
LilyPond
Le syst�eme de notation musicale

Informations g�en�erales

�Equipe de d�eveloppement de LilyPond

Copyright c
 2009{2015 par les auteurs.

This �le documents the LilyPond website.

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 2.19.83

1

LilyPond
... la notation musicale pour tous

LilyPond est un logiciel de gravure musicale, destin�e �a produire des partitions de qualit�e
optimale. Ce projet apporte �a l'�edition musicale informatis�ee l' esth�etique typographique de la
gravure traditionnelle. LilyPond est un logiciel libre rattach�e au pr ojet GNU (http://gnu.org).

Plus sur LilyPond dans notre [Introduction], page 3, !

La beaut�e par l'exemple

LilyPond est un outil �a la fois puissant et
exible qui se charge de graver toutes sortes
de partitions, qu'il s'agisse de musique classique (comme cet exemple de J.S. Bach), notation
complexe, musique ancienne, musique moderne, tablature, musique vocale, feuille de chant,
applications p�edagogiques, grands projets, sortie personnalis�ee ainsi que des diagrammes de
Schenker.

Venez puiser l'inspiration dans notre galerie [Exemples], page 6,

http://gnu.org

2

Actualit�es
hunde�nedi [News], pagehunde�nedi ,

hunde�nedi [News], pagehunde�nedi ,

hunde�nedi [News], pagehunde�nedi ,

hunde�nedi [News], pagehunde�nedi ,

[Actualit�es], page 106,

i

Table des mati�eres

Introduction :: : : : : 3
Fonctionnalit�es : 3
Exemples: 6
Libert�e : 24
Contexte : 25
Productions: 25
T�emoignages: 27
Entr�ee sous forme de texte: 31
Facilit�es d'�edition : 39

T�el�echargement :45
Unix : 46
MacOS X: 48
Windows : 54
Sources: 60
Anciennes versions: 61
GPL : 61

Manuels :: : : : : : : : 71
Initiation : 72
Glossaire: 72
Essai: 72
Notation : 73
Utilisation : 73
Morceaux choisis: 74
FAQ : 74
Web : 75
Nouveaut�es : 75
Extension: 75
Propri�et�es internes : 76
Traductions : 76
Tous: 82
FDL : 82

Communaut�e :: : : 90
Contact : 90
Exemples minimalistes: 92
Signalement de bogue: 93
Participation : 94
M�ec�enat : 95
D�eveloppement : 96
Google Summer of Code: 98
Auteurs : 103
Remerciements: 105
Publications : 106
Actualit�es : 106
Grenier : 108

3

Introduction

Notre objectif

L'inspiration pour LilyPond provient de deux musiciens qui s'�etai ent lass�es de l'aspect fade
et ennuyeux des partitions musicales produites avec un ordinateur. Tous les musiciens pr�ef�erent
lire de belles partitions de musique, pourquoi donc les programmeursne d�evelopperaient-ils pas
un logiciel capable d'en produire ?

C'est justement ce que fait LilyPond : ce logiciel grave de la musique selon le meilleur de
la tradition typographique. Dans la mesure o�u il s'occupe de tous les d�etails de mise en forme,
compositeurs, transcripteurs et imprimeurs peuvent se concentrer sur la musique plutôt qu'�a
am�eliorer ce que produit par d�efaut leur logiciel. Les interpr�et es obtiendront quant �a eux des
parties grâce auxquelles ils pourront se concentrer sur leurjeu plutôt que sur du d�echi�rage .

Ce que LilyPond sait faire
� [Fonctionnalit�es], page 3, : de quoi LilyPond est capable.

� [Exemples], page 6, : je veux voir des partitions !

� [Libert�e], page 24, : LilyPond est un logiciel libre.

� [Contexte], page 25, : notre esth�etique de la gravure informatis�ee.

Ceux qui utilisent LilyPond
� [Productions], page 25, : cas d'utilisation de LilyPond.

� [T�emoignages], page 27, : que disent les gens sur LilyPond ?

LilyPond en action
� [Entr�ee sous forme de texte], page 31, : vous �ecrivez de la musique comme du texte ?

� [Facilit�es d'�edition], page 39, : autres fa�cons de travailler avec Li lyPond.

Fonctionnalit�es

Excellente gravure de la musique classique

L'int�erêt d'utiliser LilyPond est de produire des partitions � el�egantes et fonctionnelles, c'est-�a-
dire �a la fois agr�eables et faciles �a lire. La communaut�e des d�eveloppeurs a consacr�e des milliers
d'heures �a construire ce puissant logiciel. Tous les d�etails de style, la conception des polices et
les algorithmes ont �et�e inspir�es des meilleures gravures manuelles de partitions. Les partitions
produites par LilyPond ont le même aspect robuste, �equilibr�e et �el�egant que les partitions les
mieux grav�ees avec des m�ethodes traditionnelles. Pour plus ded�etails, consultez notre [Essai],
page 72.

Entr�ee textuelle

Introduction 4

Tout est explicit�e
LilyPond prend en entr�ee du texte brut qui contient toutes les in formations sur le contenu de la
partition et peut être compris par n'importe qui ou un autre programme. Il n'y a pas de r�eglages
masqu�es par des options de menu ou un format d'enregistrement binaire. Pour plus de d�etails,
consultez [Entr�ee sous forme de texte], page 31.

Les retouches sont robustes et tra�cables
Quelle que soit la modi�cation apport�ee �a la mise en forme, cette retouche sera lisible en toutes
lettres dans le �chier source ; vous saurez toujours ce qui a �et�e fait. Si quoi que ce soit vient
mettre tout sens dessus dessous, vous pourrez toujours revenir en arri�ere sans être �a la merci
d'une fonction annuler.

Un �chier textuel est sans faille et p�erenne
Les �chiers texte r�esistent plus facilement �a la corruption. Le ur nature les rend lisibles et, de
fait, interpr�etable même en l'absence du programme qui les a cr�e�es.

Gestion des partitions avec un contrôle de version
Les �chiers texte se prêtent facilement �a une gestion par contrôle de version. Vous pourrez ainsi
exp�erimenter des m�ecanismes de d�efaire et refaire �a l'in�n i ou s�electifs et suivre l'int�egralit�e du
montage de la partition. Le contrôle de version permet même d'envisager un
ux de travaux de
mani�ere collaborative.

Utilisation

Moins de bricolage
Perdez moins de temps �a retoucher la mise en page. En e�et, LilyPondtend �a d�eterminer la
meilleure mise en page d�es le d�epart, en d�eterminant l'espacement, les sauts de syst�eme et de
page, a�n de produire une mise en page compacte et homog�ene. Le logiciel r�esout les collisions
entre paroles, notes et accords, et calcule la courbure des liaisons, tout cela automatiquement !

Introduction 5

Association de musique et texte
Introduisez des fragments de partition musicale sans avoir besoin decopier-coller manuellement
des images. Int�egrez de fa�con transparente des partitions dans un document LATEX ou HTML, ou
bien ajoutez des partitions dans un document OpenO�ce.org ou LibreO�ce avec OOoLilypond
(http://extensions.services.openoffice.org/en/project/OOoLilyPond).

Vous trouverez des gre�ons qui permettent d'ins�erer du code LilyPond dans desblogs et
wikis, rendant ainsi possible le travail collaboratif en ligne.

Accessibilit�e
Le format de �chier de LilyPond, qui d�ecrit la musique sous forme de texte, permet �egalement
son utilisation par des utilisateurs ayant certains handicaps physiques. Les personnes ne pouvant
saisir au clavier ou contrôler une souris peuvent utiliser la reconnaissance vocale pour �editer des
�chiers LilyPond. Même des personnes aveugles peuvent utiliser des outils de lecture d'�ecran pour
�ecrire des �chiers LilyPond, ce qui est quasiment impossible avec les logiciels de gravure musicale
fonctionnant avec une interface graphique. Vous en trouverez un �echantillon remarquable �a la
page [Exemples], page 6.

Diversit�e d'�editeurs
Certains d�eveloppeurs, par ailleurs utilisateurs de LilyPond, ont �ecrit des outils plus partic-
uli�erement d�edi�es �a l'�edition et au traitement de �chiers LilyPond. Personne n'est li�e �a une
unique interface utilisateur, et chaque outil peut se r�ev�eler d'une e�cacit�e redoutable pour cer-
taines op�erations. Il est tout �a fait possible d'avoir un environnem ent d�edi�e �a LilyPond chez soi
tout en �editant ses �chiers dans les transports grâce au bloc notes deson t�el�ephone portable.
Plus d'informations �a la page [Facilit�es d'�edition], page 39.

Conception extensible

Gestion ais�ee des feuilles de style
Tous les param�etres peuvent être chang�es pour adapter le r�esultat �a vos goûts typographiques.
Vous pouvez facilement �ecrire des� feuilles de style � qui viendront modi�er tout aspect de
l'apparence par d�efaut des partitions LilyPond. S'agissant d'informati ons textuelles, elles peu-
vent faire l'objet de �chiers ind�ependants qui seront appel�es selon les besoins en fonction de
l'apparence d�esir�ee de la partition �a produire.
Vous avez besoin d'une partition sur papier A4 et d'un a�chage d�e�lant d 'un seul syst�eme ?
Le moteur de mise en forme de LilyPond se charge de produire les deux sans aucun e�ort et �a
partir de la même source.

Ajout de fonctions personnalis�ees
Si cela ne su�t pas, le langage de script int�egr�e Scheme, un dialecte du puissant langage LISP,
o�re beaucoup de possibilit�es ; vous aurez ainsi acc�es aux entraillesde LilyPond. Les param�etres,
variables et fonctions sont tous document�es dans les manuels de r�ef�erence.

Cr�eation de partitions par programmation
Les �chiers source LilyPond peuvent s'�editer de fond en comble, voire même être g�en�er�es par
des programmes ou des scripts. Ceci peut servir dans le cadre d'une composition algorithmique.
Vous pouvez aussi acc�eder au contenu musical en vue de l'analyser ou d'en g�erer des fragments
dans une base de donn�ees. Il n'existe d'autre limitation que votre propre imagination.

Cr�eation de nouveaux outils faisant appel �a LilyPond
LilyPond n'�etant pas un programme �a interface graphique monolithique m ais un outil en ligne
de commande, il peut aussi s'utiliser �a partir d'autres applications. Il est donc possible d'�equiper

http://extensions.services.openoffice.org/en/project/OOoLilyPond
http://extensions.services.openoffice.org/en/project/OOoLilyPond

Introduction 6

des outils comme des applicationswebavec la puissance de gravure de LilyPond. C'est d'ailleurs
ce que font d�ej�a certains outils sur la toile.

Environnement

Excellent support
LilyPond fonctionne sur les plateformes les plus courantes : GNU/Linux, MacOS X et Windows.
Le logiciel est accompagn�e d'une large documentation et des centaines d'exemples. Une commu-
naut�e active r�epond aux questions via les listes d'utilisateurs, en particulier la liste anglophone
et la liste francophone, tandis que l'�equipe de d�eveloppement assure une prompte r�esolution des
probl�emes.

Un logiciel libre
LilyPond peut être t�el�echarg�e gratuitement ! Si si, c'est vrai . Vous pouvez le r�ecup�erer depuis
la page de t�el�echargement.

Ce logiciel est �egalement et avant tout libre : son code source est disponible, et il est possible
de le copier et de le modi�er.Êtes-vous irrit�e par un bogue, ou d�esirez-vous une fonctionnalit�e ?
Ajoutez-la vous-même, ou payez quelqu'un d'autre pour le faire. Plus d'informations �a ce sujet
�a la page [Libert�e], page 24.

�Editeurs avanc�es
Plusieurs d�eveloppeurs, eux-mêmes utilisateurs de LilyPond, ont cr�e�e des outils sp�eci�ques dans
le but de travailler plus rapidement et avec plus d'e�cacit�e le urs �chiers LilyPond. Quelques
exemples sont r�epertori�es �a la rubrique [Facilit�es d'�edi tion], page 39.

Et ensuite ?
Si vous n'êtes toujours pas convaincu(e), jetez un coup d'�il �a quelques [Exemples], page 6. Si
vous êtes d�ej�a d�ecid�e(e) �a essayer LilyPond, nous vous invi tons �a lire d'abord [Entr�ee sous forme
de texte], page 31.

Exemples

La beaut�e par l'exemple
LilyPond est un outil puissant et
exible, adapt�e �a beaucoup de styl es et syst�emes de notation.
Parcourez notre galerie d'exemples et inspirez-vous en !

Introduction 7

Musique classique
Cette pi�ece pour orgue de J.-S. Bach est repr�esentative d'un travail basique de gravure avec
LilyPond.

Jesu, meine Freude
BWV 610 Johann Sebastian Bach

�

��

�
�

�

��

�

�
�

�

�
�

��

�

� �

�

�

�

�

�

�

�

��

���
�

�

�

�

�

��

�

�

��

�

��

�
�

�

�

�

�

�

�	

 �

Largo

a
2 Clav.

e
Pedale.

�

���

 �

�	 ��

�
�

�

� ��

�

���

�
�

�

�

�

�

��

�

��

�

�

�

�

�

�

�

�

�

�

�

�

� �

�

�
�
 �

�

�
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�
�

�

�

�

�

�

�

�

�

�
�

�

�
�

�

�

�

�

�

��
�

� �

�
�

�

�

�

��

	

�

�

�

�

3

�

	

 �

�

�

�

�

�

�

�

�

�

��

�

��

�

�

�
 �

�

�

�

�

�

�
�

�

�

�

��

�

��

��

��

�

�

�

�

�

�

�

��

�

�

�

�

�

� �

��

�

�

���

�

�

�

�

�

��

�

�

�

�

�

� ��

�

�
��

�
�
�

�

�

�

�

�

�

�

�

�

�	

��
�

�

�

�

5

�

	

�
�

�

�

�

�

�

�

�

�

�

�
�

�
�

��

�

�

�

�

�

�

�
�

�
�

�

�
�

�

�

�

�

�

�

� �

�

�

�

��

��

� �
� �

�

�

�
�

�� ��

�

�

��

�

�

�
�

�

�

�

�

�� �

�

�
�

�

�

��

�

�

�

�

�

�

�

��

�

�

�

�

�

�

��

�

�

�

�

�

�

�

��

�

�
�

�

�

�

�

��

�

�

�

�

�

�

7

	

	

�

��

�

�

�

�

�

� ��

�

�

��

�

�

�

�
�

�

�

�

�

�

�

�

�

�

�
�

��

�

��

�

�

�

��

�

�

�

� ���
�
� �� ��

�

��

�
�

�

�
� �

� � �� �� �� �
�� �� �

�
�
�

�

� �

�

�
�

�

�

� �

��

�

	

	

�
�

��

�

10

�

 �

�� �

�

�

�

� �

�
�

�

�
�

�

�
�

� �

�

�

�

�

�

�

� �

�
�

Public Domain

Introduction 8

Notation complexe
Cet exemple extrait deGoyescasde Enrique Granados montre quelques-unes des fonctionnalit�es
de gravure les plus avanc�ees, notamment les liens coud�es, les hampes traversant les port�ees, et
les lignes de suivi de voix.

��

�
� �
�

��

�

�

� � � �
�

�

���

�

��

�
�

��
��

�
��

�

�
�

�

�

� �

����

��

�

�

�
�

�

�
�

�
�
�
�

�
�

�
�

���

55

8va

55

� �

��
���

�

����

�� �
�

��
��

�
��

�

�
� �

cresc. molto

�
�

��

�
�
�� � ��

��
��
�
�

��
���
�

�

� � � �

�

�

�

�

�

��

��

��
	

��

�

� ��

��

�

���

��� �
�

�
� ��

��

�

�

�

��

��
�

��
��

�

�
����

��
� ��

�

��

�

�

appassionato molto

Introduction 9

Musique ancienne
LilyPond prend �egalement en charge plusieurs types de notation ancienne, en particulier
gr�egorienne comme le montre cet exemple.

�

má-
�

les,su-

�
éx-

�
mus,

���
Adae:

�
cla-

�
te

� ��
�-
��

ili-

���
gí-

�� �
na,

����

Sal-

� �

Re-

�

ve,

�
mi- ri-

��
se-

�� �
di-

�
ma-

� � � �
cór-ter

��

la-

��
má-

�
cri-in

��� �
tes hac

��	
val-rum

�� �
le.su-

�

te

��
rá-spi-

�� �
Ad

�
vae.

��
He- et

�

mén-

� �
tes �en-

� ��

mus, ge-

�

mi- los

�
cu-

��
ó-

� �
�

ad
��

cór-ri-

�

se-

�

des

�� �	
con-

�
nos

��
te.

��
vér-vo-

�
Ad-

�

go,

��

ta

���
cá-

�

E-

��

er-

ia

���
�

los

�

tu-

���

no-

� � �

osil-stra,

�

� �
ex-

�
no- sí-

�
li-

�
hocbis

��� ����

post

� �

os-

���
um

�
de.

�
tén-

���
díc-

��
ne-

� �
fruc-

�
tum

�
�

�
Et

�
be-

�
sum,

�
Je-
� ��

tris

�
tu-

�
i,ven-

�
tum

� 	

	
dul-

��� �

cis

�� ����� �� �
a.

��
Ma-

�
go
�

Vir-

� ��
rí-

��
O

�
mens:

��
� �

cle-

�� ��
 ��

a:

� �
O

�����

O

�

pi-

Introduction 10

Musique moderne
Certains compositeurs de musique contemporaine appr�ecient la capacit�e de LilyPond �a s'adapter
�a des notations personnalis�ees. L'exemple suivant est extrait de�C�ary , pour
ûte basse seule, de
Trevor Ba�ca.

Carin Levine

�ÁRY
Sorcery (extract)

bass �ute Trevor Ba�a

��

f

�
�
�

��

48

48

���

�

��

��

f

�

�
�
�

	
�

��

f

�
�

�

�
�
�

��
��

��

sfp

�
�

��

�

��

ff

�
�

��

�
�

��

f

�
�

��

�
�

��

�
�

��

��

�
�

��

ff

��
�

5

3

5

3:5

3:5

9 73

5

f

�
�
�
��

�� ����

�� ��

f

�
�
�

��

�
�

��

sf

��

f

�
�
�

��

f

�
�
�

f

��
�
�

� �
�

����

�
�

�

�

��
��

�

�
�
�

��

��

�
��

f

��

�
�

�

��

�� ��

�
�

�

5

�
�

�

�
� = 42

516

sffp

�
�

516
�

�
��

�

�

��

�
�

�

��

�
�

��

��

f

�
	

48�

48 	

��

�
�
�

�� ��

�

�
��

�

�
��

�

�

�

��

sf

�
�
�

��

��

��

sffp

� �

�
�
�

�
�

��
�

��
�
�

��
�
�

��

�

Introduction 11

Cr�eation e�cace et
exible de mat�eriels d'ex�ecution
Divers mat�eriels d'ex�ecution { conducteur, parties s�epar�ee s { peuvent être cr�e�es �a partir du même
code source LilyPond. Voici un extrait de la gravure par Nicolas Sceaux (http://nicolas.

http://nicolas.sceaux.free.fr/

Introduction 12

sceaux. free. fr /) du Giulio Cesare de H•andel, avec le conducteur, une r�eduction �a deux
port�ees vocales, et une partie de violon.

Giulio Cesare in Egitto
Sesto: Svegliatevi nel core, furie d©un alma o�esa (excerpt)

G.F Handel

�

�� �

��

�

�

�� �

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

��

�

���

�

�

�

�

�

�

�

Violino I. �

� �

�

�

��

�

�
�

�

�

�

�

�Violino II.

�

�

���

�

�

�

�

��

�

�

�

�

�

�

�

	

SESTO.

�

�

�

�

�

�

�

 �

�
 ���

�
 ���

���

�� ���
 �

�

�

�

�
�

�

�

�

� �

�

�

�

�

�

�

� �

�

�

�

�

�

�

�Bassi.

�
�

�

� �
�

�

�

�

�
rie

�

�

�

�
fe

�

�

�

��

�

�

�

ma of

�

�

� �

�

�

�

d©un

�

�

�

�
al

�

�

�

�

p
�

nel

�

�

�

�

�

�

�

�

�

�

�

�

vi

��

�

�re,

�

�

�

�
fu

�

�

�

�

�
co

�

�

�

�

�

�

�

�
��

�

�

�

�

�

�

�

� �

�

sa,

�

�

�

�

�

�

�

�
�

�

�

�

�

�

�

�

�

�

�

�

�

�
�

�

�

�

�

�

�

�

�

�

�

�

��

�

�

�

�

�

�

�

�

�

�

�

�

�

��

�

�

�

�

�

�5

�

�

	

���
�

���

���

���
�

��

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

���

�

�

�

glia

�

�

�

�

�

te

�

�

�

�

�

�

�

�

�

Sve

�

�

p
�

�

�

�

�

�

��

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Music engraving by LilyPond 2.19.83Ðwww.lilypond.or g

http://nicolas.sceaux.free.fr/
http://nicolas.sceaux.free.fr/

Introduction 13

Giulio Cesare in Egitto
Sesto: Svegliatevi nel core, furie d©un alma o�esa (excerpt)

Vocal part and keyboard reduction G.F Handel

�

� �

�

�

�
�

�

��

�

�

�

�

�

�

� �

�

��

��

�
�

�

�

���
�

�

�

�

�

�

�

�

�

�

�

	

� �

	

� �

	

 �

�

SESTO.

�

�

�

� �

�

�

�

�
�

�
�
��

� �

�

��

�

�� � ��

�

�������

�
�

����

�

��� �

�
�

�
�
�

�

�

� ���

�

�� �

�

��

�

�

�

�

�

�

�

�

�

�
�

��

�

�

�

4 ��

� �

�

�
�

�
�
�

������

�

�� �

�

���

�

���� ��� �

�

�
sa,

�

� �

�

�

�

�

�

�

�

� �
ma of

�
d©un

�

�

al
�

�

fe

�

�

�
�

�

� �
�

�

�

�
�

�

�

�

�

�

�

�

�
�

�

�

�

�

�

�

�

te
�

�

�

�
�

glia

�

�

nel

�

�
p

�

�

vi

�

�

�

�

�

�

�

�
�

7

�

p

�
Sve

�

� ��

�

�
�

�

�

�

�

�

fu

�

rie

�

�

�
�

�

�

�

�

�

co

�

�
�

�
re,

�

�

Music engraving by LilyPond 2.19.83Ðwww.lilypond.or g

Introduction 14

Giulio Cesare in Egitto
Sesto: Svegliatevi nel core, furie d©un alma o�esa (excerpt)

Violino I G.F Handel

� �
� �� �

� � ���� �� � �� � � ��� 			
 �� �
�

�
� �� �

� ������ � �� ������� ��
���� �			 ���

4

�
�� �� � � ���� �

� � �� �
� � �� �

�
� � �� � �

p
� ��

7

� 			 � � � �
� �� �

Music engraving by LilyPond 2.19.83Ðwww.lilypond.or g

Introduction 15

Tablature
LilyPond prend en charge la notation de tablature, qui peut être personnalis�ee pour n'importe
quel instrument utilisant ce type de notation. La notation des tablatur es est calcul�ee automa-
tiquement par LilyPond en fonction des hauteurs des notes.

��
�

8
7

���

�

��� ��
�

��� 6
7
7

0

3 ��

2

�� �

7

2
�

���

�

12

12
12

�

�

�

�

0

�3
1

3

�
2

4

��

2

�
��

�

T
A
B

1

�				
8

 �
�

�

Guitar
3
2

��

0

�	
�

2

�

3

�

0

��1

3

�

2 0

����2

�

0 5

���1 3

Music engraving by LilyPond 2.19.83Ðwww.lilypond.or g

Introduction 16

Musique vocale
LilyPond excelle dans la gravure de toute sorte de musique vocale, duchant sacr�e �a l'op�era.
Voici un motet m�edi�eval qui pr�esente quelques particularit�e s. La voix de t�enor est �ecrite dans
une m�etrique di��erente de celle des autres voix, mais doit tout d e même se synchroniser avec
elles. LilyPond g�ere �el�egamment cette di�cult�e. Remarquez � egalement lesincipits avec des clefs

Introduction 17

de style vatican, les hampes barr�ees indiquant des notes plicatur�ees, et les crochets de ligature
sur certains groupes de notes.

�

choi

�

� � �
son

�

�
te

a moi

��

mes

�

�u

�
o

�
�

doune

�

en

�
5

�

�

nu

�

�

�

cun ont

� ��

tans

�
chant

�

ve

�

trou

� �
Au

98
8

�
�

8

�

�Tenor �

Motetus �

Triplum �

�

�

�

34
8

� �

lonc

98 �

�

�
me

�

sa ge,

�

�

par

� �
u

� ��

�

�

�
chan

�

çon

�

�

�
mes

�

���

�

�

	
� �

re

�

fai

� �

6

��

�

��

�

ai

�

�

�

or

�

chan

�
res

�

qui

�

mours,

�

�
mon

�

�

dist

�

bou

�

8

�

8

�
4

�

�

�T.

M.

Tr.

� �

�

de

a

�

8

si

�

�

�

tuet

�

��
m©ès

��

que

�

�
ge

�

ra

�

�
cou

�

�

�

�
ter

Introduction 18

Feuille de chant
Il est facile de cr�eer des feuilles de chant avec la m�elodie, les paroles, les chi�rages d'accords et
les diagrammes de frettes. Vous pouvez voir des exemples de tels diagrammes qui sont pr�ed�e�nis,
mais il est possible de les personnaliser dans presque tous les cas.

� �
brought

� �
my

D

231

X X O

�
I

Am

132

X O O

�
have not specs

� �
with

�

me!

�
eyes are

� ���
� 44

My

G

312

O O O

�
dim,

�
not

�
see,

��
I

C

123

X O O

can

Introduction 19

Applications p�edagogiques
LilyPond est �egalement adapt�e �a une utilisation �a des �ns p�edagogiqu es. Voici par exemple un
exercice de contrepoint.

Exercise 3: Write 8th notes against the given bass line.

�
�
6 4

�

6

� �
7

� �
�

�
�44

�� 44
�� � ��

Introduction 20

Diagrammes de Schenker
La notation musicale standard peut être grandement personnalis�ee, au point de cr�eer un dia-
gramme d'analyse schenk�erienne comme celui-ci, cr�e�e par Kris Scha�er pour un article du Linux

http://www.linuxjournal.com/article/8364

Introduction 21

Journal (http://www.linuxjournal.com/article/8364). Les couleurs ont �et�e ajout�es pour
plus de visibilit�e.

Wenn wir in höchsten Nöten sein
Analysis from Gene Biringer©s Schenker Text, Ex. 5- 27

J.S. Bach

�
�

P

�

V

�

�

�

��

� �

2̂

�
�

�

1̂

�

I

�

P

�
N

�

P�

P

�

�

�
�

�� �

I

� ��
�

N

�

P

�

�

�

�

��

�

��

3̂

�

Music engraving by LilyPond 2.19.83Ðwww.lilypond.or g

http://www.linuxjournal.com/article/8364
http://www.linuxjournal.com/article/8364

Introduction 22

Sortie personnalis�ee
Ce court extrait du Klavierst•uck II de Stockhausen illustre le s possibilit�es dont LilyPond dispose
en mati�ere de personnalisation d'une partition.

�

�
p

�
pp

�

�

�

� �

mf
�

4
8

ff
��f�

�
�

ff
�

� �
ff
�

�

5

5

��

5

5
4:3

3
3

3
3

5

5

5

�

	

�
�

�

�

5

5

�

� �
3
8

mf

�

�ff
�

�

�

2
8

�

�

f
�

f
�

�
ff

�
�

�

��

�
� �

p
�

p�
�

�

�

mf
�

�

� � �
�
pp

�
�
��

� �

�

��
f

�

pp

ff

Introduction 23

Grands projets
LilyPond excelle �egalement dans les grands projets tels qu'un op�era ou une �uvre pour grand
orchestre symphonique. De plus, l'entr�ee sous forme de texte o�re une meilleure accessibilit�e {
cet exemple est extrait de l'�uvre de Hu Haipeng, compositeur aveugle.

Violent Dance For Orchestra
Hu Haipeng

�

�

�

�

�

�

�

�

�

�

�

�

��
�

��

�

��

��
�

��

�

��
�

��
�

�

�

�

�

�

�

�

��
�

�
�

��

�

��

�

��
�

�
�

�

�

�

�

�

�

�

�

�

�
�

�

�
�

�

�
�

��

�
ff
��

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

��

���

	

	

	

	

��

	

	

	

	

	

	

�

	

	

	

	

�

�

�
pp

�

�

�

�

�

�

�
pp

�

�

�

�

��

pp

�

��

pp
�

�

�

�

�

�

	

�

��

��

�

��

	

�

�

	

��

��

��
�

� �

�

�

�

�

��
�

���

�

��
�

�

�

�

�

�

�

Molto cresc.

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

��

98

98

�
Sul ponticello

�
98

��
Sul ponticello

98

��
�

�

�

�

	

�

�

��

�

�

��
�

��

	

��
�

98

	98

��
pp

98

98

98

98

98

�98

98

98

98

98

�
pp

98

�
pp

98

98

98

98

�

��
�

ff

98

98

98

98

�
I

p

��

�

���

�

��
�

���

�

� ��

�

�

�

�
�

�

�

�

��
�

�

�

�

��
�

���

�

��
pp

	

�

�

Sul ponticello

pp�

�

�

�

�

�

�

�

��
�

�

���

�

�

�

�

�

���

���

�

�

�

�

�

��

�

�

�

���

���

�

�

���

���

��

�

��

�

�

�

�

�

�
a2

��
p

��

mp

�
�

�

�

�

�

���

�
�

�
�

ff

�

�

�

mf

��

��

��
�

��
�

	

�

�

��

�
�
�

�

	

�

�

�

��
�

�

�

�

�

mf

��

mf

��

�

��

��

�

�

 68

 68

 68

	�

 68

�

pp

�

 68

��

 68

68

68

68

68

68

�

68

 68

 68

��
p

 68

�

�

pp

�

 68

	

 68

��
pp

�

pp

��

 68

��

pp

�
�

 68

�

�

�

68

pp
68

 68

�

 68

Presto (�� = 112)

�
pp

�
pp

 68

��
pp�

�

 68

Trumpet III
in B

Trombones I & II

Bass trombone & Tuba

�

�

Timpani in A, D & E

�

�Triangle

�Suspended cymbal

�Tamtam

�Tambourine

�

Bassoons I & II

�
Piccolo

�
Flutes I & II

�
Oboes I & II

Clarinets I & II
in B

Snare drum

�

�

Horns I & II
in F

Horns III & IV
in F

�Trumpets I & II
in B

�

�

�

�

�

�

�

�

Contrabass

�

�

�

�

�

�

�

�

�

�

�

Presto (�� = 112)

Bass drum

�

�

�
Harp �

�

Violin I

Violin II

Viola

Violoncello

�

�

�

�

���

��
�

��

�

�

�

�

�

�

�

���

��
�

��

�

�

�

�

���

�

�

�

�

�

�

��

��
�

��

�

��

�

�

�

�

�

�

��

��

��
�

��
�

���

�

�

��
�

�
�
�

�

�
*

mf

�

�

�

��

�

�

�

�

ff

��

�

ff

��

��

ff

��

��

ff

��

�

�

�

�

�

�
ff

�
�

ff
��

�
f
�

�
ff

�
ff

�

�

��

�

ff

��

��

ff

��

�
�

�

ff
��

��
ff

��

��
ff

��

�

ff

��

�
ff

��

��
�

�

��
�

��
�

��

�

�

�

�

�

��

��

��

��

��
�

��

���

��

��
�

�
�
�

�

�

��

�

�

�

� �

�
�

�

��

��
�

�
�
�

�

�

�

�

��

��
�

��

�

��

��

��

��

��
�

�

��

��

��
�

��

�

�

�

��

�

�

�

�

�
mf

�

��
�

�
�
�

�

�

�

�
��

��
�

��

�

�

��

��

��

��
�

��
�

�

�

f

�

��

��
�

�
�
�

�

�

��

�

�

�

�

�

�

�

�

��
�

��
�

��

�

�

�

�

�

Introduction 24

Et ensuite ?
Vous n'êtes toujours pas convaincu(e) ? LilyPond est un logiciel libre, vous garantissant de la
[Libert�e], page 24. Si vous êtes d�ej�a d�ecid�e(e) �a utiliser LilyPond, nous vous recommandons de
lire d'abord [Entr�ee sous forme de texte], page 31.

Libert�e

Un logiciel libre
GNU (http://www.gnu.org/) LilyPond est d�evelopp�e par une communaut�e de passionn�es. Ce
logiciel est distribu�e selon la [GPL], page 61, et la [FDL], page 82, accordant �a tous la libert�e de le
corriger, le modi�er et �etendre ses fonctionnalit�es. La gravure musicale de qualit�e ne devrait pas
vous coûter des centaines d'euros d�epens�es pour acheter une licence d'utilisation d'un logiciel !

Les b�en�e�ces pour les utilisateurs
� Aucun coût d'essai : t�el�echargez-le et essayez-le sans aucune restriction ! Qu'avez-vous �a

perdre ?

� Partage : si vous appr�eciez ce logiciel, donnez-en une copie �a vos amis,professeurs, �etudiants
et coll�egues !

� Code source disponible : si vous êtes curieux du fonctionnement interne de LilyPond, vous
avez le droit de le connâ�tre exactement grâce �a la disponibilit�e du code source et de toute
l'infrastructure de compilation.

� Extensible : vous pouvez ajouter des fonctionnalit�es, corriger desbogues et modi�er le
fonctionnement. Si vous n'êtes pas un programmeur, vous pouvez embaucher quelqu'un
pour le faire �a votre place.

Cette possibilit�e de modi�er le logiciel peut ne pas sembler primordiale pour un simple
musicien utilisateur. Elle est cependant potentiellement importante pour un compositeur
exigeant sur la notation, une entreprise ou un milieu de recherche.

� Ind�ependance par rapport aux �editeurs de logiciel : si une entreprise fait faillite, qu'advient-
il des logiciels et �chiers dans le format de ces logiciels que cette entreprise d�eveloppait et
�editait ? Ce n'est pas un probl�eme avec LilyPond ; même si toute l'�equipe de d�eveloppement
laissait ce logiciel �a l'abandon, il serait encore l�egalement et e�ectivement disponible a�n
d'être copi�e, modi��e et distribu�e.

Pourquoi les d�eveloppeurs de LilyPond � donnent-ils � leur travail
gratuitement ?
La plupart d'entre nous con�coivent le d�eveloppement de LilyPond comme un passe-temps ou un
travail b�en�evole, c'est pourquoi cette question serait mieux formul�ee ainsi : pourquoi des gens
contribuent b�en�evolement �a LilyPond ?

� Pour le plaisir : travailler pour un but particulier peut être moti vant, d'autant plus que le
travail d'�equipe apporte de l'entraide !

� Des objectifs communs : nous voulons tous produire des partitions de musique de qualit�e,
mais peu de gens ont l'expertise { et personne n'a le temps ! { de cr�eer un logiciel qui g�ere
toutes les situations. En travaillant tous ensemble { l'un am�eliore le code des ligatures au-
tomatiques, un autre corrige le galbe des liaisons, et un troisi�eme �ecrit de la documentation
expliquant l'utilisation de ces fonctionnalit�es { nous pouvons tendre bien plus vite vers ce
but.

� � Culture du don � : le mouvement du logiciel libre a cr�e�e de nombreux grands projets
logiciels tels que GNU/Linux (https://www.gnu.org/distros/), Mozilla Firefox (http://
www.getfirefox .com/) et Battle for Wesnoth (http: / /www.wesnoth .org /). Ayant

http://www.gnu.org/
https://www.gnu.org/distros/
http://www.getfirefox.com/
http://www.getfirefox.com/
http://www.wesnoth.org/

Introduction 25

b�en�e�ci�e de ces projets en tant qu'utilisateurs, certains s ouhaitent � donner en retour � �a
la communaut�e en contribuant �a un logiciel libre.

� Exp�erience professionnelle : la contribution �a des projets delogiciel libre est une excellente
mani�ere de pratiquer la programmation, l'�edition de documentation e t la conception. Cette
exp�erience a aid�e quelques d�eveloppeurs �a d�ecrocher un emploi ou une bourse d'�etudes.

Et ensuite ?
Vous n'êtes toujours pas convaincu(e) ? Lisez notre essai exposant nos conceptions de la typogra-
phie musicale �a la section [Contexte], page 25. Si vous êtes d�ej�ad�ecid�e(e) �a utiliser LilyPond,
nous vous recommandons de lire d'abord [Entr�ee sous forme de texte], page 31.

Contexte

Essai sur la gravure musicale informatis�ee
Nous vous proposons un essai dans le but de vous pr�esenter nos conceptionsde la typographie
musicale informatis�ee.

Sa lecture sera des plus instructives si vous vous int�eressez�a ce qui nous motive. En raison
de sa taille, notre [Essai], page 72, fait l'objet d'un� manuel � �a part enti�ere. Si toutefois vous
ne voulez qu'une introduction rapide �a LilyPond, vour pourrez y revenir plus tard.

Et ensuite ?
Vous n'êtes toujours pas convaincu(e) ? D�ecouvrez quelques [Productions], page 25, de nos
utilisateurs et sources de partitions de musique. Si vous êtes d�ej�a d�ecid�e(e) �a utiliser LilyPond,
nous vous recommandons de lire d'abord [Entr�ee sous forme de texte], page 31.

Productions

Productions utilisant LilyPond
Vous trouverez ci-dessous des personnes qui utilisent LilyPond pour leur production, que ce soit
dans le cadre de l'ex�ecution de leur propre musique que pour la publication de partitions.

Concerts
Des partitions r�ealis�ees avec LilyPond ont �et�e utilis�ees pour des concerts et repr�esentations un
peu partout dans le monde, nous n'en mentionnons que quelques-uns.

� Aur�elien Bello (http: / / www . aurelienbello . com /) a r�ealis�e un arrangement du
Chevalier �a la rose de Richard Strauss, pour quatre chanteurs et orchestre de
chambre �a treize interpr�etes. Apr�es deux repr�esentations au palais des festivals de
Baden-Baden les 2 et 6 avril 2015 (http: / /www.festspielhaus.de/veranstaltung/
der-kleine-rosenkavalier-02-04-2015-1100 /) par l'orchestre philharmonique de
Berlin, il a ensuite �et�e donn�e dans la Gro�er Saal de la philharmonie de Berlin le 26 avril
(http: / /www.berliner-philharmoniker .de/konzerte/kalender/details /21070/).
Nous nous sentons tr�es honor�es que des musiciens d'une telle r�eputation aient jou�e avec des
partitions r�elis�ees avec LilyPond { qu'ils ont ,�a notre connaissan e, grandement appr�eci�e.

Aur�elien a aussi r�eorchestr�e Der Ring der Nibelungende Richard Wagner en une version en
100 minutes pour enfants (www.rsb-online.de/content/concerts/new-season-1516/
family-concerts-age-7-and-above/index_eng.html). Celle-ci, �ecrite pour un orchestre
symphonique traditionnel et un nombre r�eduit de chanteurs, a �et �e donn�ee en avril 2014 au
Atze Musiktheater de Berlin par l'orchestre radio-symphonique deBerlin (http://www.
rsb-online.de/) sous la direction de Heiko Matthias F•orster.

http://www.aurelienbello.com/
http://www.festspielhaus.de/veranstaltung/der-kleine-rosenkavalier-02-04-2015-1100/
http://www.festspielhaus.de/veranstaltung/der-kleine-rosenkavalier-02-04-2015-1100/
http://www.berliner-philharmoniker.de/konzerte/kalender/details/21070/
http://www.berliner-philharmoniker.de/konzerte/kalender/details/21070/
www.rsb-online.de/content/concerts/new-season-1516/family-concerts-age-7-and-above/index_eng.html
www.rsb-online.de/content/concerts/new-season-1516/family-concerts-age-7-and-above/index_eng.html
www.rsb-online.de/content/concerts/new-season-1516/family-concerts-age-7-and-above/index_eng.html
http://www.rsb-online.de/
http://www.rsb-online.de/

Introduction 26

� Joe Smeets a r�ealis�e les partitions du livre pour enfants Zing Mee (Chanter) d'Annie
M.G. publi�e chez Querido (http: / /www.queridokinderenjeugdboeken .nl /) { ISBN
9789045106205 {, les partitions de ch�ur d'une traduction en hollandais du Saint
Nicolas de Benjamin Britten donn�e en 2011 par le Muziektheater Hollands Diep {
www.muziektheaterhollandsdiep.nl (http: / /www.muziektheaterhollandsdiep.nl /nl /
voorstellingen/sint_nicolaas_leeft). Il a aussi r�ealis�e le conducteur et le mat�eriel
d'un arrangement pour quatuor �a vent, piano et percussions, du Boris Godunov de
Modeste Mussorgsky, qui a �et�e donn�e en 2014, toujours par leMuziektheater Hollands
Diep.

� Pour sa th�ese de doctorat, Luca Rossetto Casel (http: / / unito . academia .
edu / LucaRossettoCasel) a r�ealis�e une �edition critique du Enea nel Lazio
(1760) de Tommaso Traetta, op�era sur un libret de Vittorio Amedeo Cigna-
Santi, en quatre parties : premi�ere (http: / / www . academia . edu / 1987651 /
Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_1_4_),
deuxi�eme (http://www.academia.edu/1994533/Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_2_4_
troisi�eme (http://www.academia.edu/1994558/Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_3_4_
quatri�eme partie (http: / / www . academia . edu / 1996242 /
Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_4_4_).

� Apr�es les avoir r�eorchestr�es, Aur�elien Bello (http://www.aurelienbello.com/) a donn�e
plusieurs repr�esentations, entre octobre 2011 et avril 2012, desTableaux d'une expositionde
Mussorgsky �a la tête de l'orchestre philharmonique des jeunes de Brandenbourg (https://
junge-philharmonie-brandenburg.de/).

� Kieren MacMillan (http: / / kierenmacmillan . info /), compositeur et di-
recteur musical. Ses travaux les plus r�ecents incluent Go Thy Way, donn�e par
les Salt Lake Choral Artists (http: / / www . saltlakechoralartists . org /
) en mars 2012, la Just Out of Reach Suite, donn�ee par le Duo Chrysalis
(http: / / www . herald-dispatch . com / news / marshall / x1883873762 /
Music-duo-Chrysalis-to-perform-at-Marshall-University-on-Jan-19) ainsi
que thrafsmata en juillet 2011 par le Pittsburgh New Music Ensemble (http://www.pnme.
org/).

� Anonymous Student Compliment or Complaint a permis �a Mike Solomon (http://www.
mikesolomon.org) de gagner le Concours de composition de la côte Est 2011 (http://
www.leftcoastensemble.org), regroupant 172 participants de 22 nationalit�es. Parmi ses
autres �uvres, nous citerons Norman (un an) pour clarinette solo, donn�ee en octobre 2010
�a l'occasion du Festival de musique �electro-acoustique (FEMF) de l'Universit�e de Floride
(http://arts.ufl.edu/academics/music/).

� Une �edition moderne de la Serenata Erminia d'Alessandro Scarlatti, r�ealis�ee par le musi-
cologue italien Thomas Gri�n. Celle-ci a servi le 22 octobre 2010 dans la gallerie du palais
Zevallos Stigliano �a Naples lors des c�el�ebrations organis�ees pour le 350eanniversaire de la
naissance du compositeur { voir Alessandro Scarlatti 2010 (http://www.ascarlatti2010.
net).

� L'ex�ecution d' Armide de Lully, les 15 et 16 mai 2009, �a Houston, Texas, par Mercury
Baroque (http://www.mercuryhouston.org/), avec un mat�eriel grav�e par Nicolas Sceaux
(http://nicolas.sceaux.free.fr/).

� Des passages instrumentauxd'Hippolyte et Aricie de Rameau ont �et�e jou�es le 8 mai 2009 en
l'�eglise Saint-James de Manhattan, par Frederick Renz et son ensemble Early Music New
York (http://www.earlymusicny.org/), avec des partitions grav�ees par Nicolas Sceaux
(http://nicolas.sceaux.free.fr/).

� A�aire �Etrang�ere , un op�era de Valentin Villenave (http://valentin.villenave.net/),
livret de Lewis Trondheim (https://en.wikipedia.org/wiki/Lewis_Trondheim), dont la

http://www.queridokinderenjeugdboeken.nl/
http://www.muziektheaterhollandsdiep.nl/nl/voorstellingen/sint_nicolaas_leeft
http://www.muziektheaterhollandsdiep.nl/nl/voorstellingen/sint_nicolaas_leeft
http://unito.academia.edu/LucaRossettoCasel
http://unito.academia.edu/LucaRossettoCasel
http://www.academia.edu/1987651/Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_1_4_
http://www.academia.edu/1987651/Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_1_4_
http://www.academia.edu/1994533/Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_2_4_
http://www.academia.edu/1994558/Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_3_4_
http://www.academia.edu/1996242/Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_4_4_
http://www.academia.edu/1996242/Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_4_4_
http://www.aurelienbello.com/
https://junge-philharmonie-brandenburg.de/
https://junge-philharmonie-brandenburg.de/
http://kierenmacmillan.info/
http://www.saltlakechoralartists.org/
http://www.saltlakechoralartists.org/
http://www.herald-dispatch.com/news/marshall/x1883873762/Music-duo-Chrysalis-to-perform-at-Marshall-University-on-Jan-19
http://www.herald-dispatch.com/news/marshall/x1883873762/Music-duo-Chrysalis-to-perform-at-Marshall-University-on-Jan-19
http://www.herald-dispatch.com/news/marshall/x1883873762/Music-duo-Chrysalis-to-perform-at-Marshall-University-on-Jan-19
http://www.pnme.org/
http://www.pnme.org/
http://www.mikesolomon.org
http://www.mikesolomon.org
http://www.leftcoastensemble.org
http://www.leftcoastensemble.org
http://arts.ufl.edu/academics/music/
http://arts.ufl.edu/academics/music/
http://www.ascarlatti2010.net
http://www.ascarlatti2010.net
http://www.mercuryhouston.org/
http://www.mercuryhouston.org/
http://nicolas.sceaux.free.fr/
http://nicolas.sceaux.free.fr/
http://www.earlymusicny.org/
http://www.earlymusicny.org/
http://nicolas.sceaux.free.fr/
http://nicolas.sceaux.free.fr/
http://valentin.villenave.net/
https://en.wikipedia.org/wiki/Lewis_Trondheim

Introduction 27

premi�ere a eu lieu le 1er f�evrier 2009 en France �a l'Op�era national de Montpellier (http://
www.orchestre-montpellier.com/).

Partitions publi�ees
� Le projet Mutopia (http: / / www . mutopiaproject . org / index . html) propose en

t�el�echargement libre des partitions de plus de 1 500 pi�eces de musique classique ; c'est
la plus grande vitrine de partitions LilyPond.

� Etude (http://etudeapp.com), � sheet music on steroids� est une application pour iPhone
qui a�che des partitions pour piano g�en�er�ees par LilyPond, dont cer taines proviennent de
Mutopia. Cette application comporte un clavier virtuel qui indique aux pianiste lecteur
d�ebutant quelle touche enfoncer.

� Adoro Music Publishing (https://twitter.com/adoromusic) propose des partitions de
musique sacr�ee de grande qualit�e, disponibles imm�ediatement en t�el�echargement ou sous
forme de partition imprimable.

� The Shady Lane Publishing (http: / /matthieujacquot .com/) est un � micro-�editeur
de partitions musicales � qui a pour but de promouvoir une nouvelle forme de pratique
�economique, plus proche des musiciens et amoureux de la musique.

� �

Si vous avez connaissance d'autres concerts ou partitions qui m�eriteraient de �gurer ici, faites
le nous savoir, en suivant les instructions de la rubrique [Signalement de bogue], page 93.

 	

Et ensuite ?
Vous n'êtes toujours pas convaincu(e) ? Lisez quelques [T�emoignages], page 27, de nos utilisa-
teurs. Si vous êtes d�ej�a d�ecid�e(e) �a utiliser LilyPond, n ous vous recommandons de lire d'abord
[Entr�ee sous forme de texte], page 31.

T�emoignages

Ce que se dit �a propos de LilyPond

Revue de presse
� Avril 2011

Linux Magazine (http: / / www . linux-magazine . com) publie un article sur trois pro-
jets en pleine �evolution, Projects on the Move (http: / / www . linux-magazine . com /
content /download /61706 /482546 /version /1 / file /088-090_projects .pdf). Dans
cette pr�esentation de MuseScore, LilyPond et Chordii, Carla Schroder indique que � même
si LilyPond se base sur la ligne de commande, l'absence d'interface graphique n'est en rien
rebutante ; son langage est agr�eable et facile �a apprendre� , et fournit un exemple simple
et concret.

� Mai 2010

Peter Kirn publie, sur le site Create Digital Music, une critiqu e
de LilyPond (http: / / createdigitalmusic . com / 2010 / 05 / 14 /
lilypond-free-beautiful-music-notation-engraving-for-anyone /). Son
approche reste objective et il invite �a essayer LilyPond pour la qualit�e de son rendu.

� Septembre 2009

Le magazine allemand LinuxUser publie un article au sujet de LilyPond (http: / /
www. linux-community.de/ Internal /Artikel /Print-Artikel /LinuxUser/2009/10/
Digitaler-Notenschluessel).

http://www.orchestre-montpellier.com/
http://www.orchestre-montpellier.com/
http://www.mutopiaproject.org/index.html
http://etudeapp.com
https://twitter.com/adoromusic
http://matthieujacquot.com/
http://www.linux-magazine.com
http://www.linux-magazine.com/content/download/61706/482546/version/1/file/088-090_projects.pdf
http://www.linux-magazine.com/content/download/61706/482546/version/1/file/088-090_projects.pdf
http://createdigitalmusic.com/2010/05/14/lilypond-free-beautiful-music-notation-engraving-for-anyone/
http://createdigitalmusic.com/2010/05/14/lilypond-free-beautiful-music-notation-engraving-for-anyone/
http://createdigitalmusic.com/2010/05/14/lilypond-free-beautiful-music-notation-engraving-for-anyone/
http://www.linux-community.de/Internal/Artikel/Print-Artikel/LinuxUser/2009/10/Digitaler-Notenschluessel
http://www.linux-community.de/Internal/Artikel/Print-Artikel/LinuxUser/2009/10/Digitaler-Notenschluessel
http://www.linux-community.de/Internal/Artikel/Print-Artikel/LinuxUser/2009/10/Digitaler-Notenschluessel

Introduction 28

� Août 2009
Sur le site Polyphonic.org (http://www.polyphonic.org/article.php?id=188), Ann
Drinan pr�esente les appr�eciations de deux biblioth�ecaires d'orchestre qui �evoquent les pos-
sibilit�es ouvertes par l'informatique pour la maintenance de leurs fonds.

� Juin 2009
Dans la revue annuelle de la F�ed�eration Nationale des Associations de Parents d'�Eleves
de Conservatoires, le compositeur fran�cais Valentin Villenave, �egalement contributeur Lily-
Pond, consacre un article (http: / /web.archive.org/web/20110325004849/http: / /
news.lilynet.net/Free-Music-Now) aux licences libres, et au rôle primordial que peut
jouer LilyPond a�n d'ouvrir �a tous l'acc�es �a la musique �ecrite.

� F�evrier 2008
Sur son site personnel (http://www.musicbyandrew.ca/finale-lilypond-1.html), An-
drew Hawryluk propose une comparaison entre Finale et LilyPond, tant au niveau de leurs
caract�eristiques g�en�erales que de leurs capacit�es respectives en mati�ere de gravure. Un sec-
ond article analyse la gravure du sixi�eme pr�elude pour piano de Rachmanino�, se basant
sur une �edition de grande qualit�e grav�ee �a la main.

� Juin 2006
DistroWatch (http: / / distrowatch . com) r�ecompense LilyPond et �ecrit (http: / /
distrowatch . com / weekly . php ? issue=20060605) : � Mesdames et Messieurs, nous
avons l'immense plaisir de vous annoncer que, �a la demande de nombreux lecteurs, les
r�ecompenses du DistroWatch de mai 2006 sont attribu�ees �a LilyPond (190 e) et Lua
(250 US$). �

� D�ecembre 2005
Linux Journal (http://linuxjournal.com) publie un article sur de stup�e�ants graphiques
[d'analyse Schenkerienne] avec GNU LilyPond (Stunning [Schenker] Graphics with GNU
LilyPond (http://www.linuxjournal.com/article/8364)), cit�e en couverture. Il s'agit
d'un article d�etaill�e mais pratique, proposant des extraits music aux �edit�es avec LilyPond.
Son auteur, Kris Sha�er, note que � GNU LilyPond g�en�ere des beaux graphiques, rel�eguant
au second plan ses alternatives commerciales.�

� 20 août 2005
Le journal belge De Standaard enquête sur les motivations des auteurs delogiciels libres dans
un article intitul�e Delen van KENNIS zonder WINSTBEJAG (http://www.standaard.be/
Artikel/Detail.aspx?artikelId=G42H5GD6) (Libre partage des connaissances) dans son
� DS2 bijlage � . L'exemple de LilyPond illustre cet article, qui cite �egalement des extraits
d'un entretien par courriel avec Jan Nieuwenhuizen. Il s'agit de lapremi�ere citation de
LilyPond dans la presse g�en�eraliste.

� Juin 2005
Un article fran�cais sur LilyPond 2.6 est paru sur linuxfr.org (http://linuxfr.org/2005/
06/27/19210.html).

� Octobre 2004
Les �editeurs de Computer!Totaal, magazine informatique hollandais, d�ecrivent LilyPond
(http: / / lilypond . org / website / pdf / computer-totaal . jpeg) dans leur num�ero
d'octobre 2004 comme� un merveilleux logiciel libre [. . .] Les partitions qu'il g�en�er e sont
extrêmement belles [. . .] Un syst�eme tr�es puissant permettant presque tout. �

� Juillet{août 2004
Dave Phillips a �ecrit un article d'introduction �a LilyPond pour le Linux Journal
(http://linuxjournal.com) : At the sounding edge: LilyPond, premi�ere (http://www.
linuxjournal . com / article / 7657) et deuxi�eme (http: / / www . linuxjournal . com /
article/7719) partie.

http://www.polyphonic.org/article.php?id=188
http://web.archive.org/web/20110325004849/http://news.lilynet.net/Free-Music-Now
http://web.archive.org/web/20110325004849/http://news.lilynet.net/Free-Music-Now
http://www.musicbyandrew.ca/finale-lilypond-1.html
http://distrowatch.com
http://distrowatch.com/weekly.php?issue=20060605
http://distrowatch.com/weekly.php?issue=20060605
http://linuxjournal.com
http://www.linuxjournal.com/article/8364
http://www.linuxjournal.com/article/8364
http://www.standaard.be/Artikel/Detail.aspx?artikelId=G42H5GD6
http://www.standaard.be/Artikel/Detail.aspx?artikelId=G42H5GD6
http://linuxfr.org/2005/06/27/19210.html
http://linuxfr.org/2005/06/27/19210.html
http://lilypond.org/website/pdf/computer-totaal.jpeg
http://lilypond.org/website/pdf/computer-totaal.jpeg
http://linuxjournal.com
http://linuxjournal.com
http://www.linuxjournal.com/article/7657
http://www.linuxjournal.com/article/7657
http://www.linuxjournal.com/article/7719
http://www.linuxjournal.com/article/7719

Introduction 29

� Mars 2004

Chris Cannam s'est entretenu avec Han-Wen Nienhuys et Jan Nieuwenhuizen (http:/ /
www.all-day-breakfast.com/cannam/linux-musician/lilypond.html) sur linuxmusi-
cian.com (site aujourd'hui disparu). Cette interview a �egalement �et�e cit�ee sur slashdot story
(http://slashdot.org/article.pl?sid=04/03/13/2054227&tid=).

� F�evrier 2004

La chanteuse de Jazz Gail Selkirk a �ecrit sur son plongeon dans la Mare-aux-N�enuphars
(http://www.songbirdofswing.com/editorial_page/lilypond/) : � . . . vous pouvez
cr�eer des conducteurs et du mat�eriel pour orchestre, et le r�esultat peut être �etonnant. �
Computer Music Special (http://www.computermusic.co.uk/), num�ero CMS06.

Des utilisateurs

Carter Brey (http://nyphil.org/meet/orchestra/index.cfm?page=pro file&personNum=7
premier violoncelle, Philharmonique de New York
� . . . J'avais �ecrit avec Encore quelques pi�eces pour violoncellesolo. Je les ai imprim�ees avec
LilyPond avant de les soumettre �a Schirmer en vue de les publier.J'en mettrais ma main �a
couper que leur �edition ne sera jamais aussi pointue que la mienne !�

Orm Finnendahl
(http://icem-www.folkwang-hochschule.de/~finnendahl/),
professeur de composition, Hochschule f•ur Musik und Darstellende
Kunst, Francfort sur le Main
� Bien que ma mâ�trise [de LilyPond] soit pour l'instant imparfaite, je suis n�eanmoins tr�es
impressionn�e. J'ai utilis�e ce programme pour un motet de Josquin Desprez en notation mensurale

http://www.all-day-breakfast.com/cannam/linux-musician/lilypond.html
http://www.all-day-breakfast.com/cannam/linux-musician/lilypond.html
http://slashdot.org/article.pl?sid=04/03/13/2054227&tid=
http://slashdot.org/article.pl?sid=04/03/13/2054227&tid=
http://www.songbirdofswing.com/editorial_page/lilypond/
http://www.songbirdofswing.com/editorial_page/lilypond/
http://www.computermusic.co.uk/
http://nyphil.org/meet/orchestra/index.cfm?page=profile&personNum=7
http://icem-www.folkwang-hochschule.de/~finnendahl/
http://icem-www.folkwang-hochschule.de/~finnendahl/

Introduction 30

et je dois dire que lilypond d�epasse de loin tous les autres programmesde notation, tant au niveau
de la rapidit�e que de l'ergonomie et du r�esultat ! �

Darius Blasband, compositeur (Bruxelles)
� [Apr�es la premi�ere r�ep�etition d'orchestre,] j'ai re�cu de n ombreux compliments concernant la
qualit�e des partitions. Plus important, bien que l'apparence des partitions puisse être am�elior�ee
par le biais de nombreuses commandes, c'est le r�esultat d'un code basique, sans retouches, que
les musiciens ont utilis�e. �

Kieren MacMillan, compositeur (Toronto, Canada)
� Merci et encore merci �a l'�equipe des d�eveloppeurs pour leur admirable travail. Je n'ai jamais
rien vu qui approche le r�esultat que j'obtiens avec LilyPond | je s uis absolument convaincu que
mes besoins en terme d'�edition musicale seront largement satisfaits par cette superbe application.
[. . .] une partition de base g�en�er�ee par LilyPond [. . .] a meilleure mine que la plupart des
publications professionnelles auxquelles je l'ai compar�ee, aussi bien de chez Warner Bros., que
même les plus r�ecentes productions des bonnes vieilles maisons [. . .] �

� Faites donc mieux que Finale/Sibelius/Igor et consorts !�

Chris Cannam, programmeur en chef du projet RoseGarden
(http://www.rosegardenmusic.com/)
� LilyPond est clairement le t�enor brillantissime [de la gravure musicale de qualit�e]. �

Chris Snyder, Adoro Music Publishing
(https://twitter.com/adoromusic)
� La fa�con dont on saisit la musique pour LilyPond me fait penser d'une fa�con plus musicale { il
m'est arriv�e plusieurs fois de buter sur la fa�con d'indiquer �a Lily comment graver quelque chose,
et de r�ealiser ensuite que même si j'arrivais �a obtenir la notation voulue par le compositeur,
celle-ci serait di�cile �a lire. LilyPond facilite ainsi mon double travail de gravure et d'�edition. �

� J'ai utilis�e LilyPond exclusivement pour mes a�aires d�ebutantes d'�edition. Tous les com-
positeurs sans aucune exception ont �et�e stup�efaits par la qualit�e de la gravure en apercevant les
�epreuves de pr�epublication de leur musique. Bien que cela merevienne en partie { je passe beau-
coup de temps �a retoucher la gravure, notamment les liaisons et en particulier dans les accords
{ LilyPond me fournit un excellent point de d�epart, une interface t r�es intuitive, et la possibilit�e
de modi�er absolument n'importe quoi si je prend le temps. Je suisconvaincu qu'aucun produit
commercial ne peut approcher cela.�

David Bobro�, trombone basse, Orchestre symphonique d'Islande
� LilyPond est tout simplement g�enial [. . .] Plus j'en apprends sur LilyPond, plus je l'appr�ecie ! �

Vaylor Trucks, joueur de guitare �electrique (si, il y a un rapport
(http://www.allmanbrothersband.com/modules.php?op=mo dload&name=userpage&file=content&page_id=12
� Je suis super impressionn�e par LilyPond [. . .]�

� C'EST LE MEILLEUR PROGRAMME DE TOUS LES TEMPS ! �

� Un GRAND merci �a tous pour votre dur travail et votre investissement ! �

http://www.rosegardenmusic.com/
http://www.rosegardenmusic.com/
https://twitter.com/adoromusic
https://twitter.com/adoromusic
http://www.allmanbrothersband.com/modules.php?op=modload&name=userpage&file=content&page_id=12
http://www.allmanbrothersband.com/modules.php?op=modload&name=userpage&file=content&page_id=12

Introduction 31

Nicolas Sceaux (http://nicolas.sceaux.free.fr/), contributeur au
projet Mutopia (http://www.mutopiaproject.org/)
� J'avais une sorte de passion con
ictuelle avec lui. Passion parce quela premi�ere partition que
j'en ai vu m'a vraiment �emerveill�e ! Le descriptif de LilyPond ne dit pas tout de ses capacit�es,
il est trop modeste ! [. . .] au fur et �a mesure que LilyPond s'am�eliore, et que je regarde de plus
pr�es comment cela se passe avec Scheme, je suis de moins en moins frustr�e. En fait, ce que je
veux dire, c'est un grand merci de nous fournir LilyPond, c'est vraiment un bon programme. �

Werner Lemberg (http://www.troff.org/whoswho.html#werner), Chef
au Th�eâtre de Coblence (Allemagne) et �eminent hacker GNU

� �A vrai dire, LilyPond fait un boulot des plus �etonnants ! �

Paul Davis, d�eveloppeur de JACK (http://jackaudio.org/) et Ardour
(http://www.ardour.org/)
� Je consid�ere [que LilyPond est] un programme incroyable, et qu'il produit des r�esultats vrai-
ment merveilleux. Apr�es avoir lu une interview �a son sujet l'an dernier, j'ai d�elir�e avec plusieurs
de mes amis sur son potentiel.�

Dr Mika Kuuskankare (http://webusers.siba.fi/~mkuuskan/),
chercheur �a la Sibelius Academy Finland (http://siba.fi),
compositeur et auteur de Expressive Notation Package (ENP)
� J'ai le plus grand respect pour LilyPond, ses concepteurs et tous ceuxqui en assurent la
maintenance, d'autant plus que je sais, de par ma propre exp�erience, comment cela peut être
di�cile pour ce type de logiciel. �

David Cameron (http://camerondh.blogspot.com), musicien, graveur
professionnel et utilisateur de SCORE pendant longtemps
� J'adresse mes remerciements les plus chaleureux �a tous ceux qui contribuent �a ce projet. Bien
qu'utilisateur chevronn�e de SCORE pour di��erents �editeurs dans les ann�ees 1990, je consid�ere
�a pr�esent que LilyPond me permet d'obtenir exactement ce que jeveux sur une page, et tout
sp�ecialement quand cela sort des standards.�
� �

Si vous avez connaissance d'autres articles ou t�emoignages qui m�eriteraient de �gurer ici,
faites le nous savoir, en suivant les instructions de la rubrique [Signalement de bogue], page 93.

 	

Et ensuite ?
Lisez [Entr�ee sous forme de texte], page 31.

Entr�ee sous forme de texte

http://nicolas.sceaux.free.fr/
http://www.mutopiaproject.org/
http://www.troff.org/whoswho.html#werner
http://jackaudio.org/
http://www.ardour.org/
http://www.ardour.org/
http://webusers.siba.fi/~mkuuskan/
http://siba.fi
http://camerondh.blogspot.com

Introduction 32

� Compilation � de la musique

LilyPond est un syst�eme de compilation : il op�ere sur un �chier texte contenant les notes.
Le r�esultat produit en sortie peut être vu �a l'�ecran ou imprim� e. De ce point de vue, LilyPond
est plus proche d'un langage de programmation qu'un logiciel d'�edition de partition avec une
interface graphique.

On n'�ecrit pas la musique en glissant des notes depuis une barre d'outils et en les pla�cant sur
une partition se constituant petit �a petit, mais en �ecrivant du te xte qui la d�ecrit. Ce texte est
interpr�et�e { ou compil�e { par LilyPond, produisant une belle partition de musique.

Cette fa�con de faire peut demander aux habitu�es des interfaces graphiques l'apprentissage
d'une nouvelle fa�con de travailler, mais les r�esultats en valent vraiment la peine !

� �

Note : Nous ne pr�esentons ici qu'un rapide aper�cu du langage de Lily-
Pond { ce n'est pas si compliqu�e que �ca en a l'air ! Ce n'est pas la peine
de comprendre ces exemples en d�etail, notre manuel d'initiation aborde
d'une fa�con progressive tout ceci et bien d'autres choses encore.

 	

Introduction 33

C'est simple comme bonjour
Les notes sont cod�ees sous forme de lettres et de nombres. Les commandes sp�eciales commencent
par un antislash.

Introduction 34

Les alt�erations sont obtenues avec di��erents su�xes : is pour di�ese, es pour b�emol { ce sont
des noms de note hollandais, d'autres langues sont disponibles. LilyPondd�etermine o�u placer
les signes d'alt�eration.

Introduction 35

Musique pop
Ajoutez des accords et des paroles pour obtenir une chanson :

Introduction 36

Mat�eriel d'orchestre
Le �chier source contient les notes de la pi�ece. Le conducteur et les parties s�epar�ees peuvent être
r�ealis�es �a partir de la même source ; ainsi, la modi�cation d'un e note se r�epercute toujours �a la
fois sur les parties et le conducteur. Pour pouvoir utiliser la même musique �a plusieurs endroits,
celle-ci est stock�ee dans une variable, c'est-�a-dire qu'on luiattribue un nom.

Introduction 37

Cette variable est ensuite utilis�ee dans une partie s�epar�ee { ici transpos�ee, avec les mesures
de silence condens�ees.

La même variable est r�eutilis�ee dans le conducteur, ici en sons r�eels.

Introduction 38

Documentation pour les d�ebutants
Nous admettons que beaucoup d'utilisateurs trouvent un peu �etrange cette fa�con de saisir la
musique. Pour cette raison, nous avons �ecrit une documentation compl�ete d'initiation, �a com-
mencer par le manuel d'[Initiation], page 72.

Il arrive que de nouveaux utilisateurs sont embrouill�es par certains aspects de LilyPond. S'il
vous plâ�t, lisez le manuel d'initiation avant de douter du comportement de LilyPond.

De plus amples informations sont disponibles �a la page [Manuels], page 71.
Ben Lemon, utilisateur de LilyPond, a r�ealis�e plusieurs tutoriel s audiovisuels (http: / /

benlemon.me/blog/music/lilypond/operation-lilypond/) qui s'adressent aux nouveaux
utilisateurs et sont visibles sur sonblog.

Environnements d'�edition confortables

L'objectif principal de LilyPond est de graver des partitions de qualit�e optimale, et le
d�eveloppement d'une interface utilisateur graphique nous d�etournerait de cet objectif. Cepen-
dant, d'autres projets visent �a faciliter l'�edition de �chier s LilyPond.

Introduction 39

Certains environnements d'�edition incluent la coloration de la syntaxe, le compl�etement au-
tomatique des commandes, et des mod�eles pr�ed�e�nis. D'autres programmes proposent même une
interface utilisateur graphique (GUI) qui permet la manipulation di recte des objets graphiques
d'une partition. Pour plus de d�etails, voir [Facilit�es d'�editi on], page 39.

Et ensuite ?
Vous êtes d�esormais prêt(e) �a [T�el�echargement], page 45. Si vous n'êtes toujours pas conva-
incu(e), examinez les [Facilit�es d'�edition], page 39.

Facilit�es d'�edition

Applications avec interface graphique

Frescobaldi

http://www.frescobaldi.org

Frescobaldi est un �editeur de texte l�eger et puissant d�edi�e �a LilyPond. Il dispose d'une vi-
sionneuse PDF, d'un assistant de cr�eation de partition et beaucoup defonctionnalit�es d'�edition
{ pointer-cliquer, coloration syntaxique et auto-comlpl�etion. Fres cobaldi est �ecrit en Python
et PyQt4 ; il fonctionne actuellement sur la plupart des syst�emes d'exploitation (GNU/Linux,
MacOS X et Windows).

Introduction 40

Denemo

http://denemo.org

Denemo est un �editeur graphique qui g�en�ere du code source LilyPond et peut jouer un rendu
sonore. Il permet �a l'utilisateur de voir le code source LilyPond en même temps que la vue
graphique. Certains �el�ements ajout�es aux notes ou accords et qui sont propres �a LilyPond seront
int�egr�es dans votre �chier Denemo, ce qui vous permettra de poursuivre leur �edition en mode
graphique.

Un d�eplacement du curseur dans le �chier LilyPond sera r�epercut�e dans la vue graphique et
toute erreur de syntaxe dans votre code sera mise en �evidence.

�Editeurs bas�es sur un navigateur

LilyBin
http://lilybin.com

LilyBin vous permet de saisir en ligne vos partitions sans avoir pr�ealablement install�e Lily-
Pond sur votre oridnateur.

Gre�ons pour EDI

Introduction 41

Elysium

https://github.com/thSoft/elysium

Elysium est un environnement qui permet d'�editer des �chiers LilyPond dans Eclipse. Il
dispose d'une vari�et�e d'outils qui permet de g�erer commod�em ent LilyPond.

�Editeurs de texte

Introduction 42

Emacs
http://www.gnu.org/software/emacs/

Emacs est un �editeur de texte avec des fontionnalit�es sp�eci�ques pour un grand nombre de
langages de programmation et de documents. C'est un �editeur tr�es extensible, qui peut être
utilis�e comme un environnement de d�eveloppement int�egr�e (I DE). Il existe un mode LilyPond
qui o�re quelques fonctionnalit�es sp�eci�ques pour travailler a vec des �chiers source LilyPond.
L'un des d�eveloppeurs a même �ecrit un mode majeur pour Emacs, lyqi (https://github.com/
nsceaux/lyqi).

Vous trouverez plus d'information quant au param�etrage d'Emacs au chapitre Section \Lily-
Pond et les �editeurs de texte" dans Utilisation des programmes.

Vim
http://www.vim.org

Vim, �editeur de texte minimal, est une extension de l'ancien �editeur Unix vi . Il est �egalement
extensible et con�gurable.

Si vous n'êtes pas d�ej�a familier avec Vim, vous pr�ef�ererez probablement utiliser un autre
�editeur pour travailler sur des �chiers source LilyPond.

Vous trouverez plus d'information quant au param�etrage de Vim au chapitre Section \Lily-
Pond et les �editeurs de texte" dans Utilisation des programmes.

TeXShop
http://pages.uoregon.edu/koch/texshop/

L'�editeur TexShop pour MacOS X peut être muni d'une extension pour lancer LilyPond,
lilypond-book et convert-ly , disponible �a

http://www.dimi.uniud.it/~nicola.vitacolonna/home/content/lilypond-scripts

Autres programmes, qui exportent du code LilyPond

�Editeurs de partition, tablature et MIDI
� bwwtolily (http:/ /www.jezra.net/projects/bwwtolily) a pour but de convertir les

�chiers .bww ou .bmw{ format particulier pour la cornemuse { en �chier source LilyPond.
Les ornements qui ne seraient pas correctement convertis { en particulier le piobaireachd {
sont list�es par le programme.

� Canorus (http://canorus.org), �editeur de partitions, peut �egalement exporter vers Lily-
Pond, mais est encore au stade de d�eveloppement beta. Les testeurs sont les bienvenus.

� Enc2ly (http://enc2ly.sourceforge.net/en/) est un programme GNU/Linux qui con-
vertit des partitions du format Encore au format LilyPond.

� go-enc2ly (https://github.com/hanwen/go-enc2ly) est un programme Go qui convertit
des �chiers Encore au format LilyPond. Il a �et�e con�cu �a partir du tr avail d'ing�enierie inverse
de Felipe Castro en modi�ant des �chiers .enc existant et en les chargeant avec la version
de d�emonstration 4.55.

� NtEd (http: / / vsr . informatik . tu-chemnitz . de / staff / jan / nted / nted . xhtml),
bas�e sur la biblioth�eque Cairo (http: / / cairographics . org), dispose d'une fonction
exp�erimentale d'export pour LilyPond.

Introduction 43

� NW2LY (http: / /www.holmessoft .co.uk/homepage/software/NWC2LY/ index.htm),
programme en C#, permet de convertir une chanson �ecrite avec NoteWorthy au format
LilyPond.

� Ripple (https://github.com/ciconia/ripple/blob/master/README.markdown) est un
assistant �a la cr�eation de conducteur et parties. Il permet de mixer plusieurs parties en un
conducteur.

� Rosegarden (http://www.rosegardenmusic.com), s�equenceur audio et MIDI, comporte
aussi un �editeur pour port�ee unique.

G�en�erateurs de code
� Abjad (http://www.projectabjad.org/), API de contrôle formaliste de partition pour

Python (http://www.python.org/), permet aux compositeurs de g�erer du code LilyPond
complexe.

� FOMUS (http://common-lisp.net/project/fomus/) { pour FOrmat MUSic { est une
biblioth�eque LISP qui permet aux compositeurs de g�en�erer de la notation. Elle a �et�e test�ee
avec un certain nombre d'interpr�eteurs, et dispose d'un portage en C++.

� Strasheela (http://strasheela.sourceforge.net/strasheela/doc/index.html) est un
syst�eme de composition musicale bas�e sur le Le syst�eme de progammation Mozart (http://
mozart.github.io/).

Autres programmes dont le d�eveloppement n'est plus actif
� LilyComp (http: / / lilycomp . sourceforge . net) permet de saisir graphiquement des

notes. Il fonctionne comme un pav�e num�erique permettant de produire de la notation Lily-
Pond.

� LilyKDE (http://lilykde.googlecode.com/) a �et�e remplac�e par Frescobaldi (http://
www.frescobaldi.org/). Il reste cependant disponible en version LilyKDE3 pour KDE 3.5
et lilypond-KDE4 pour KDE 4.1.

� LilyPondTool (https://sourceforge.net/projects/lily4jedit) a �et�e cr�e�e en tant que
gre�on de l'�editeur jEdit (http://www.jedit.org).

� MuseScore (http: / /musescore .org) est un �editeur de partition. Il exporte dans une
certaine mesure au format LilyPond.

� NoteEdit (https: / / sourceforge . net / projects / noteedit . berlios /), qui impor-
tait MusicXML (http: / / www . musicxml . com /), s'est scind�e en NtEd (http: / / vsr .
informatik . tu-chemnitz . de / staff / jan / nted / nted . xhtml) et Canorus (http: / /
canorus.org).

� OOoLilypond (http: / / extensions . services . openoffice . org / en / project /
OOoLilyPond), extension pour OpenO�ce.org convertit des �chiers LilyPond en i mage au
sein de documents OpenO�ce.org. Bien qu'elle ne soit plus activement d�evolopp�ee, cette
extension est encore fonctionnelle avec la version 4.

� Rumor (http: / / launchpad .net / rumor /), un convertisseur monophonique temps-r�eel
MIDI vers LilyPond.

�

tune
 (http://www.tunefl.com) vous permet de saisir en ligne vos mini-partitions sans
avoir pr�ealablement install�e LilyPond sur votre oridnateur. Vous pou vez ainsi tester toutes
les fonctionnalit�es du programme dans une interface web.

� TuxGuitar (http://www.tuxguitar.com.ar/) est un �editeur de tablatures multi-pistes. Il
permet d'a�cher tablatures et partitions, et il peut exporter du co de LilyPond.

Introduction 44

Et ensuite ?
Vous êtes prêt(e) �a [T�el�echargement], page 45.

Vous êtes toujours incr�edule ? Beaucoup de compositeurs, musiciens et chefs ont appris �a
�ecrire de la musique dans notre format texte. Des utilisateurs exp�eriment�es nous font savoir qu'ils
parviennent �a entrer une partition LilyPond compl�ete plus rapide ment qu'avec un clavier MIDI
ou la souris dans une interface graphique ! Peut-être souhaitez-vousrelire les [Fonctionnalit�es],
page 3, les [Exemples], page 6, la [Libert�e], page 24, donn�ee par LilyPond, ou revoir les
[T�emoignages], page 27, ou [Productions], page 25, des utilisateurs. De plus, nous expliquons
notre approche de la technique informatique au service de la gravure musicale dans la partie
[Contexte], page 25.

Mentions l�egales
Tous les logos et images des produits sont des marques d�epos�ees ou sont prot�eg�es par le droit
d'auteur.

Tux le pingouin Linux a �et�e cr�e�e par lewing@isc.tamu.edu (mailto:lewing@isc.tamu.edu)
avec GIMP (http: / /www.isc. tamu.edu/~lewing/gimp/). Le logo FreeBSD logo est une
marque d�epos�ee par la Fondation FreeBSD (http://www.freebsd.org/). L'image `X' n'est
pas d�epos�ee. Elle a �et�e cr�e�ee par Nihonjoe (http://en.wikipedia.org/wiki/User:Nihonjoe)
et CyberSkull (http: / /en.wikipedia.org/wiki /User:CyberSkull), et distribu�ee sous la
licence GNU Free Documentation License version 1.2 ou ult�erieure.Nous avons trouv�e cette
image sur cette page de Wikimedia Commons (http: / / commons . wikimedia . org / wiki /
File:Mac_OS_X_Userbox_X.png). Le � rectangle aux quatre couleurs� n'est pas une mar-
que d�epos�ee. Il a �et�e cr�e�e par Rohitbd (http: / /en.wikipedia.org/wiki /User:Rohitbd)
et distribu�e sous la licence GNU Free Documentation License version 1.2. Nous avons trouv�e
cette image sur cette page de Wikimedia Commons (http://commons.wikimedia.org/wiki/
Category:Microsoft_Windows_logos).

45

T�el�echargement

T�el�echargement de LilyPond 2.19.84
� �

Note : Les versions stables de LilyPond sont disponibles chez
lilypond.org (http://lilypond.org)

 	
� �

Note : LilyPond travaille sur des �chiers textuels . Il s'apparente plus
�a un langage de programmation plutôt qu'�a un �editeur de partition en
mode graphique. Avant de t�el�echarger LilyPond, veuillez lire [Ent r�ee
sous forme de texte], page 31.

 	

Pour l'utilisateur
� [Unix], page 46, [Unix], page 46,

� [MacOS X], page 48, [MacOS X], page 48,

� [Windows], page 54, [Windows], page 54,

Pour le d�eveloppeur
� [Sources], page 60, : pour les empaqueteurs

� [Anciennes versions], page 61, : versions ant�erieures

� [D�eveloppement], page 96, : version instable la plus r�ecente

Licence logicielle
LilyPond est publi�e selon les termes de la [GPL], page 61.

Sponsors
Nous remercions Virginia Tech (http: / / www . vt . edu /) et linuxaudio.org (http: / / www .
linuxaudio.org/) qui sponsorisent notre bande passante.

Mention l�egale
Tous les logos et images des produits sont des marques d�epos�ees ou sont prot�eg�es par le droit
d'auteur.

Tux le pingouin Linux a �et�e cr�e�e par lewing@isc.tamu.edu (mailto:lewing@isc.tamu.edu)
avec GIMP (http: / /www.isc. tamu.edu/~lewing/gimp/). Le logo FreeBSD logo est une

T�el�echargement 46

marque d�epos�ee par la Fondation FreeBSD (http://www.freebsd.org/). L'image `X' n'est
pas d�epos�ee. Elle a �et�e cr�e�ee par Nihonjoe (http://en.wikipedia.org/wiki/User:Nihonjoe)
et CyberSkull (http: / /en.wikipedia.org/wiki /User:CyberSkull), et distribu�ee sous la
licence GNU Free Documentation License version 1.2 ou ult�erieure.Nous avons trouv�e cette
image sur cette page de Wikimedia Commons (http: / / commons . wikimedia . org / wiki /
File:Mac_OS_X_Userbox_X.png). Le � rectangle aux quatre couleurs� n'est pas une mar-
que d�epos�ee. Il a �et�e cr�e�e par Rohitbd (http: / /en.wikipedia.org/wiki /User:Rohitbd)
et distribu�e sous la licence GNU Free Documentation License version 1.2. Nous avons trouv�e
cette image sur cette page de Wikimedia Commons (http://commons.wikimedia.org/wiki/
Category:Microsoft_Windows_logos).

Unix
� �

Note : LilyPond travaille sur des �chiers textuels . Il s'apparente plus
�a un langage de programmation plutôt qu'�a un �editeur de partition en
mode graphique. Avant de t�el�echarger LilyPond, veuillez lire [Ent r�ee
sous forme de texte], page 31.

 	

Paquetage g�en�erique ou paquetage sp�eci�que �a la distribution
De nombreuses distributions incluent LilyPond dans le choix de paquetages de leurs d�epôts, �a
des niveaux de version bien ant�erieurs �a celui de la version stable en cours. Bien que ces versions
sont plus faciles �a installer ou d�esinstaller, nous ne saurions quetrop vous engager �a utiliser le
paquetage g�en�erique que vous trouverez ici. Veillez toutefois �ace que votre �editeur de �chiers
LilyPond fasse appel �a la version correcte de lilypond { voir [Facilit�es d'�edition], page 39.

Paquetages g�en�eriques

T�el�echargement

� GNU/Linux x86: LilyPond 2.19.84-1 (http: / / lilypond . org / download /
binaries/linux-x86/lilypond-2.19.84-1.linux-x86.sh)pour syst�eme 32 bits.

� GNU/Linux 64: LilyPond 2.18.2-1 (http://lilypond.org/download/binaries/
linux-64/lilypond-2.18.2-1.linux-64.sh)pour syst�eme 64 bits.

� GNU/Linux PPC: LilyPond 2.18.2-1 (http: / / lilypond . org / download /
binaries/linux-ppc/lilypond-2.18.2-1.linux-ppc.sh)

� FreeBSD i386: LilyPond 2.18.2-1 (http://lilypond.org/download/binaries/
freebsd-x86/lilypond-2.18.2-1.freebsd-x86.sh)pour syst�eme 32 bits.

T�el�echargement 47

� FreeBSD amd64: LilyPond 2.18.2-1 (http: / / lilypond . org / download /
binaries/freebsd-64/lilypond-2.18.2-1.freebsd-64.sh)pour syst�eme 64 bits.

Installation
Dans un terminal, tapez :

cd CHEMIN_DU_R�EPERTOIRE_DE_T�EL�ECHARGEMENT
sh lilypond-2.18.2-OS-TYPE.sh

D�esinstallation
Dans un terminal, tapez :

uninstall-lilypond

Aide
Dans un terminal, tapez :

sh lilypond-2.18.2-OS-TYPE.sh --help

Compilation d'un �chier
� �

Note : Les instructions qui suivent supposent que vous êtes familier de
la ligne de commande. Si vous utilisez l'un des programmes r�epertori�es
dans Section \Facilit�es d'�edition" dans Informations g�en�erales , r�ef�erez-
vous �a leur documentation respective en cas de probl�eme.

 	

�Etape 1. Cr�eation d'un �chier .ly
Cr�eez un �chier texte du nom de test.ly et saisissez :

\version "2.18.2"
{

c
 e
 g
 e

}

�Etape 2. Compilation en ligne de commande
Pour traiter le �chier test.ly , tapez ce qui suit �a l'invite de commande :

lilypond test.ly

Vous verrez alors quelque chose qui ressemblera �a :

GNU LilyPond 2.18.2
Traitement de � test.ly �
Analyse...
Interpr�etation en cours de la musique...
Pr�e-traitement des �el�ements graphiques...
D�etermination du nombre optimal de pages...
R�epartition de la musique sur une page...
Dessin des syst�emes...
Sortie mise en page vers � test.ps � ...
Conversion �a � ./test.pdf � ...
R�esultat : Compilation men�ee �a son terme, avec succ�es.

Suivant votre installation, ces messages peuvent être traduits ou non.

T�el�echargement 48

�Etape 3. Visualisation du r�esultat
Vous pouvez �a pr�esent visualiser ou imprimer test.pdf .

Mention l�egale
Tous les logos et images des produits sont des marques d�epos�ees ou sont prot�eg�es par le droit
d'auteur.

Tux le pingouin Linux a �et�e cr�e�e par lewing@isc.tamu.edu (mailto:lewing@isc.tamu.edu)
avec GIMP (http: / /www.isc. tamu.edu/~lewing/gimp/). Le logo FreeBSD logo est une
marque d�epos�ee par la Fondation FreeBSD (http://www.freebsd.org/).

MacOS X
� �

Note : LilyPond travaille sur des �chiers textuels . Il s'apparente plus
�a un langage de programmation plutôt qu'�a un �editeur de partition en
mode graphique. Avant de t�el�echarger LilyPond, veuillez lire [Ent r�ee
sous forme de texte], page 31.

 	

Paquetages

T�el�echargement

� MacOS X x86: LilyPond 2.18.2-1 (http://lilypond.org/download/binaries/
darwin-x86/lilypond-2.18.2-1.darwin-x86.tar.bz2)Pour MacOS X 10.4 ou sup�erieur
tournant sur un processeur Intel (dans le doute, prenez celui-ci).

� MacOS X PPC: LilyPond 2.18.2-1 (http://lilypond.org/download/binaries/
darwin-ppc/lilypond-2.18.2-1.darwin-ppc.tar.bz2)Pour MacOS X 10.4 ou sup�erieur
tournant sur un processeur G3 ou G4 (anciens ordinateurs Apple).

Installation
Double-cliquez sur le �chier t�el�echarg�e, puis d�eplacez-l e o�u vous voulez.

D�esinstallation
Supprimez le r�epertoire LilyPond.app .

Utilisation en ligne de commande
� �

Note : Si vous pr�ef�erez l'interface graphique mentionn�ee plus avant, ne
tenez pas compte de ce qui suit.

 	

MacOS X et la ligne de commande
Le moyen le plus pratique d'utiliser les scripts LilyPond est de vous cr�eer des� lanceurs � .

1. Cr�eez un r�epertoire pour stocker ces di��erents scripts :

mkdir -p ~/bin

T�el�echargement 49

cd ~/bin

2. Cr�eez un �chier lilypond qui contiendra

#!/bin/bash
exec R�EP/LilyPond.app/Contents/Resources/bin/lilypond "$@"

� �

Note : R �EP sera en r�egle g�en�erale /Applications/

 	

3. Cr�eez de la même mani�ere les �chiers lilypond-book , convert-ly , et autres scripts que
vous souhaitez utiliser, en rempla�cantbin/lilypond par bin/convert-ly ou autre nom de
programme.

4. Rendez ce �chier ex�ecutable :

chmod u+x lilypond

5. Ajoutez ce r�epertoire �a votre chemin de recherche (path). Modi�ez, ou bien cr�eez un �chier
.profile �a la racine de votre r�epertoire personnel de telle sorte qu'il contienne

export PATH=$PATH:~/bin

Ce �chier doit se terminer par une ligne vide.

Lancement des scripts
Les scripts { aussi bienlilypond-book , convert-ly , abc2ly , que lilypond lui-même { sont
inclus dans un �chier .app pour MacOS X.

Ces scripts peuvent se lancer directement en ligne de commande :

chemin/vers /LilyPond.app/Contents/Resources/bin/lilypond

Il en va de même pour les autres scripts de ce r�epertoire, tels que lilypond-book et
convert-ly .

Compilation d'un �chier
� �

Note : Les instructions qui suivent concernent ceux qui utilisent le
lanceur LilyPond. Si vous utilisez l'un des programmes mentionn�es
au chapitre Section \Facilit�es d'�edition" dans Informations g�en�erales ,
r�ef�erez-vous �a leur documentation respective en cas de probl�eme.

 	

T�el�echargement 50

�Etape 1. Cr�eation d'un �chier .ly
Lorsque vous faites un double clic surLilyPond.app , un �chier exemple s'ouvre.

T�el�echargement 51

Dans le menu, en haut et �a gauche de la fenêtre, s�electionnezFichier > Enregistrer .

Attribuez un nom �a votre �chier, par exemple test.ly .

T�el�echargement 52

�Etape 2. Compilation (avec LilyPad)
Dans le menu, s�electionnezCompiler > Typeset .

Une nouvelle fenêtre s'ouvre dans laquelle s'a�che le journal de compilation du �chier que
vous venez de sauvegarder.

T�el�echargement 53

�Etape 3. Visualisation du r�esultat
La compilation s'ach�eve par la cr�eation d'un �chier PDF portant le mê me nom que le �chier
source ; ce nouveau �chier sera automatiquement ouvert par votre lecteur PDF par d�efaut et
a�ch�e �a l'�ecran.

Autres commandes
Pour cr�eer de nouveaux �chiers pour LilyPond, s�electionnez Fichier > Nouveau

T�el�echargement 54

ou Fichier > Ouvrir pour reprendre un �chier pr�ec�edemment enregistr�e.

Pensez �a toujours enregistrer votre travail avant de lancer l'option Compile > Tyepset du
menu. Si le PDF n'apparâ�t pas, v�eri�ez que la fenêtre � log � ne comporte pas d'erreur.

Si vous n'utilisez pas le lecteur de PDF par d�efaut de Mac OS et qu'un �chier r�esultant
d'une pr�ec�edente compilation est encore ouvert dans votre lecteur, la r�eg�en�eration de ce PDF
peut bloquer tant que vous ne fermez pas le �chier ouvert.

Mention l�egale
Tous les logos et images des produits sont des marques d�epos�ees ou sont prot�eg�es par le droit
d'auteur.

L'image `X' n'est pas d�epos�ee. Elle a �et�e cr�e�ee par Nihonjoe (http://en.wikipedia.org/
wiki/User:Nihonjoe) et CyberSkull (http://en.wikipedia.org/wiki/User:CyberSkull),
et distribu�ee sous la licence GNU Free Documentation License version 1.2 ou ult�erieure. Nous
avons trouv�e cette image sur cette page de Wikimedia Commons (http://commons.wikimedia.
org/wiki/File:Mac_OS_X_Userbox_X.png).

Windows
� �

Note : LilyPond travaille sur des �chiers textuels . Il s'apparente plus
�a un langage de programmation plutôt qu'�a un �editeur de partition en
mode graphique. Avant de t�el�echarger LilyPond, veuillez lire [Ent r�ee
sous forme de texte], page 31.

 	

Paquetages

T�el�echargement

� Windows: LilyPond 2.18.2-1 (http://lilypond.org/download/binaries/mingw/
lilypond-2.18.2-1.mingw.exe)Pour Windows 2000, XP, Vista, Windows 7 et 8.

T�el�echargement 55

Installation
1. Faites un double clic sur le �chier t�el�echarg�e, puis suivez les instructions de l'installateur.

Nous vous conseillons de conserver les param�etres propos�es par d�efaut{ options et r�epertoire
d'installation. �A la �n de la proc�edure, cliquez sur � Termin�e � . LilyPond est install�e.

D�esinstallation
Pour d�esinstaller LilyPond, vous pouvez au choix :

1. �A partir du r�epertoire LilyPond pr�esent dans le menu � D�emarrer � , cliquer sur l'icone
� Supprimer � . Cliquez ensuite sur le bouton� Termin�e � une fois la d�esinstallation e�ectu�ee.

2. �A partir du gestionnaire de programmes accessible depuis le Panneau de con�guration,
choisissez LilyPond, puis prenez l'option � Supprimer � . Cliquez ensuite sur le bouton
� Termin�e � une fois la d�esinstallation e�ectu�ee.

Lancement en ligne de commande
� �

Note : Si vous pr�ef�erez l'interface graphique mentionn�ee plus avant, ne
tenez pas compte de ce qui suit.

 	

Windows et la ligne de commande
Le moyen le plus pratique d'utiliser les programmes de LilyPond est d'ajouter �a la variable
d'environnement � path � le chemin vers le r�epertoire contenant les ex�ecutables de LilyPond.

1. Ouvrez le panneau de con�guration et acc�edez aux� Propri�et�es syst�eme � . Dans l'onglet
� Avanc�e � , actionnez le bouton � Variables d'environnement � .

2. Dans la liste des variables syst�eme, s�electionnez� Path � et cliquez sur le bouton � Mod-
i�er � . Dans la fenêtre qui s'est ouverte, ajoutez aux� Valeurs de la variable � le chemin
au r�epertoire contenant les �chiers ex�ecutables de LilyPond, comme suit :

[chemins d�ej�a d�efinis]; R�EP\LilyPond\usr\bin
� �

Note : R �EP sera en r�egle g�en�erale C:\Program Files (x86) pour
un syst�eme 64 bits et C:\Program Files pour du 32 bits.

 	

puis cliquez le bouton � OK � pour fermer la fenêtre.

Lancement des ex�ecutables
Les ex�ecutables de LilyPond { tels que lilypond , lilypond-book et convert-ly entre autres
{ peuvent se lancer en ligne de commande :

lilypond test.ly

Compilation d'un �chier
� �

Note : Les instructions qui suivent partent du principe que vous utilisez
l'�editeur LilyPad fourni. Si vous utilisez l'un des programmes r�e pertori�es
dans Section \Facilit�es d'�edition" dans Informations g�en�erales , r�ef�erez-
vous �a leur documentation respective en cas de probl�eme.

 	

T�el�echargement 56

�Etape 1. Cr�eation d'un �chier .ly
Double-cliquez sur l'icone LilyPond qui se trouve sur le bureau. S'ouvre alors un �chier
d'exemple.

T�el�echargement 57

Dans le menu, s�electionnez Fichier > Enregistrer sous (Save as. . .). Ne prenez pas
l'option Fichier > Enregistrer (Save) pour ce �chier exemple : LilyPond attend un nom de
�chier valide.

A�ectez un nom �a votre �chier, comme par exemple test.ly .

T�el�echargement 58

�Etape 2. Compilation
La transformation d'un �chier LilyPond en partition s'obtient par compil ation. Celle-ci peut se
lancer de di��erentes mani�eres : par glisser-d�eposer, par un clic de droite, par un double clic ou
encore en ligne de commande (dans une fenêtre d'interpr�eteur DOS). Nous examinerons ici les
trois premi�eres options.

1. Faire glisser puis d�eposer le �chier sur l'icone LilyPond

Bien qu'il ne semble pas se passer grand chose, deux �chiers {test.log et test.pdf {
devraient apparâ�tre apr�es quelques instants sur votre bureau.

2. Ouvrir le menu contextuel par un clic-droit, puis en prendre l'option Generate PDF ...
(G�en�erer le PDF).

3. Faire un double-clic sur le �chier test.ly .

T�el�echargement 59

�Etape 3. Visualisation du r�esultat
test.pdf contient la gravure de votre �chier test.ly . Un double-clic sur son icône devrait
l'ouvrir dans votre lecteur PDF :

Autres commandes
Pour cr�eer un nouveau �chier, s�electionnez Fichier > Nouveau �a partir de n'importe quel �chier
d�ej�a existant ou bien Fichier > Ouvrir pour reprendre un �chier sauvegard�e. La modi�cation
d'un �chier existant est aussi accessible �a partir de l'option Edit source (�Editer la source) du
menu contextuel.

Pensez �a toujours enregistrer votre travail avant de compiler votre �chier. Si LilyPond ne
cr�ee pas de PDF ou que le r�esultat ne correspond pas �a vos attentes, consultez le �chier de

T�el�echargement 60

journalisation { g�en�er�e au �l du processus de compilation { et v�er i�ez qu'il ne comporte pas
d'erreur.

Ce �chier journal est remplac�e �a chaque compilation de votre �chier LilyPond.

Pensez �a fermer le �chier dans votre lecteur de PDF �a chaque foisque vous relancez la
compilation, a�n d'être sûr que celle-ci arrive �a son terme.

Mention l�egale
Tous les logos et images des produits sont des marques d�epos�ees ou sont prot�eg�es par le droit
d'auteur.

Le � rectangle aux quatre couleurs� n'est pas une marque d�epos�ee. Il a �et�e cr�e�e par Rohitbd
(http: / / en .wikipedia .org /wiki /User:Rohitbd) et distribu�e sous la licence GNU Free
Documentation License version 1.2. Nous avons trouv�e cette image sur cette page de Wikimedia
Commons (http://commons.wikimedia.org/wiki/Category:Microsoft_Windows_logos).

Sources
� �

Note : LilyPond travaille sur des �chiers textuels . Il s'apparente plus
�a un langage de programmation plutôt qu'�a un �editeur de partition en
mode graphique. Avant de t�el�echarger LilyPond, veuillez lire [Ent r�ee
sous forme de texte], page 31.

 	
� �

Note : Nous vousd�econseillons de compiler LilyPond par vous-même ;
les versions pr�ecompil�ees contiennent tout ce dont un utilisateur a be-
soin.

 	

Archive des sources
Source: lilypond-2.18.2.tar.gz (http: / / lilypond . org / download / sources / v2 . 18 /
lilypond-2.18.2.tar.gz)-fr

L'int�egralit�e des versions, r�ecentes ou non, est accessible surnotre site de t�el�echargement
(http://lilypond.org/download/source/?C=N;O=D).

Instructions de compilation
Les instructions permettant de compiler LilyPond sont r�epertori�e es dans Section \Compiling
LilyPond" dans Guide du contributeur .

T�el�echargement 61

Anciennes versions
� �

Note : LilyPond travaille sur des �chiers textuels . Il s'apparente plus
�a un langage de programmation plutôt qu'�a un �editeur de partition en
mode graphique. Avant de t�el�echarger LilyPond, veuillez lire [Ent r�ee
sous forme de texte], page 31.

 	

Toutes les versions
L'int�egralit�e des versions, r�ecentes ou non, est accessible surnotre site de t�el�echargement
(http://lilypond.org/download/binaries/).

GPL

Licence logicielle
GNU LilyPond est distribu�e selon la [GPL], page 61. Pour une introduction �a cette licence, et
les raisons qui nous ont fait l'adopter, lisez [Libert�e], page 24.

GNU General Public License
Version 3, 29 June 2007

Copyright c
 2007 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.

Preamble
The GNU General Public License is a free, copyleft license for software and other kinds of works.

The licenses for most software and other practical works are designed to take away your
freedom to share and change the works. By contrast, the GNU General Public License is intended
to guarantee your freedom to share and change all versions of a program|to make sure it remains
free software for all its users. We, the Free Software Foundation, use the GNU General Public
License for most of our software; it applies also to any other work released this way by its
authors. You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public
Licenses are designed to make sure that you have the freedom to distribute copies of free software
(and charge for them if you wish), that you receive source code or can get itif you want it, that
you can change the software or use pieces of it in new free programs, and that you know you
can do these things.

To protect your rights, we need to prevent others from denying you these rights or asking
you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies
of the software, or if you modify it: responsibilities to respect the freedom of others.

For example, if you distribute copies of such a program, whether gratis orfor a fee, you must
pass on to the recipients the same freedoms that you received. You must make sure that they,
too, receive or can get the source code. And you must show them these terms so they know their
rights.

Developers that use the GNU GPL protect your rights with two steps: (1) assert copyright
on the software, and (2) o�er you this License giving you legal permission tocopy, distribute
and/or modify it.

T�el�echargement 62

For the developers' and authors' protection, the GPL clearly explainsthat there is no war-
ranty for this free software. For both users' and authors' sake, the GPL requires that modi�ed
versions be marked as changed, so that their problems will not be attributed erroneously to
authors of previous versions.

Some devices are designed to deny users access to install or run modi�ed versions of the
software inside them, although the manufacturer can do so. This is fundamentally incompatible
with the aim of protecting users' freedom to change the software. The systematic pattern of such
abuse occurs in the area of products for individuals to use, which is precisely where it is most
unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for
those products. If such problems arise substantially in other domains, we stand ready to extend
this provision to those domains in future versions of the GPL, as needed to protect the freedom
of users.

Finally, every program is threatened constantly by software patents. States should not allow
patents to restrict development and use of software on general-purposecomputers, but in those
that do, we wish to avoid the special danger that patents applied to a free program could make
it e�ectively proprietary. To prevent this, the GPL assures that patents cannot be used to render
the program non-free.

The precise terms and conditions for copying, distribution and modi�cation follow.

TERMS AND CONDITIONS
0. De�nitions.

\This License" refers to version 3 of the GNU General Public License.

\Copyright" also means copyright-like laws that apply to other kinds of w orks, such as
semiconductor masks.

\The Program" refers to any copyrightable work licensed under this License. Each licensee
is addressed as \you". \Licensees" and \recipients" may be individualsor organizations.

To \modify" a work means to copy from or adapt all or part of the work in a fashion
requiring copyright permission, other than the making of an exact copy.The resulting work
is called a \modi�ed version" of the earlier work or a work \based on" the earlier work.

A \covered work" means either the unmodi�ed Program or a work based on theProgram.

To \propagate" a work means to do anything with it that, without permissi on, would make
you directly or secondarily liable for infringement under applicable copyright law, except
executing it on a computer or modifying a private copy. Propagation includes copying,
distribution (with or without modi�cation), making available to the public, and in some
countries other activities as well.

To \convey" a work means any kind of propagation that enables other parties to make or
receive copies. Mere interaction with a user through a computer network, with no transfer
of a copy, is not conveying.

An interactive user interface displays \Appropriate Legal Notices" to th e extent that it
includes a convenient and prominently visible feature that (1) displays an appropriate copy-
right notice, and (2) tells the user that there is no warranty for the work (except to the
extent that warranties are provided), that licensees may convey the work under this License,
and how to view a copy of this License. If the interface presents a list of user commands or
options, such as a menu, a prominent item in the list meets this criterion.

1. Source Code.

The \source code" for a work means the preferred form of the work for making modi�cations
to it. \Object code" means any non-source form of a work.

T�el�echargement 63

A \Standard Interface" means an interface that either is an o�cial standard de�ned by a
recognized standards body, or, in the case of interfaces speci�ed for aparticular program-
ming language, one that is widely used among developers working in that language.

The \System Libraries" of an executable work include anything, other than the work as a
whole, that (a) is included in the normal form of packaging a Major Component, but which
is not part of that Major Component, and (b) serves only to enable use of thework with
that Major Component, or to implement a Standard Interface for which an implementation
is available to the public in source code form. A \Major Component", in t his context, means
a major essential component (kernel, window system, and so on) of thespeci�c operating
system (if any) on which the executable work runs, or a compiler usedto produce the work,
or an object code interpreter used to run it.

The \Corresponding Source" for a work in object code form means all the source code
needed to generate, install, and (for an executable work) run the object code and to modify
the work, including scripts to control those activities. However, it does not include the
work's System Libraries, or general-purpose tools or generally availablefree programs which
are used unmodi�ed in performing those activities but which are not part of the work. For
example, Corresponding Source includes interface de�nition �lesassociated with source �les
for the work, and the source code for shared libraries and dynamically linked subprograms
that the work is speci�cally designed to require, such as by intimate data communication
or control
ow between those subprograms and other parts of the work.

The Corresponding Source need not include anything that users can regenerate automati-
cally from other parts of the Corresponding Source.

The Corresponding Source for a work in source code form is that same work.

2. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the Program,
and are irrevocable provided the stated conditions are met. This License explicitly a�rms
your unlimited permission to run the unmodi�ed Program. The output from running a
covered work is covered by this License only if the output, given its content, constitutes
a covered work. This License acknowledges your rights of fair use or other equivalent, as
provided by copyright law.

You may make, run and propagate covered works that you do not convey, withoutconditions
so long as your license otherwise remains in force. You may convey covered works to others
for the sole purpose of having them make modi�cations exclusively foryou, or provide
you with facilities for running those works, provided that you comply with the terms of
this License in conveying all material for which you do not control copyright. Those thus
making or running the covered works for you must do so exclusively onyour behalf, under
your direction and control, on terms that prohibit them from making any cop ies of your
copyrighted material outside their relationship with you.

Conveying under any other circumstances is permitted solely under the conditions stated
below. Sublicensing is not allowed; section 10 makes it unnecessary.

3. Protecting Users' Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an e�ective technological measureunder any
applicable law ful�lling obligations under article 11 of the WIPO copyr ight treaty adopted on
20 December 1996, or similar laws prohibiting or restricting circumvention of such measures.

When you convey a covered work, you waive any legal power to forbid circumvention of
technological measures to the extent such circumvention is e�ected by exercising rights
under this License with respect to the covered work, and you disclaim any intention to limit
operation or modi�cation of the work as a means of enforcing, against the work's users,
your or third parties' legal rights to forbid circumvention of technologi cal measures.

T�el�echargement 64

4. Conveying Verbatim Copies.

You may convey verbatim copies of the Program's source code as you receiveit, in any
medium, provided that you conspicuously and appropriately publish oneach copy an ap-
propriate copyright notice; keep intact all notices stating that this Li cense and any non-
permissive terms added in accord with section 7 apply to the code; keep intact all notices
of the absence of any warranty; and give all recipients a copy of this License along with the
Program.

You may charge any price or no price for each copy that you convey, and you may o�er
support or warranty protection for a fee.

5. Conveying Modi�ed Source Versions.

You may convey a work based on the Program, or the modi�cations to produce it from the
Program, in the form of source code under the terms of section 4, provided that you also
meet all of these conditions:

a. The work must carry prominent notices stating that you modi�ed it, an d giving a
relevant date.

b. The work must carry prominent notices stating that it is released under this License
and any conditions added under section 7. This requirement modi�es the requirement
in section 4 to \keep intact all notices".

c. You must license the entire work, as a whole, under this License to anyone who comes
into possession of a copy. This License will therefore apply, along with any applicable
section 7 additional terms, to the whole of the work, and all its parts, regardless of how
they are packaged. This License gives no permission to license the work in any other
way, but it does not invalidate such permission if you have separately received it.

d. If the work has interactive user interfaces, each must display Appropriate Legal Notices;
however, if the Program has interactive interfaces that do not display Appropriate Legal
Notices, your work need not make them do so.

A compilation of a covered work with other separate and independent works, which are not
by their nature extensions of the covered work, and which are not combined with it such as
to form a larger program, in or on a volume of a storage or distribution medium, is called an
\aggregate" if the compilation and its resulting copyright are not used to limit the access or
legal rights of the compilation's users beyond what the individual workspermit. Inclusion
of a covered work in an aggregate does not cause this License to apply to the other parts
of the aggregate.

6. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and 5,
provided that you also convey the machine-readable Corresponding Source under the terms
of this License, in one of these ways:

a. Convey the object code in, or embodied in, a physical product (including a physical
distribution medium), accompanied by the Corresponding Source �xed on a durable
physical medium customarily used for software interchange.

b. Convey the object code in, or embodied in, a physical product (including a physical
distribution medium), accompanied by a written o�er, valid for at leas t three years and
valid for as long as you o�er spare parts or customer support for that product model,
to give anyone who possesses the object code either (1) a copy of the Corresponding
Source for all the software in the product that is covered by this License, on a durable
physical medium customarily used for software interchange, for a price no more than
your reasonable cost of physically performing this conveying of source,or (2) access to
copy the Corresponding Source from a network server at no charge.

T�el�echargement 65

c. Convey individual copies of the object code with a copy of the written o�er to provide
the Corresponding Source. This alternative is allowed only occasionally and noncom-
mercially, and only if you received the object code with such an o�er,in accord with
subsection 6b.

d. Convey the object code by o�ering access from a designated place (gratis or for a
charge), and o�er equivalent access to the Corresponding Source in thesame way
through the same place at no further charge. You need not require recipients to copy the
Corresponding Source along with the object code. If the place to copy the object code
is a network server, the Corresponding Source may be on a di�erent server (operated by
you or a third party) that supports equivalent copying facilities, pr ovided you maintain
clear directions next to the object code saying where to �nd the Corresponding Source.
Regardless of what server hosts the Corresponding Source, you remain obligated to
ensure that it is available for as long as needed to satisfy these requirements.

e. Convey the object code using peer-to-peer transmission, provided you inform other
peers where the object code and Corresponding Source of the work are being o�ered
to the general public at no charge under subsection 6d.

A separable portion of the object code, whose source code is excluded from the Corre-
sponding Source as a System Library, need not be included in conveying the object code
work.

A \User Product" is either (1) a \consumer product", which means any tan gible personal
property which is normally used for personal, family, or household purposes, or (2) anything
designed or sold for incorporation into a dwelling. In determining whether a product is a
consumer product, doubtful cases shall be resolved in favor of coverage. For a particular
product received by a particular user, \normally used" refers to atypical or common use of
that class of product, regardless of the status of the particular user or ofthe way in which
the particular user actually uses, or expects or is expected to use,the product. A product is a
consumer product regardless of whether the product has substantialcommercial, industrial
or non-consumer uses, unless such uses represent the only signi�cant mode of use of the
product.

\Installation Information" for a User Product means any methods, procedures, authoriza-
tion keys, or other information required to install and execute modi� ed versions of a covered
work in that User Product from a modi�ed version of its Corresponding Source. The infor-
mation must su�ce to ensure that the continued functioning of the mo di�ed object code is
in no case prevented or interfered with solely because modi�cationhas been made.

If you convey an object code work under this section in, or with, or speci�cally for use in,
a User Product, and the conveying occurs as part of a transaction in which the right of
possession and use of the User Product is transferred to the recipient in perpetuity or for
a �xed term (regardless of how the transaction is characterized), theCorresponding Source
conveyed under this section must be accompanied by the Installation Information. But this
requirement does not apply if neither you nor any third party retains the ability to install
modi�ed object code on the User Product (for example, the work has been installed in
ROM).

The requirement to provide Installation Information does not include a requirement to con-
tinue to provide support service, warranty, or updates for a work that has been modi�ed or
installed by the recipient, or for the User Product in which it has been modi�ed or installed.
Access to a network may be denied when the modi�cation itself materially and adversely
a�ects the operation of the network or violates the rules and protocols for communication
across the network.

Corresponding Source conveyed, and Installation Information provided, in accord with this
section must be in a format that is publicly documented (and with an implementation

T�el�echargement 66

available to the public in source code form), and must require no special password or key
for unpacking, reading or copying.

7. Additional Terms.
\Additional permissions" are terms that supplement the terms of this License by making
exceptions from one or more of its conditions. Additional permissions thatare applicable
to the entire Program shall be treated as though they were included in this License, to the
extent that they are valid under applicable law. If additional permissions apply only to part
of the Program, that part may be used separately under those permissions, but the entire
Program remains governed by this License without regard to the additionalpermissions.
When you convey a copy of a covered work, you may at your option remove any additional
permissions from that copy, or from any part of it. (Additional permissions may be written
to require their own removal in certain cases when you modify the work.) You may place
additional permissions on material, added by you to a covered work, for which you have or
can give appropriate copyright permission.
Notwithstanding any other provision of this License, for material you add to a covered work,
you may (if authorized by the copyright holders of that material) supplement the terms of
this License with terms:
a. Disclaiming warranty or limiting liability di�erently from the t erms of sections 15 and

16 of this License; or
b. Requiring preservation of speci�ed reasonable legal notices or authorattributions in

that material or in the Appropriate Legal Notices displayed by works containing it; or
c. Prohibiting misrepresentation of the origin of that material, or requiring that modi�ed

versions of such material be marked in reasonable ways as di�erent from the original
version; or

d. Limiting the use for publicity purposes of names of licensors or authors of the material;
or

e. Declining to grant rights under trademark law for use of some trade names, trademarks,
or service marks; or

f. Requiring indemni�cation of licensors and authors of that material by anyone who con-
veys the material (or modi�ed versions of it) with contractual assumpt ions of liability
to the recipient, for any liability that these contractual assumption s directly impose on
those licensors and authors.

All other non-permissive additional terms are considered \further restrictions" within the
meaning of section 10. If the Program as you received it, or any part of it, contains a notice
stating that it is governed by this License along with a term that is a further restriction,
you may remove that term. If a license document contains a furtherrestriction but permits
relicensing or conveying under this License, you may add to a covered work material gov-
erned by the terms of that license document, provided that the further restriction does not
survive such relicensing or conveying.
If you add terms to a covered work in accord with this section, you mustplace, in the
relevant source �les, a statement of the additional terms that apply to those �les, or a
notice indicating where to �nd the applicable terms.
Additional terms, permissive or non-permissive, may be stated in the form of a separately
written license, or stated as exceptions; the above requirementsapply either way.

8. Termination.
You may not propagate or modify a covered work except as expressly provided under this
License. Any attempt otherwise to propagate or modify it is void, and will automatically
terminate your rights under this License (including any patent licenses granted under the
third paragraph of section 11).

T�el�echargement 67

However, if you cease all violation of this License, then your license from a particular copy-
right holder is reinstated (a) provisionally, unless and until the copyright holder explicitly
and �nally 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 thecessation.
Moreover, your license from a particular copyright holder is reinstated permanently if the
copyright holder noti�es you of the violation by some reasonable means, thisis the �rst
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, you do not qualify to receive new licenses for
the same material under section 10.

9. Acceptance Not Required for Having Copies.
You are not required to accept this License in order to receive or run acopy of the Program.
Ancillary propagation of a covered work occurring solely as a consequenceof using peer-to-
peer transmission to receive a copy likewise does not require acceptance. However, nothing
other than this License grants you permission to propagate or modify any covered work.
These actions infringe copyright if you do not accept this License. Therefore, by modifying
or propagating a covered work, you indicate your acceptance of this Licenseto do so.

10. Automatic Licensing of Downstream Recipients.
Each time you convey a covered work, the recipient automatically receives a license from
the original licensors, to run, modify and propagate that work, subject to this License. You
are not responsible for enforcing compliance by third parties with this License.
An \entity transaction" is a transaction transferring control of an organizati on, or sub-
stantially all assets of one, or subdividing an organization, or merging organizations. If
propagation of a covered work results from an entity transaction, each partyto that trans-
action who receives a copy of the work also receives whatever licenses to the work the
party's predecessor in interest had or could give under the previousparagraph, plus a right
to possession of the Corresponding Source of the work from the predecessor in interest, if
the predecessor has it or can get it with reasonable e�orts.
You may not impose any further restrictions on the exercise of the rights granted or a�rmed
under this License. For example, you may not impose a license fee, royalty, or other charge for
exercise of rights granted under this License, and you may not initiatelitigation (including
a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by
making, using, selling, o�ering for sale, or importing the Program or any portion of it.

11. Patents.
A \contributor" is a copyright holder who authorizes use under this Lic ense of the Program
or a work on which the Program is based. The work thus licensed is called the contributor's
\contributor version".
A contributor's \essential patent claims" are all patent claims owned or controlled by the
contributor, whether already acquired or hereafter acquired, that would be infringed by some
manner, permitted by this License, of making, using, or selling its contributor version, but
do not include claims that would be infringed only as a consequence of further modi�cation
of the contributor version. For purposes of this de�nition, \control" in cludes the right to
grant patent sublicenses in a manner consistent with the requirements of this License.
Each contributor grants you a non-exclusive, worldwide, royalty-free patent license under the
contributor's essential patent claims, to make, use, sell, o�er for sale, import and otherwise
run, modify and propagate the contents of its contributor version.
In the following three paragraphs, a \patent license" is any express agreement or com-
mitment, however denominated, not to enforce a patent (such as an express permission to

T�el�echargement 68

practice a patent or covenant not to sue for patent infringement). To \grant" such a patent
license to a party means to make such an agreement or commitment not to enforce a patent
against the party.

If you convey a covered work, knowingly relying on a patent license,and the Corresponding
Source of the work is not available for anyone to copy, free of charge and underthe terms of
this License, through a publicly available network server or other readily accessible means,
then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to
deprive yourself of the bene�t of the patent license for this particular work, or (3) arrange,
in a manner consistent with the requirements of this License, to extend the patent license
to downstream recipients. \Knowingly relying" means you have actual knowledge that, but
for the patent license, your conveying the covered work in a country, or your recipient's use
of the covered work in a country, would infringe one or more identi�able patents in that
country that you have reason to believe are valid.

If, pursuant to or in connection with a single transaction or arrangement, you convey, or
propagate by procuring conveyance of, a covered work, and grant a patent license to some
of the parties receiving the covered work authorizing them to use,propagate, modify or
convey a speci�c copy of the covered work, then the patent license you grant is automatically
extended to all recipients of the covered work and works based on it.

A patent license is \discriminatory" if it does not include within the scope of its coverage,
prohibits the exercise of, or is conditioned on the non-exercise of oneor more of the rights
that are speci�cally granted under this License. You may not convey a covered work if you
are a party to an arrangement with a third party that is in the business of distributing
software, under which you make payment to the third party based on theextent of your
activity of conveying the work, and under which the third party grants , to any of the
parties who would receive the covered work from you, a discriminatory patent license (a)
in connection with copies of the covered work conveyed by you (or copiesmade from those
copies), or (b) primarily for and in connection with speci�c product s or compilations that
contain the covered work, unless you entered into that arrangement, orthat patent license
was granted, prior to 28 March 2007.

Nothing in this License shall be construed as excluding or limiting any implied license or
other defenses to infringement that may otherwise be available to you under applicable
patent law.

12. No Surrender of Others' Freedom.

If conditions are imposed on you (whether by court order, agreement or otherwise) that
contradict the conditions of this License, they do not excuse you from the conditions of this
License. If you cannot convey a covered work so as to satisfy simultaneously your obligations
under this License and any other pertinent obligations, then as a consequence you may not
convey it at all. For example, if you agree to terms that obligate you to collect a royalty
for further conveying from those to whom you convey the Program, the only way you could
satisfy both those terms and this License would be to refrain entirely from conveying the
Program.

13. Use with the GNU A�ero General Public License.

Notwithstanding any other provision of this License, you have permission to link or com-
bine any covered work with a work licensed under version 3 of the GNU A�ero General
Public License into a single combined work, and to convey the resulting work. The terms
of this License will continue to apply to the part which is the covered work, but the special
requirements of the GNU A�ero General Public License, section 13, concerning interaction
through a network will apply to the combination as such.

14. Revised Versions of this License.

T�el�echargement 69

The Free Software Foundation may publish revised and/or new versions ofthe GNU General
Public License from time to time. Such new versions will be similar in spirit to the present
version, but may di�er in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Programspeci�es that a certain
numbered version of the GNU General Public License \or any later version" applies to it,
you have the option of following the terms and conditions either of that numbered version
or of any later version published by the Free Software Foundation. If theProgram does not
specify a version number of the GNU General Public License, you may choose any version
ever published by the Free Software Foundation.

If the Program speci�es that a proxy can decide which future versions of the GNU Gen-
eral Public License can be used, that proxy's public statement of acceptance of a version
permanently authorizes you to choose that version for the Program.

Later license versions may give you additional or di�erent permissions. However, no addi-
tional obligations are imposed on any author or copyright holder as a result of yourchoosing
to follow a later version.

15. Disclaimer of Warranty.

THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMIT-
TED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRIT-
ING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PRO-
GRAM \AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR
IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE
RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH
YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF
ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. Limitation of Liability.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN
WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MOD-
IFIES AND/OR CONVEYS THE PROGRAM AS PERMITTED ABOVE, BE LIABLE
TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR
CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE
THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA
BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD
PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER
PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED
OF THE POSSIBILITY OF SUCH DAMAGES.

17. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided abov e cannot be given local
legal e�ect according to their terms, reviewing courts shall apply local law that most closely
approximates an absolute waiver of all civil liability in connection wit h the Program, unless
a warranty or assumption of liability accompanies a copy of the Program in return for a fee.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs
If you develop a new program, and you want it to be of the greatest possible use to the public,
the best way to achieve this is to make it free software which everyone can redistribute and
change under these terms.

T�el�echargement 70

To do so, attach the following notices to the program. It is safest to attach them to the start
of each source �le to most e�ectively state the exclusion of warranty; and each �le should have
at least the \copyright" line and a pointer to where the full notice is f ound.

one line to give the program
s name and a brief idea of what it does.
Copyright (C) year name of author

This program is free software: you can redistribute it and/or modify
it under the terms of the GNU General Public License as published by
the Free Software Foundation, either version 3 of the License, or (at
your option) any later version.

This program is distributed in the hope that it will be useful, but
WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
General Public License for more details.

You should have received a copy of the GNU General Public License
along with this program. If not, see http://www.gnu.org/licenses/.

Also add information on how to contact you by electronic and paper mail.

If the program does terminal interaction, make it output a short notice l ike this when it
starts in an interactive mode:

program Copyright (C) year name of author
This program comes with ABSOLUTELY NO WARRANTY; for details type `show w'.
This is free software, and you are welcome to redistribute it
under certain conditions; type `show c' for details.

The hypothetical commands s̀how w' and `show c' should show the appropriate parts of the
General Public License. Of course, your program's commands might be di�erent; for a GUI
interface, you would use an \about box".

You should also get your employer (if you work as a programmer) or school, if any, to sign a
\copyright disclaimer" for the program, if necessary. For more information on this, and how to
apply and follow the GNU GPL, see http://www.gnu.org/licenses/ .

The GNU General Public License does not permit incorporating your program into propri-
etary programs. If your program is a subroutine library, you may consider it more useful to
permit linking proprietary applications with the library. If this is what you want to do, use the
GNU Lesser General Public License instead of this License. But �rst,please readhttp://www.
gnu.org/philosophy/why-not-lgpl.html .

71

Manuels

Documentation pour LilyPond 2.19.83

Introduction
� [Entr�ee sous forme de texte], page 31 : LilyPond est un syst�eme de gravure musicale en

mode texte. Si vous ne savez pas du tout ce que �ca veut dire, lisez tout d'abord ceci !

� Section \Initiation" dans Manuel d'initiation : une introduction pas-�a-pas �a LilyPond.
([Initiation], page 72)

� Section \Glossaire" dans Glossaire : (lecture optionnelle) r�epertoire de d�e�nition et de
traduction de termes musicaux, utile en particulier pour connâ�tre les termes musicaux en
anglais. ([Glossaire], page 72)

� Section \Essai" dans Essai : (lecture optionnelle) essai sur la conception des processus de
gravure d'apr�es l'esth�etique et la technique de la gravure traditionnelle avec poin�cons et
plaques de plomb. ([Essai], page 72)

Utilisation courante
� Section \Notation" dans Manuel de notation : partie la plus importante de la documenta-

tion, ce manuel fournit toutes les informations d�etaill�ees dont vous aurez besoin en mati�ere
de notation. ([Notation], page 73)

� Section \Utilisation" dans Utilisation des programmes : pr�esentation des di��erentes com-
posantes de LilyPond, ainsi que les particularit�es de certains syst�emes d'exploitation.
([Utilisation], page 73)

� Section \Morceaux choisis" dansMorceaux choisis: courts extraits, trucs, mod�eles et autres
exemples. ([Morceaux choisis], page 74)

Utilisation ponctuelle
� [FAQ], page 74 : la Foire Aux Questions.

� hunde�nedi [Top], page hunde�nedi : ce document. ([Web], page 75)

� Section \Nouveaut�es" dans Nouveaut�es : changements depuis la derni�ere version stable.
([Nouveaut�es], page 75)

� Section \Extension" dans Extension de LilyPond : programmation avanc�ee d'ajustements
et retouches dans LilyPond. ([Extension], page 75)

� R�ef�erence des propri�et�es internes : information sur les structures internes de LilyPond,
n�ecessaire en particulier pour �elaborer des retouches. ([Propri�et�es internes], page 76)

Autre documentation
� [Tous], page 82 : liens rapides, manuels t�el�echargeables, et documentation des anciennes

versions.

� [Traductions], page 76 : �etat des traductions pour les lecteurs non anglophones.

� LilyPond Snippet Repository (http://lsr.di.unimi.it) : collection d'exemples, trucs et
astuces �elabor�es par des utilisateurs.

� Tutoriels vid�eo (http://bit.ly/LilyPondBeginners) : Ben Lemon, utilisateur de Lily-
Pond, a mis en ligne sur sonblog plusieurs tutoriels destin�es aux nouveaux utilisateurs.

� [D�eveloppement], page 96 : manuels pour la version de d�eveloppement.

� [FDL], page 82 : ces manuels sont publi�es sous la licence GNU de documentation libre FDL.

Manuels 72

Format des manuels
Les manuels de LilyPond sont disponibles sous di��erents formats : HTML multi�chiers, �chier
monolithique HTML ou PDF.
Le HTML d�ecoup�e en plusieurs �chiers est tout �a fait adapt�e �a une consultation en ligne. Les
formats HTML en �chier unique { certains ont une taille cons�equente { contiennent l'int�egralit�e
d'un manuel sur une seule page. Les exemplaires PDF sont plutôt destin�es au t�el�echargement
pour consultation hors ligne. Ces trois formats sont accessibles en suivant le lien � d�etail de. . . �
de chacun des manuels.

Initiation

Manuel d'initiation
Ce manuel explique comment d�ebuter avec LilyPond, et expose de mani�ere simple quelques
concepts cl�es. Il est conseill�e de lire ces chapitres de mani�ere lin�eaire.

Dans ce manuel se trouve �a chaque section un paragrapheVoir aussi contenant des r�ef�erences
vers d'autres sections : il est conseill�e de ne pas les suivre en premi�ere lecture ; lorsque vous
aurez lu l'ensemble du manuel d'initiation, vous pourrez en relisant certaines sections suivre ces
r�ef�erences pour approfondir certains aspects.

Lisez-le
� Initiation (HTML multipages) (. . / learning / index . html) : manuel sous forme de

plusieurs pages HTML
{ chaque page est assez petite.

� Initiation (HTML page unique) (../learning-big-page.html) : manuel sous forme d'une
seule grande page

{ un seul gros t�el�echargement, 3 MB.

� learning.fr.pdf (../learning.pdf) : manuel au format PDF
{ un seul gros t�el�echargement, 5 MB.

Glossaire

Glossaire
Ce document explique en anglais des termes musicaux, et donne leurtraduction dans diverses
langues. Si vous n'êtes pas familier avec la notation et la terminologiemusicales, il est conseill�e
de consulter le glossaire, notamment pour les parties non encore traduites de la documentation.

Lisez-le
� Glossaire musical (HTML multipages) (../music-glossary/index.html) : manuel sous

forme de plusieurs pages HTML
{ chaque page est assez petite.

� Glossaire musical (HTML page unique) (../music-glossary-big-page.html) : manuel
sous forme d'une seule grande page

{ un seul gros t�el�echargement, 1 MB.

� music-glossary.fr.pdf (../music-glossary.pdf) : manuel au format PDF
{ un seul gros t�el�echargement, 1,5 MB.

Essai

Manuels 73

Essai
Ce document r�esume l'histoire de la typographie musicale, puis examine les techniques de gravure
�a l'�uvre dans LilyPond. Il inclut �egalement des comparaisons entre LilyPond et d'autres logiciels
de notation musicale.

� �

Note : il est plus facile d'examiner les d�etails typographiques dans
l'�edition de ce manuel au format PDF, car elle peut être vue �a une
plus haute r�esolution.

 	

Lisez-le
� Essai (HTML multipages) (../essay/index.html) : manuel sous forme de plusieurs pages

HTML
{ chaque page est assez petite.

� Essai (HTML page unique) (../essay-big-page.html) : manuel sous forme d'une seule
grande page

{ un seul gros t�el�echargement, 1 MB.

� essay.fr.pdf (../essay.pdf) : manuel au format PDF
{ un seul gros t�el�echargement, 2 MB.

Notation

Manuel de notation
Ce manuel d�etaille toutes les commandes LilyPond produisant une notation musicale. La lec-
ture de cet ouvrage requiert une bonne compr�ehension des concepts expos�es dans le manuel
d'initiation.

� �

Note : L'utilisation optimale du manuel de notation requiert une fa-
miliarit�e avec les concepts et fonctions de base expos�es dans le manuel
d'initiation, ainsi que les concepts musicaux expos�es dans le glossaire.

 	

Lisez-le
� Notation (HTML multipages) (../notation/index.html) : manuel sous forme de plusieurs

pages HTML
{ chaque page est assez petite.

� Notation (HTML page unique) (../notation-big-page.html) : manuel sous forme d'une
seule grande page

{ un seul gros t�el�echargement, 9 MB.

� notation.fr.pdf (../notation.pdf) : manuel au format PDF
{ un seul gros t�el�echargement, 35 MB.

Utilisation

Manuel d'utilisation des programmes
Ce manuel explique l'ex�ecution des programmes et l'int�egration de partitions LilyPond dans
d'autres programmes, et sugg�ere des� bonnes pratiques� pour une utilisation plus e�cace. Sa
lecture est recommand�ee avant d'aborder de grands projets.

Manuels 74

Lisez-le
� Utilisation des programmes (HTML multipages) (../usage/index.html) : manuel sous

forme de plusieurs pages HTML
{ chaque page est assez petite.

� Utilisation des programmes (HTML page unique) (../usage-big-page.html) : manuel
sous forme d'une seule grande page

{ un seul gros t�el�echargement, 400 KB.

� usage.fr.pdf (../usage.pdf) : manuel au format PDF
{ un seul gros t�el�echargement, 650 KB.

Morceaux choisis

Morceaux choisis
Il s'agit d'une s�election de petits exemples montrant des trucs,astuces et fonctionnalit�es partic-
uli�eres de LilyPond, issus de LilyPond Snippet Repository (http://lsr.di.unimi.it) (LSR).
Tous ces exemples sont dans le domaine public.

Notez bien que cette annexe n'est en aucune mani�ere un miroir ou même une partie du LSR.
Dans la mesure o�u le LSR repose sur une version stable de LilyPond, les exemples illustrant
des fonctionnalit�es introduites dans la derni�ere version de d�eveloppement ne peuvent y �gurer ;
c'est pourquoi vous les trouverez dans le r�epertoireDocumentation/snippets/new/ des sources
de LilyPond.

La liste des exemples correspondant �a chacun des sous-chapitres dumanuel de notation est
accessible par des liens dans le paragrapheVoir aussi.

Lisez-le
� Morceaux choisis (HTML multipages) (.. /snippets/index.html) : manuel sous forme

de plusieurs pages HTML
{ chaque page est assez petite.

� Morceaux choisis (HTML page unique) (. . /snippets-big-page.html) : manuel sous
forme d'une seule grande page

{ un seul gros t�el�echargement, 1,5 MB.

� snippets.fr.pdf (../snippets.pdf) : manuel au format PDF
{ un seul gros t�el�echargement, 12,5 MB.

FAQ

Foire aux questions

O�u sont la vue graphique, les menus et barres d'outils ?
LilyPond demande que la musique soit �ecrite comme du texte. Lisez la partie intitul�ee [Entr�ee
sous forme de texte], page 31.

La documentation est si longue ! Dois-je vraiment la lire ?
Vous devez lire le [Initiation], page 72. Pour le reste de la documentation, vous n'avez besoin de
lire que ce qui est en rapport avec la notation musicale que vous voulezproduire.

C� a fait encore beaucoup �a lire ! Ai-je besoin de lire tout cela ?
C'est vous qui voyez ; les raisons pour lesquelles vous souhaitez utiliser LilyPond se trouvent
peut-être dans notre [Introduction], page 3.

Manuels 75

Questions d'utilisation

Quelque chose ne fonctionne pas ! Comment je le r�epare ?
C'est expliqu�e dans Section \R�esolution de probl�emes" dans Utilisation des programmes.

Pourquoi changez-vous la syntaxe ?
C'est expliqu�e dans Section \LilyPond est une langue vivante" dansUtilisation des programmes.

Web

Web
Ce document fournit des informations g�en�erales sur LilyPond et sur les outils de la communaut�e,
c'est-�a-dire les listes de discussion, les rapports de bogues et le d�eveloppement.

�A lire

La version que vous consultez actuellement

hunde�nedi [Top], page hunde�nedi ,

Web de la version 2.19.84

Lisez-le
� Web (HTML multipages) (../web/index.html) : manuel sous forme de plusieurs pages

HTML
{ chaque page est assez petite.

� Web (HTML page unique) (. . /web-big-page.html) : manuel sous forme d'une seule
grande page

{ un seul gros t�el�echargement, 2,5 MB.

� web.fr.pdf (../web.pdf) : manuel au format PDF
{ un seul gros t�el�echargement, 3,5 MB.

Nouveaut�es

Nouveaut�es
C'est une liste des changements visibles pour l'utilisateur et des nouvelles fonctionnalit�es de
LilyPond depuis la derni�ere version stable.

Lisez-le
� Nouveaut�es (HTML multipages) (. . / changes/ index .html) : manuel sous forme de

plusieurs pages HTML
{ chaque page est assez petite.

� Nouveaut�es (HTML page unique) (. . /changes-big-page.html) : manuel sous forme
d'une seule grande page

{ un seul gros t�el�echargement, 90 KB.

� changes.fr.pdf (../changes.pdf) : manuel au format PDF
{ un seul gros t�el�echargement, 80 KB.

Extension

Manuels 76

Extension des fonctionnalit�es de LilyPond
Ce manuel vous donnera des pistes en mati�ere de programmation avanc�eed'ajustements et
retouches dans LilyPond.

Lisez-le
� Extension (HTML multipages) (. . /extending/ index.html) : manuel sous forme de

plusieurs pages HTML
{ chaque page est assez petite.

� Extension (HTML page unique) (. . /extending-big-page.html) : manuel sous forme
d'une seule grande page

{ un seul gros t�el�echargement, 300 KB.
� extending.fr.pdf (../extending.pdf) : manuel au format PDF

{ un seul gros t�el�echargement, 500 KB.

Propri�et�es internes

R�ef�erence des propri�et�es internes
C'est un ensemble de pages �etroitement li�ees entre elles, quidocumente les moindres petits d�etails
de chaque classe, objet et fonction de LilyPond. Cette documentation est produite directement �a
partir des d�e�nitions de formatage du code source. Elle n'est �a ce jour disponible qu'en anglais.

Presque toutes les fonctions de formatage utilis�ees en interne sontdirectement disponibles
pour l'utilisateur. Par exemple, toutes les variables qui contrôlent les �epaisseurs, les distances, etc.
peuvent être modi��ees dans les �chiers d'entr�ee. Il y a un gr and nombre d'options de formatage,
et elles sont toutes d�ecrites dans ce document. Chaque section dumanuel de notation a un
paragrapheVoir aussi, qui renvoie �a la documentation g�en�er�ee automatiquement.

Lisez-le
� R�ef�erence des propri�et�es internes (HTML multipages) (. . / internals/ index.html) :

manuel sous forme de plusieurs pages HTML
{ chaque page est assez petite.

� R�ef�erence des propri�et�es internes (HTML page unique) (../internals-big-page.html) :
manuel sous forme d'une seule grande page

{ un seul gros t�el�echargement, 3 MB.
� internals.fr.pdf (../internals.pdf) : manuel au format PDF

{ un seul gros t�el�echargement, 4 MB.

Traductions

�Etat des traductions
Derni�ere mise �a jour Sat Dec 1 14:41:28 UTC 2018

LilyPond
Changes

Traducteurs Relecteurs Traduit �A jour Autres
informations

Titre des
chapitres
3377

Jean-Charles
Malahieude

oui oui pr�e-GDP

LilyPond |
\ TITLE \
1139

Jean-Charles
Malahieude

oui oui pr�e-GDP

Manuels 77

Essai sur
la gravure
musicale
automatis�ee

Traducteurs Relecteurs Traduit �A jour Autres
informations

Titre des
chapitres
92

Jean-Charles
Malahieude

oui oui pr�e-GDP

LilyPond |
\ TITLE \
1139

Jean-Charles
Malahieude

oui oui pr�e-GDP

1 La gravure
musicale
5315

Jean-Charles
Malahieude
John
Mandereau
Gauvain
Pocentek

oui oui pr�e-GDP

2 R�ef�erences
bibli-
ographiques
382

Jean-Jacques
Gerbaud
Valentin
Villenave

Jean-Charles
Malahieude

partiellement
(93 %)

oui pr�e-GDP

GNU LilyPond
{ Extension des
fonctionnalit�es

Traducteurs Relecteurs Traduit �A jour Autres
informations

Titre des
chapitres
107

Jean-Charles
Malahieude

oui oui pr�e-GDP

LilyPond |
\ TITLE \
1139

Jean-Charles
Malahieude

oui oui pr�e-GDP

1 Tutoriel
Scheme
6403

Jean-Charles
Malahieude

oui oui pr�e-GDP

2 Interfaces
pour program-
meurs
5769

Valentin
Villenave
Jean-Charles
Malahieude

Gilles
Thibault

oui oui pr�e-GDP

GNU LilyPond
{ Manuel
d'initiation

Traducteurs Relecteurs Traduit �A jour Autres
informations

Titre des
chapitres
124

John
Mandereau
Jean-Charles
Malahieude

oui oui post-GDP

LilyPond |
\ TITLE \
1139

John
Mandereau
Jean-Charles
Malahieude

oui oui pr�e-GDP

Manuels 78

1 Tutoriel
2499

Nicolas
Grandclaude
Ludovic
Sardain
Gauvain
Pocentek

Jean-Charles
Malahieude
Valentin
Villenave
John
Mandereau

oui oui post-GDP

2 Bases de nota-
tion musicale
4458

Nicolas
Grandclaude
Ludovic
Sardain
Gauvain
Pocentek

J.-Charles
Malahieude
Valentin
Villenave
John
Mandereau

oui oui post-GDP

3 Concepts fon-
damentaux
11458

Valentin
Villenave
Jean-Charles
Malahieude

John
Mandereau

oui oui post-GDP

4 Retouche de
partition
16592

Valentin
Villenave
Nicolas
Klutchniko�
Damien
Heurtebise

Jean-Charles
Malahieude
John
Mandereau

oui oui post-GDP

A Mod�eles
1236

Jean-Charles
Malahieude

oui oui pr�e-GDP

GNU LilyPond
{ Manuel de
notation

Traducteurs Relecteurs Traduit �A jour Autres
informations

Titre des
chapitres
326

John
Mandereau
Jean-Charles
Malahieude

oui oui pr�e-GDP

LilyPond |
\ TITLE \
1139

John
Mandereau
Jean-Charles
Malahieude

oui oui pr�e-GDP

1 Notation mu-
sicale g�en�erale
91

John
Mandereau
Jean-Charles
Malahieude

oui oui pr�e-GDP

1.1 Hauteurs
5425

Fr�ed�eric
Chiasson
Jean-Charles
Malahieude

Valentin
Villenave
Jean-Charles
Malahieude

oui oui pr�e-GDP

1.2 Rythme
6854

Fr�ed�eric
Chiasson
Jean-Charles
Malahieude

Valentin
Villenave
Fran�cois
Martin
Xavier
Scheuer

oui oui pr�e-GDP

Manuels 79

1.3 Signes
d'interpr�etation
1819

Valentin
Villenave
Jean-Charles
Malahieude

Jean-Charles
Malahieude
John
Mandereau

oui oui pr�e-GDP

1.4 R�ep�etitions
et reprises
1288

Valentin
Villenave
Jean-Charles
Malahieude

Jean-Charles
Malahieude
John
Mandereau

oui oui pr�e-GDP

1.5 Notes simul-
tan�ees
2979

Fr�ed�eric
Chiasson
Valentin
Villenave
Jean-Charles
Malahieude

Jean-Charles
Malahieude
John
Mandereau

oui oui pr�e-GDP

1.6 Notation sur
la port�ee
2554

Valentin
Villenave
Jean-Charles
Malahieude

John
Mandereau

oui oui pr�e-GDP

1.7 Annotations
�editoriales
1481

Jean-Charles
Malahieude

oui oui pr�e-GDP

1.8 Texte
3256

Jean-Charles
Malahieude

Valentin
Villenave
John
Mandereau

oui oui pr�e-GDP

2 Notation
sp�ecialis�ee
81

John
Mandereau
Jean-Charles
Malahieude

oui oui pr�e-GDP

2.1 Musique vo-
cale
4977

Valentin
Villenave
Jean-Charles
Malahieude

Jean-Jacques
Gerbaud

oui oui pr�e-GDP

2.2 Instruments
utilisant
des port�ees
multiples
934

Valentin
Villenave
Jean-Charles
Malahieude

Jean-Charles
Malahieude
John
Mandereau

oui oui pr�e-GDP

2.3 Cordes non
frett�ees
279

Valentin
Villenave
Matthieu
Jacquot

Jean-Charles
Malahieude
John
Mandereau

oui oui pr�e-GDP

2.4 Instruments
�a cordes frett�ees
2821

Matthieu
Jacquot

Jean-Charles
Malahieude

oui oui pr�e-GDP

2.5 Percussions
753

Valentin
Villenave
Jean-Charles
Malahieude

John
Mandereau

oui oui pr�e-GDP

Manuels 80

2.6 Instruments
�a vent
324

Valentin
Villenave
Jean-Charles
Malahieude

Jean-Charles
Malahieude
John
Mandereau

oui oui pr�e-GDP

2.7 Notation
des accords
1975

Valentin
Villenave
Jean-Charles
Malahieude

Jean-Charles
Malahieude
John
Mandereau

oui oui pr�e-GDP

2.8 Musique
contemporaine
475

Jean-Charles
Malahieude

oui oui pr�e-GDP

2.9 Notations
anciennes
5409

Jean-Charles
Malahieude

oui oui pr�e-GDP

2.10 Musiques
du monde
1446

Jean-Jacques
Gerbaud
Valentin
Villenave

Jean-Charles
Malahieude

oui oui pr�e-GDP

3 G�en�eralit�es
en mati�ere
d'entr�ee et
sortie
13300

Jean-Charles
Malahieude
Valentin
Villenave

oui oui pr�e-GDP

4 Gestion de
l'espace
10982

Fr�ed�eric
Chiasson
Jean-Charles
Malahieude

oui oui pr�e-GDP

5 Modi�cation
des r�eglages
pr�ed�e�nis
17050

Valentin
Villenave
Jean-Charles
Malahieude

Gilles
Thibault

oui oui pr�e-GDP

A Tables du
manuel de
notation
3382

Fr�ed�eric
Chiasson
Jean-Charles
Malahieude

oui oui pr�e-GDP

B Aide-
m�emoire
252

Valentin
Villenave

Jean-Charles
Malahieude

oui oui pr�e-GDP

GNU
LilyPond {
Utilisation des
programmes

Traducteurs Relecteurs Traduit �A jour Autres
informations

Titre des
chapitres
135

John
Mandereau
Jean-Charles
Malahieude

oui oui pr�e-GDP

Manuels 81

LilyPond |
\ TITLE \
1139

John
Mandereau
Jean-Charles
Malahieude

oui oui pr�e-GDP

1 Ex�ecution de
lilypond
5433

Jean-Charles
Malahieude

oui oui pr�e-GDP

2 Mise �a
jour avec
convert-ly
2097

Jean-Charles
Malahieude

oui oui pr�e-GDP

3 Association
musique-
texte avec
lilypond-book
4211

Jean-Charles
Malahieude

oui oui pr�e-GDP

4 Programmes
externes
2880

Jean-Charles
Malahieude

oui oui pr�e-GDP

5 Suggestions
pour la saisie
de �chiers
LilyPond
2793

Ludovic
Sardain
Jean-Charles
Malahieude

Jean-Yves
Baudais
Valentin
Villenave
John
Mandereau

oui oui pr�e-GDP

LilyPond { la
notation musi-
cale pour tous

Traducteurs Relecteurs Traduit �A jour Autres
informations

Titre des
chapitres
750

John
Mandereau

oui oui pr�e-GDP

LilyPond |
\ TITLE \
1139

John
Mandereau

oui oui pr�e-GDP

Introduction
5799

Gauvain
Pocentek
Jean-Charles
Malahieude
John
Mandereau

Jean-Charles
Malahieude

oui oui pr�e-GDP

T�el�echargement
1158

Jean-Charles
Malahieude
John
Mandereau

Jean-Charles
Malahieude

oui oui pr�e-GDP

Manuels
1314

John
Mandereau

Jean-Charles
Malahieude

oui oui pr�e-GDP

Manuels 82

Communaut�e
2364

Jean-Charles
Malahieude
John
Mandereau

oui oui pr�e-GDP

Tous

Versions disponibles au t�el�echargement
L'int�egrale de la documentation est disponible sous forme d'archive �a l'adresse http: / /
lilypond.org

Versions stables ant�erieures
� LilyPond 2.16 Documentation (http://lilypond.org/doc/v2.16/Documentation/web/

manuals)
� LilyPond 2.14 Documentation (http://lilypond.org/doc/v2.14/Documentation/web/

manuals.fr.html)
� LilyPond 2.12 Documentation (http: / / lilypond . org / doc / v2 . 12 / Documentation /

index.fr.html)
� LilyPond 2.10 Documentation (http://lilypond.org/doc/v2.10/Documentation/)
� LilyPond 2.8 Documentation (http://lilypond.org/doc/v2.8/Documentation/)
� LilyPond 2.6 Documentation (http://lilypond.org/doc/v2.6/Documentation/)
� LilyPond 2.4 Documentation (http: / / lilypond . org / doc / v2 . 4 / Documentation /

out-www/)
� LilyPond 2.2 Documentation (http: / / lilypond . org / doc / v2 . 2 / Documentation /

out-www/)
� LilyPond 2.0 Documentation (http: / / lilypond . org / doc / v2 . 0 / Documentation /

out-www/)
� LilyPond 1.8 Documentation (http: / / lilypond . org / doc / v1 . 8 / Documentation /

out-www/)
� LilyPond 1.6 Documentation (http: / / lilypond . org / doc / v1 . 6 / Documentation /

out-www/)

FDL

Licence de la documentation
La documentation de GNU LilyPond est publi�ee selon les termes de laGNU Free Documentation
License. Une br�eve introduction �a cette licence ainsi que les motifs qui nous ont fait l'adopter
se trouvent �a la page [Libert�e], page 24.

GNU Free Documentation License 1.1
Version 1.3, 3 November 2008

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

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

0. PREAMBLE
The purpose of this License is to make a manual, textbook, or other functional and useful
document free in the sense of freedom: to assure everyone the e�ective freedom tocopy

Manuels 83

and redistribute it, with or without modifying it, either commer cially or noncommercially.
Secondarily, this License preserves for the author and publisher a way to get credit for their
work, while not being considered responsible for modi�cations 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 GNUGeneral 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 limitedto software manuals; it
can be used for any textual work, regardless of subject matter or whetherit is published as a
printed book. We recommend this License principally for works whosepurpose 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 \Modi�ed Version" of the Document means any work containing the Docu ment or a
portion of it, either copied verbatim, or with modi�cations and/or transl ated into another
language.

A \Secondary Section" is a named appendix or a front-matter section of theDocument
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 Docume nt is in part a textbook of
mathematics, a Secondary Section may not explain any mathematics.) Therelationship
could be a matter of historical connection with the subject or with related matters, or of
legal, commercial, philosophical, ethical or political position regardingthem.

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 �t the above de�nition 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 beat most 25
words.

A \Transparent" copy of the Document means a machine-readable copy, represented in a
format whose speci�cation 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 vari ety of formats
suitable for input to text formatters. A copy made in an otherwise Transparent �le format
whose markup, or absence of markup, has been arranged to thwart or discourage subsequent
modi�cation 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 \Op aque".

Examples of suitable formats for Transparent copies include plainascii without markup,
Texinfo input format, LaT EX input format, SGML or XML using a publicly available DTD ,

Manuels 84

and standard-conforming simpleHTML , PostScript or PDF designed for human modi�ca-
tion. Examples of transparent image formats includePNG, XCF and JPG. Opaque formats
include proprietary formats that can be read and edited only by proprietary word proces-
sors,SGML or XML for which the DTD and/or processing tools are not generally available,
and the machine-generatedHTML , 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 toappear 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 speci�c section name mentioned below, such
as \Acknowledgements", \Dedications", \Endorsements", or \History".) To \Pre serve the
Title" of such a section when you modify the Document means that it remains a section
\Entitled XYZ" according to this de�nition.
The Document may include Warranty Disclaimers next to the notice which states that
this License applies to the Document. These Warranty Disclaimersare 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 noe�ect on the
meaning of this License.

2. VERBATIM COPYING
You may copy and distribute the Document in any medium, either commercially or noncom-
mercially, provided that this License, the copyright notices, and the license notice saying
this License applies to the Document are reproduced in all copies,and that you add no
other conditions whatsoever to those of this License. You may not use technical measures
to obstruct or control the reading or further copying of the copies you make or distribute.
However, you may accept compensation in exchange for copies. If you distribute a large
enough number of copies you must also follow the conditions in section 3.
You may also lend copies, under the same conditions stated above, and youmay 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 ofthese copies. The front
cover must present the full title with all words of the title equal ly prominent and visible.
You may add other material on the covers in addition. Copying with changeslimited 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 �t legi bly, you should put the
�rst ones listed (as many as �t 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

Manuels 85

network-using public has access to download using public-standardnetwork 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 distribut e an Opaque copy
(directly or through your agents or retailers) of that edition to the publ ic.

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 Modi�ed Version of the Document under the conditions
of sections 2 and 3 above, provided that you release the Modi�ed Version under precisely
this License, with the Modi�ed Version �lling the role of the Docu ment, thus licensing
distribution and modi�cation of the Modi�ed Version to whoever poss esses a copy of it. In
addition, you must do these things in the Modi�ed 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 modi�cations in the Modi�ed Version, together with at least �ve of
the principal authors of the Document (all of its principal authors, if it has fewer than
�ve), unless they release you from this requirement.

C. State on the Title page the name of the publisher of the Modi�ed Version, as the
publisher.

D. Preserve all the copyright notices of the Document.

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

F. Include, immediately after the copyright notices, a license notice giving the public
permission to use the Modi�ed 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, an d add to it an item stating
at least the title, year, new authors, and publisher of the Modi�ed Version as given
on the Title Page. If there is no section Entitled \History" in the Doc ument, create
one stating the title, year, authors, and publisher of the Document asgiven on its
Title Page, then add an item describing the Modi�ed Version as statedin 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 locationsgiven in the
Document for previous versions it was based on. These may be placed inthe \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 theversion it refers to
gives permission.

K. For any section Entitled \Acknowledgements" or \Dedications", Prese rve the Title
of the section, and preserve in the section all the substance and tone ofeach of the
contributor acknowledgements and/or dedications given therein.

Manuels 86

L. Preserve all the Invariant Sections of the Document, unaltered intheir 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 Modi�ed Version.

N. Do not retitle any existing section to be Entitled \Endorsements" or to con
ict in title
with any Invariant Section.

O. Preserve any Warranty Disclaimers.

If the Modi�ed Version includes new front-matter sections or appendices that qualify as
Secondary Sections and contain no material copied from the Document, youmay 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 Modi�ed Version's license notice. These titles must be
distinct from any other section titles.

You may add a section Entitled \Endorsements", provided it contains nothing but endorse-
ments of your Modi�ed Version by various parties|for example, statemen ts of peer review
or that the text has been approved by an organization as the authoritative de�nition of a
standard.

You may add a passage of up to �ve 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 Modi�ed
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 Modi�ed Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released underthis License, under
the terms de�ned in section 4 above for modi�ed versions, provided that you include in the
combination all of the Invariant Sections of all of the original documents, unmodi�ed, and
list them all as Invariant Sections of your combined work in its licensenotice, 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 di�erent contents, make the title of each suchsection 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 adjustmentto 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 d elete 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 intothe extracted document,
and follow this License in all other respects regarding verbatim copying of that document.

Manuels 87

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 workspermit. When the
Document is included in an aggregate, this License does not apply to theother 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 theaggregate, or the
electronic equivalent of covers if the Document is in electronicform. Otherwise they must
appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modi�cation, so you may distribute translations of the
Document under the terms of section 4. Replacing Invariant Sectionswith 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 theseInvariant 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", \Dedi cations", 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 Lice nse.

However, if you cease all violation of this License, then your license from a particular copy-
right holder is reinstated (a) provisionally, unless and until the copyright holder explicitly
and �nally 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 thecessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the
copyright holder noti�es you of the violation by some reasonable means, thisis the �rst
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 Doc-
umentation License from time to time. Such new versions will be similar in spirit to the
present version, but may di�er in detail to address new problems orconcerns. Seehttp://
www.gnu.org/copyleft/ .

Each version of the License is given a distinguishing version number. If the Document
speci�es 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 speci�ed

Manuels 88

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 SoftwareFoundation. If the
Document speci�es that a proxy can decide which future versionsof 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 Wid e 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 an y set of
copyrightable works thus published on the MMC site.

\CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 lice nse published
by Creative Commons Corporation, a not-for-pro�t corporation with a princi pal 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 Lic ense, and if all works that
were �rst published under this License somewhere other than thisMMC, and subsequently
incorporated in whole or in part into the MMC, (1) had no cover texts or in variant 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.

Manuels 89

ADDENDUM: How to use this License for your documents
To use this License in a document you have written, include a copyof 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.

90

Communaut�e

�Echanger avec la communaut�e
� [Contact], page 90, : obtenir de l'aide, discuter et rester en contact.

� [Exemples minimalistes], page 92, : une n�ecessit�e lorsque l'on discute de LilyPond.

� [Signalement de bogue], page 93, : dysfonctionnement du programme.

Rendre LilyPond encore meilleur
� [Participation], page 94, : pour les bonnes volont�es qui se sentent concern�ees.

� [M�ec�enat], page 95, : pour ceux qui veulent contribuer �nanci�erem ent.

� [D�eveloppement], page 96, : pour ceux qui veulent contribuer et tester.

� [Google Summer of Code], page 98, : liste des projets pour le Google Summer of Code.

� [Auteurs], page 103, : ceux qui ont permis �a LilyPond d'être ce qu'il est aujourd'hui.

� [Remerciements], page 105, : projets et institutions soutenant LilyPond

Divers
� [Publications], page 106, : ce que nous avons �ecrit, et ce que l'on dit denous.

� [Actualit�es], page 106, : archives des d�epêches.

� [Grenier], page 108, : annonces et recensement des modi�cations intervenues aux cours des
versions pr�ec�edentes, actualit�es pass�ee, etc.

Contact

Discuter entre utilisateurs et demander de l'aide

Liste de di�usion des utilisateurs : lilypond-user@gnu.org
Cette liste de di�usion anglophone est le lieu privil�egi�e des utilisateurs pour discuter et
s'entraider.

page de souscription �a lilypond-user (http://lists.gnu.org/mailman/listinfo/
lilypond-user)

archive1 de la liste (http://lists.gnu.org/archive/html/lilypond-user/),
archive2 (http://www.mail-archive.com/lilypond-user@gnu.org/),

� �

Note : Lorsque vous posez une question, merci de fournir des [Exemples
minimalistes], page 92 !

 	

LilyPond Snippet Repository
Le LilyPond Snippet Repository regroupe des exemples de situations particuli�eres auxquelles
ont �et�e confront�es les utilisateurs de LilyPond. Ils sont librem ent r�eutilisables dans vos propres
travaux. N'h�esitez pas �a apporter votre concours �a cette banque de trucs et astuces !

http://lsr.di.unimi.it

Un certain nombre d'exemples issus du LSR et particuli�erement pertinents sont directement
inclus dans la documentation, volume [Morceaux choisis], page 74.

Communaut�e 91

IRC
Vous pouvez obtenir quelque support au travers de notre canal IRC :

#lilypond@irc.freenode.net (irc://irc.freenode.net/lilypond)

Ce canal ne disposant pas d'archive publique, nous vous invitons �a plutôt utiliser les listes
de di�usion pour toute question qui pourrait int�eresser d'autres u tilisateurs.

Autres langues
Forum germanophone (https://lilypondforum.de/)

Forum hollandais (http://www.lilypondforum.nl/)

Groupe des utilisateurs br�esiliens (http: / / groups . google . com / group /
lilypond-brasil)

Liste de di�usion francophone (http: / / lists . gnu . org / mailman / listinfo /
lilypond-user-fr)

Liste de di�usion hispanophone (http: / / lists .gnu.org/mailman/ listinfo /
lilypond-es)

Le blog de LilyPond
Le blog de la communaut�e LilyPond, au titre de � Scores of Beauty� , est une ressource de
grande valeur.

http://lilypondblog.org

Liste de di�usion des versions : info-lilypond@gnu.org
Cette liste de di�usion est en lecture seule. Son but est de noti�er la mise �a disposition des
versions.

page de souscription �a info-lilypond (http://lists.gnu.org/mailman/listinfo/
info-lilypond)

archive1 de la liste (http://lists.gnu.org/archive/html/info-lilypond/),
archive2 (http://www.mail-archive.com/info-lilypond@gnu.org/),

Contacter les d�eveloppeurs ou les traducteurs

Liste de di�usion des d�eveloppeurs : lilypond-devel@gnu.org
C'est sur cette liste que se tiennent les discussions ayant trait au d�eveloppement. C'est aussi �a
cette liste que peuvent être adress�es les patches.

Page de souscription �a lilypond-devel (http: / / lists . gnu . org / mailman /
listinfo/lilypond-devel)

archive1 de la liste (http://lists.gnu.org/archive/html/lilypond-devel/),
archive2 (http://www.mail-archive.com/lilypond-devel@gnu.org/),

Liste de di�usion des bogues : bug-lilypond@gnu.org
Cette liste anglophoneest tout sp�ecialement consacr�ee signalements et discussions �a propos des
bogues ou limitations. Elle n'est pas destin�ee �a recevoir des patches.

page de souscription �a bug-lilypond (http://lists.gnu.org/mailman/listinfo/
bug-lilypond)

archive1 de la liste (http: / / lists .gnu.org/archive/html /bug-lilypond/),
archive2 (http://www.mail-archive.com/bug-lilypond@gnu.org/),

Communaut�e 92

� �

Note : Les directives �a suivre pour poster un message sur cette liste sont
r�epertori�ees dans [Signalement de bogue], page 93.

 	

Liste de di�usion des traductions : translations@lilynet.org
C'est sur cette liste que se tiennent les discussions ayant trait aux traductions des manuels.
Merci de n'y adresser aucun patche.

Translation mailing list archive (http://lilypond-translations.3384276.n2.
nabble.com/)

Exemples minimalistes

Exemple minimaliste. . . mais qu'est-ce donc que cela ?
Un exemple minimaliste est un bout de code duquelplus rien ne peut être retir�e.

Pourquoi être minimaliste ?
� Au plus l'exemple est simpliste, au plus vite ceux qui pourraientvous aider comprendront

votre propos et vous apporteront une r�eponse.

� R�eduire l'exemple �a sa plus simple expression indique que vous avez d�ej�a tent�e par vous-
même de trouver une solution. Des tonnes de lignes laissent �a penser que celui qui les envoie
se soucie gu�ere de ce qui arrive.

� La g�en�eration d'un exemple minimaliste permet de comprendre cequi se passe et �evite la
plupart du temps de signaler un probl�eme qui, en r�ealit�e, n'exi ste pas : lorsqu'un� bogue�
ne peut être reproduit dans le cadre d'un exemple minimal, il y ade fortes pr�esomptions
qu'il s'agisse d'une inad�equation entre l'utilisateur et LilyPond plutôt que r�eellement d'un
� bogue � .

Comment être minimaliste ?
� Inclure une mention \version pour indiquer le num�ero de version utilis�ee.

� Être aussi bref et concis que possible. Si des probl�emes concernant les espacements ou la
mise en page peuvent n�ecessiter un certain nombre de mesures, laplupart des litiges peuvent
se cantonner �a moins d'une mesure.

� Lorsque vous cr�eez un exemple minimal �a partir de votre code, commencez par commenter
des portions de votre �chier { �a l'aide de %ou %{ ... %} . Tout ce que vous mettez en
commentaire et qui ne nuit pas �a la d�emonstration est super
u ; suprimez-le !

� �Evitez autant que faire se peut toute notation, tonalit�e ou m�etrique c omplexe, �a moins que
leur traitement ne soit pr�ecis�ement l'objet du litige.

� N'utilisez pas les commandes\override ou \set �a moins que le probl�eme ne soit directe-
ment li�e �a leur utilisation.

� Le cas �ech�eant, joignez une image de ce �a quoi vous voulez arriver.

Jusqu'o�u pousser le minimalisme ?
En voici un exemple :

\version "2.14.1"
\include "english.ly"

\score {
\new Staff {

\key d \major
\numericTimeSignature

Communaut�e 93

\time 2/4
<cs
 d

 b

>16 <cs
 d

 b

>8.
%% Ici : la liaison des r�e est bizarre.
%% Trop haute ? Extr�emit�e gauche d�ecal�ee par rapport �a celle du si ?
~
<cs
 d

 b

>8 [<b d

 a

>]

}
}

C'est vrai, ce n'est pas tr�es long. Mais on peut encore le r�eduire :

\version "2.14.1"
{

% la liaison du milieu est bizarre :
<c
 d

 b

>8. ~ <c
 d

 b

>8

}

Les exemples minimalistes d�epassant les dix lignes de code ne sontpas l�egion { quatre lignes
su�sent bien souvent �a indiquer le probl�eme.

Signalement de bogue
Si votre saisie entrâ�ne un crash ou une sortie erron�ee, c'est un bogue.

�Etape 1 : Le bogue est-il d�ej�a recens�e ?
Un recensement des bogues non encore r�esolus est disponible sur notre bug tracker ; suivez le
lien

http://sourceforge.net/p/testlilyissues/issues/
� �

Note : Nous vous saurons gr�e de ne pas ajouter directement de signale-
ment sur le traceur de bogues. Vous pourrez toujours, une fois qu'il aura
�et�e dûment r�epertori�e, y apporter vos commentaires et compl�e ments
d'information.

 	

�Etape 2 : G�en�eration d'un signalement de bogue
Lorsque le dysfonctionnement que vous avez rep�er�e n'est pas r�epertori�e, faites-le nous savoir en
cr�eant un signalement de bogue.

� �

Note : Nous n'acceptons les signalements de bogue que s'ils sont r�edig�es
sous la forme d'[Exemples minimalistes], page 92. Nous ne disposons
pas de su�samment de ressources pour traiter les rapports de bogue,
aussi tout exemple non minimaliste sera rejet�e. Dans la plupart des cas,
seules quelques notes su�sent �a d�emontrer le dysfonctionnement.

 	

Voici ce �a quoi devrait ressembler tout signalement de bogue :

% Dans une liaison de prolongation
% seule la premi�ere note devrait porter
% l
alt�eration accidentelle.
% Cette version l
ajoute partout.
\version "2.10.1"

\relative c

 {
bes1 ~

Communaut�e 94

bes1
}

�Etape 3 : Transmission d'un signalement de bogue
Apr�es avoir v�eri��e que votre probl�eme n'est pas d�ej�a r�eper tori�e et r�edig�e votre rapport de bogue,
n'h�esitez pas �a nous le transmettre.

Il n'existe malheureusement plus d'interface permettant de poster sur la liste de di�usion de
bogues sans y être abonn�e. Consultez

https://lists.gnu.org/mailman/listinfo/bug-lilypond

pour plus d'information.

�Etape 4: Noti�cation de prise en compte
Une fois le message re�cu, nos� exterminateurs de bogues� analyseront votre rapport et vous
demanderont peut-être des informations compl�ementaires avant del'ajouter au traceur. Dans
la mesure o�u l'�equipe est r�eduite, merci de leur laisser quelques jours avant qu'ils ne vous
transmettent le num�ero de r�ef�erence de votre signalement une fois qu'il aura �et�e ajout�e �a la
base.

Vous pourrez alors, apr�es l'avoir indiqu�e en cliquant le symbole � enveloppe � apparais-
sant en regard du titre du rapport, être automatiquement noti��e du tr aitement apport�e �a ce
bogue. L'ajout de commentaire et la souscription requi�erent d'avoir un identi�ant reconnu par
sourceforge.

Information compl�ementaire : indication du comportement escompt�e
Une fois votre requête enregistr�ee, n'h�esitez pas �a nous indiquer le r�esultat que vous escomptiez.
Qu'il s'agisse d'un bout de code ou d'une image { r�ealis�ee �a partir de n'importe quel outil {,
tant que cela nous aide �a voir ce que vous d�esirez obtenir.

Participation

Nous avons besoin de vous !
Nous vous remercions d�es �a pr�esent pour l'int�erêt que vous �ep rouvez �a nous aider et appr�ecions
grandement votre implication. Votre contribution viendra en aide �a b eaucoup d'utilisateurs dans
leur quête de partitions de qualit�e.

Prendre en charge même des tâches simples peut avoir un impact cons�equent : cela permet
aux d�eveloppeurs plus exp�eriment�es de consacrer leur temps �a des travaux plus ardus.

Pour un projet aux multiples facettes tel que LilyPond, il n'est parfois pas �evident de savoir
sous quel angle l'aborder. En plus des pistes ci-dessous propos�ees,n'h�esitez pas �a envoyer un
courriel sur la liste lilypond-devel@gnu.org (https:/ / lists.gnu.org/mailman/listinfo/
lilypond-devel) a�n d'obtenir de l'aide.

Tâches simples
Aucun besoin de fouiller dans le code ni de compiler.

� La liste de di�usion : r�epondre aux questions des autres utilisateurs.

� Les rapports de bogue : aider les utilisateurs �a r�ediger correctement et traduire leurs Section
\signalements de bogue" dansInformations g�en�erales , puis aider l'�equipe des correcteurs �a
traiter ces Section \probl�emes" dans Guide du contributeur .

� Documentation : il est possible de proposer des modi�cations, en suivant les recommanda-
tions s'appliquant aux Section \suggestions en mati�ere de documentation" dans Guide du
contributeur .

Communaut�e 95

� LilyPond Snippet Repository (LSR) : ajouter ou corriger des extraits. Voir Section \Ajout
et �edition d'extraits" dans Guide du contributeur .

� Discussions, relectures et tests : les d�eveloppeurs demandent r�eguli�erement des retours sur
des ajouts �a la documentation, d'�eventuels changements de syntaxe ou de nouvelles fonc-
tionnalit�es �a tester. Vous aussi, prenez part �a ces discussions!

Tâches ardues
Ces travaux demandent en g�en�eral de disposer du code source et d'être en mesure de compiler
LilyPond.

� �

Note : Nous engageons les contributeurs utilisant Windows ou MacOS X
�a utiliser une machine virtuelle pour faire tourner Lilydev { voir Section
\D�emarrage rapide" dans Guide du contributeur { plutôt que leur pro-
pre environnement de d�eveloppement.

 	

Les contributeurs utilisant Linux ou FreeBSD peuvent eux aussi utiliser Lilydev. Nous leur
conseillons cependant, s'ils pr�ef�erent leur propre environnement de d�eveloppement, la lecture
des rubriques Section \Travailler sur le code source" dansGuide du contributeur et Section
\Compiler" dans Guide du contributeur .

Nous vous recommandons de lire tout d'abord la rubrique Section \Summary for experienced
developers" dansGuide du contributeur .

� Documentation : voir Section \Travailler sur la documentation" dans Guide du contributeur .

� Site web : le site web est compil�e �a partir du même code source que le reste de la documen-
tation. Reportez-vous aux informations sur la documentation, ainsi qu'au chapitre Section
\Travailler sur le site internet" dans Guide du contributeur .

� Traductions : voir Section \Traduire la documentation" dans Guide du contributeur et
Section \Traduire le site internet" dans Guide du contributeur .

� Correction de bogue et ajout de nouvelles fonctionnalit�es : voir Section \Programming
work" dans Guide du contributeur .

M�ec�enat

Primes
Il fut un temps o�u

� des utilisateurs ont pay�e pour de nouvelles fonctionnalit�es,

� des d�eveloppeurs ont ajout�e des fonctionnalit�es moyennant �nances.

Le projet LilyPond ne dispose d'aucune organisation quant �a ces� e�orts � ; il n'est en aucun
cas partie prenante dans ces transactions ni ne saurait les interdire.Tout contrat qui pourrait
intervenir entre personnes priv�ees ne saurait nous impliquer.

Principes g�en�eraux
Tout utilisateur d�esireux de r�etribuer un travail doit avoir �a l'esprit les points suivants :

� Les d�eveloppeurs de LilyPond peuvent parfois proposer leurs services sur les di��erentes
listes de di�usion.

� Tout entendement entre personnes priv�ees requiert les mêmes pr�ecautions de base que
n'importe quelle transaction : qui paye, combien, par quel moyen etdans quelles condi-
tions. Nous vous invitons �a lever tout doute ou ambigu•�t�e �a ce sujet, avant même que les
travaux soient entam�es.

Communaut�e 96

D�eveloppeurs int�eress�es
Vous trouverez ci-dessous une liste des personnes ayant exprim�eleur int�erêt pour une
r�emun�eration. Notez bien que la somme de travail varie selon les genset dans le temps. Nous
ne saurions garantir que cette liste soit �a jour, ni les capacit�es desint�eress�es. Le seul crit�ere est
� XYZ a demand�e �a être mentionn�e sur cette page � .

Un aper�cu de l'historique des sources de LilyPond peut vous aider �a d�eterminer l'activit�e et
l'exp�erience des d�eveloppeurs. Les statistiques s'arrêtent �a la version 2.19.84.

depuis les origines (http://
lilypond . org / ~graham /
gitstats-all/)

sur un an (http: / /
lilypond.org/~graham/
gitstats-1year/)

sur un trimestre (http://
lilypond.org/~graham/
gitstats-3months/)

D�eveloppeurs int�eress�es :

Liste des d�eveloppeurs de LilyPond
Dans la mesure o�u aucun d�eveloppeur ne s'est actuellement d�eclar�e, veuillez vous
adresser directement �a la liste de di�usion des d�eveloppeurs.

D�eveloppement

D�eveloppement pour LilyPond 2.19.83
� �

Note : Il s'agit des versionsinstables et de d�eveloppement. Si vous avez
le moindre doute quant �a l'utilisation ou l'installation de LilyPond, n ous
vous enjoignons �a utiliser le [T�el�echargement], page 45, et la lecture des
[Manuels], page 71.

 	

Num�erotation des versions
Il existe deux jeux de version pour LilyPond : des versions stables et des versions instables de
d�eveloppement. Les versions stables comportent, en versionnage� mineur � , un num�ero pair (par
ex. 2.8, 2.10 ou 2.12). Les versions de d�eveloppement, quant �a elles, comportent un versionnage
� mineur � impair (par ex. 2.7, 2.9 ou 2.11).

T�el�echargement
Des instructions concernantgit et la compilation sont expos�ees dans le Guide du contributeur.

d�epôt git de LilyPond (http://git.sv.gnu.org/gitweb/?p=lilypond.git)

Les r�edacteurs de la documentation ainsi que les testeurs pr�ef�ereront travailler �a partir des
binaires les plus �a jour :

GNU/Linux x86: LilyPond 2.19.84-1 (http: / / lilypond . org / download /
binaries / linux-x86 / lilypond-2 . 19 . 84-1 . linux-x86 . sh)GNU/Linux 64:
LilyPond 2.19.84-1 (http: / / lilypond . org / download / binaries / linux-64 /
lilypond-2 . 19 . 84-1 . linux-64 . sh)GNU/Linux PPC: LilyPond 2.19.84-1
(http: / / lilypond . org / download / binaries / linux-ppc / lilypond-2 . 19 .
84-1 . linux-ppc . sh)FreeBSD i386: LilyPond 2.19.84-1 (http: / / lilypond .
org / download / binaries / freebsd-x86 / lilypond-2 . 19 . 84-1 . freebsd-x86 .
sh)FreeBSD amd64: LilyPond 2.19.84-1 (http: / / lilypond . org / download /
binaries / freebsd-64 / lilypond-2 . 19 . 84-1 . freebsd-64 . sh)MacOS X x86:
LilyPond 2.19.84-1 (http: / / lilypond.org /download/binaries /darwin-x86/
lilypond-2.19.84-1.darwin-x86.tar.bz2)MacOS X PPC: LilyPond 2.19.84-1
(http: / / lilypond . org / download / binaries / darwin-ppc / lilypond-2 . 19 .

Communaut�e 97

84-1 . darwin-ppc . tar . bz2)Windows: LilyPond 2.19.84-1 (http: / / lilypond .
org / download / binaries / mingw / lilypond-2 . 19 . 84-1 . mingw . exe)Source:
lilypond-2.19.84.tar.gz (http: / / lilypond . org / download / sources / v2 . 19 /
lilypond-2.19.84.tar.gz)

Le guide du contributeur
Le d�eveloppement de LilyPond est relativement complexe. Dans l'espoir d'aider les nouveaux
contributeurs, et dans le but de pr�eserver au mieux la stabilit�e de ce syst�eme, nous avons r�edig�e
un manuel d�edi�e aux activit�es de d�eveloppement.

� �

Note : Dans la mesure o�u les d�eveloppeurs de LilyPond sont diss�emin�es
sur la plan�ete, il n'est pas pr�evu que ce document soit un jour traduit. . .

 	

� Guide du contributeur (HTML multipages) (../contributor/index.html) : manuel sous
forme de plusieurs pages HTML

{ chaque page est assez petite.

� Guide du contributeur (HTML page unique) (../contributor-big-page.html) : manuel
sous forme d'une seule grande page

{ un seul gros t�el�echargement, 500 kB.

� contributor.fr.pdf (../contributor.pdf) : manuel au format PDF
{ un seul gros t�el�echargement, 2.8 MB.

Tests de r�egression
� Tests de r�egression (../../input/regression/collated-files.html) relatifs �a ce niveau

de mise �a jour (version pdf (../../input/regression/collated-files.pdf)).

� Tests de MusicXML (. . / . . / input / regression /musicxml /collated-files .html)
relatifs �a ce niveau de mise �a jour (version pdf (. . / . . /input/regression/musicxml/
collated-files.pdf)).

� Test de abc2ly (../../input/regression/abc2ly/collated-files.html) relatifs �a ce
niveau de mise �a jour (version pdf (../../input/regression/abc2ly/collated-files.
pdf)).

� Test de lilypond-book (. . / . . / input/regression/lilypond-book/collated-files.
html) relatifs �a ce niveau de mise �a jour (version pdf (. . / . . / input / regression /
lilypond-book/collated-files.pdf)).

Toutes versions
� Comparaison entre di��erentes versions (http://lilypond.org/test)

� Archive de tous les tests de r�egression (http: / / lilypond.org/downloads/binaries/
test-output/)

Manuels
� �

Note : Il s'agit des manuels pour LilyPond 2.19.83 ; la derni�ere mouture
est consultable surhttp://lilypond.org

 	

Communaut�e 98

Introduction

Initiation (HTML
multipages) (.. /learning/
index.html)

Initiation (HTML
page unique) (. . /
learning-big-page .
html)

learning.fr.pdf (. . /
learning.pdf)

Glossaire (HTML
multipages) (. . /
music-glossary / index .
html)

Glossaire (HTML
page unique) (. . /
music-glossary-big-page.
html)

music-glossary.fr.pdf (../
music-glossary.pdf)

Essai (HTML multipages) (.
./essay/index.html)

Essai (HTML page
unique) (. . /
essay-big-page.html)

essay.fr.pdf (. . / essay .
pdf)

Utilisation courante

Notation (HTML multi-
pages) (. . / notation /
index.html)

Notation (HTML
page unique) (. . /
notation-big-page .
html)

notation.fr.pdf (. . /
notation.pdf)

Utilisation (HTML multi-
pages) (. . /usage/ index.
html)

Utilisation (HTML
page unique) (. . /
usage-big-page.html)

usage.fr.pdf (. . /usage.
pdf)

Morceaux choisis (HTML
multipages) (.. /snippets/
index.html)

Morceaux choisis (HTML
page unique) (. . /
snippets-big-page .
html)

snippets.fr.pdf (. . /
snippets.pdf)

Utilisation ponctuelle

Web (HTML multipages) (.
./web/index.html)

Web (HTML page unique)
(../web-big-page.html)

web.fr.pdf (../web.pdf)

Nouveaut�es (HTML multi-
pages) (../changes/index.
html)

Nouveaut�es (HTML
page unique) (. . /
changes-big-page .
html)

changes.fr.pdf (. . /
changes.pdf)

Extension (HTML multi-
pages) (. . / extending /
index.html)

Extension (HTML
page unique) (. . /
extending-big-page .
html)

extending.fr.pdf (. . /
extending.pdf)

R�ef�erences internes
(HTML multipages) (. . /
internals/index.html)

R�ef�erences internes
(HTML page unique) (..
/ internals-big-page .
html)

internals.fr.pdf (. . /
internals.pdf)

Google Summer of Code

Communaut�e 99

� �

Note : Dans la mesure o�u les d�eveloppeurs de LilyPond sont diss�emin�es
sur la plan�ete et que la participation au programme estival de Google
requiert l'utilisation de l'anglais, il n'est pas pr�evu de traduir e les para-
graphes qui suivent.

 	

What is Google Summer of Code?
GSoC (https://summerofcode.withgoogle.com/) is a global program that o�ers students
stipends to write code for free software and open source projects during the summer. For three
months students work to complete a given task as part of the project's community and under
the guidance of experienced mentors. The program is an excellent opportunity for students to
gain experience with real-world software development and make a contribution that bene�ts
everyone. It brings new contributors to LilyPond and enables students who are already involved
to become more involved. LilyPond participates in GSoC as part of the GNU project (http://
www.gnu.org/).

We have had GSoC participants in 2012, 2015, 2016 and 2017. This site is current for the
2018 program.

Project Ideas List
Below is a list of GSoC project ideas (last update: May 2017), but if you have other ideas for
a project you may complete within the three months of the program you're welcome to make a
suggestion on our developer mailing list (see [Contact], page 90). There are a number of areas
where LilyPond could be improved, and our development team is always willing to help those
who would like to tackle a project similar to those listed below. As mentor availability varies
from project to project and from year to year it is wise to get in touch with us as early as
possible.

Per 2018 we have installed the new role of \Community Mentor". We aim at assigning one
Community Mentor to each active project who is not responsible for discussing the implementa-
tion or reviewing the code. Instead they will on the one hand discussthe design of the planned
features from the (power) user perspective, and they will look after the communication between
student and mentor, and between the two and the community.

A full list of all the current open issues can be found here (http://sourceforge.net/p/
testlilyissues/issues/).

Adopt the SMuFL music font encoding standard
For several years now a new standard for music fonts has been around: SMuFL (http://www.
smufl.org/), which is also discussed as becoming part of a future W3C standard for music
encoding. As a FLOSS tool LilyPond should adhere to such an open standard instead of using
an isolated solution like it does today. Adopting SMuFL will help int egrating LilyPond with the
world of music notation software and eventually give LilyPond users accessto a wider selection
of notation fonts.

Making LilyPond compliant to SMuFL includes remapping of the glyphs that are built from
METAFONT sources, adjusting the glyphs' metrics to SMuFL's speci� cations, and �nally up-
dating the way LilyPond looks up and positions the glyphs. As an optional part of this project
LilyPond's font loading mechanism could be modi�ed to use notation fonts installed as system
fonts instead of inside the LilyPond installation.

Di�culty : Easy/medium

Requirements: C++ and willingness to get familiar with LilyPond internals.

Recommended: Interest and experience in working with font �les. A little bit of METAFONT.

Mentors: Werner Lemberg, Abraham Lee

Communaut�e 100

Adding variants of font glyphs
� Adding `on' and `between' sta�-line variants.

� Shorter and narrower variants of some glyphs for example, accidentals. Another, more spe-
ci�c example could be an ancient notation breve notehead coming in two variants one with
a small or big `hole' within it.

Di�culty: easy

Requirements: MetaFont, C++, good eye for details

Recommended knowledge:basic LilyPond knowledge

Mentor: Werner Lemberg

Improve/Extend Export to MusicXML
There is experimental support for exporting scores to MusicXML. So far there is limited coverage
that should be extended, and the export should become more robust withregard to unconven-
tionally organized input �les. Several strategies can be thought of in that regard.

Signi�cant progress in coverage has been made in a GSoC Project hosted byFrescobaldi
(http://frescobaldi.org) in 2017, but there is still much to be done that could make a nice
GSoC project.

Working in this project will mainly be done in the python-ly (https://github.com/wbsoft/
python-ly) repository.

Di�culty: easy to hard (depending on the targeted improvements)

Requirements: Python, MusicXML

Mentor : Peter Bjuhr

Rewrite LibreO�ce LilyPond Extension with Python
The OOoLilyPond (http: / / ooolilypond .sourceforge .net /) extension made it possible
to conveniently include LilyPond score snippets in OpenO�ce.org/Li breO�ce Writer, Draw
and Impress documents while keeping source and image together. Aftermany years without
development an initial e�ort has started to make the extension compatible again with current
versions of LibreO�ce and LilyPond.

However, as the LibreO�ce ecosystem has changed substantially it is now possible to rewrite
the extension with Python and PyQt. This will not only be more powerf ul in general but will
allow the integration of functionality from Frescobaldi (http://frescobaldi.org), such as for
example syntax highlighting, entry helpers, score wizards or musicaltransformations.

Di�culty: easy/medium

Requirements: Python, PyQt, LilyPond basics, LibreO�ce extension basics

Recommended knowledge:Familiarity with Frescobaldi code based or willingness to learn
during bonding period

Mentor(s): Joram Berger, Urs Liska, (Thorsten Behrens/LibreO�ce)

Fix Beaming Patterns/Beam Subdivisions and Tuplets
Subdivision is an important way to improve the readability of beamed music. However, despite
several attempts at �xing it LilyPond still does not always produce correct results. In order
to properly �x this issue it seems necessary to rewrite the responsible code from the ground
up. Much work has already been done assessing the issue (see this discussion (http://lists.
gnu.org/archive/html/lilypond-devel/2017-11/msg00037.html) and this work-in-progress
document (https://openlilylib.org/public/beam-subdivisions.pdf)).

Communaut�e 101

In the course of this assessment it has been found that LilyPond's conception of tuplets
is somewhat
awed as well (see this discussion (http: / / lists .gnu .org /archive /html /
bug-lilypond/2017-11/msg00016.html)), and that this has to be �xed as well.

Di�culty: medium

Requirements: C++

Recommended knowledge:Good musical and mathematical understanding of timing issues

Mentors: Urs Liska, Carl Sorensen

Support for Style Sheets
LilyPond's engraving output can be tweaked to the least detail, and one important addition in
recent years was the ability to use alternative notation fonts. It is possible to create reusable
modules for \house styles", but this project aims at bringing this to a new level by creating
a convenient extension package with support for creating, applying, and sharing modular style
sheets. We are looking for a hierarchical structure that allows to mix and match style elements
for \house" (e.g. \my-personal-style", \client-a", \client-b" etc.), s core type, paper size etc.

Work can be built upon the existing notation-fonts (https://github.com/openlilylib/
notation-fonts) openLilyLib package. We would like to see a further improvement of the
loading mechanism for notation fonts (for example a better separation of loading notation and
text fonts) as part of the project, and optionally (this would involve wor king on Lilypond's C++
code) support for notation fonts that are installed system-wide.

Di�culty: medium

Requirements: Scheme, aesthetic competence

Recommended:sense of building hierarchical frameworks

Optional: C++ (for font loading internals)

Mentor: Abraham Lee

Community Mentor: Kieren MacMillan

Contemporary Notation
LilyPond is very good at creating non-standard notation. Having to code every graphical ele-
ment instead of simply drawing it may seem cumbersome but is in fact a strong asset. New
notational functionality can be provided with consistent appearance, automatic layout and a
natural syntactic interface.

Within the openLilyLib (https://github.com/openlilylib/oll-core) library system the
student will create a fundamental infrastructure and building bl ocks to make creating contempo-
rary notation easier. Additionally (at least) one concrete package is developed to cover speci�c
contemporary notation, such as for example the style of a given composer, extended playing
techniques for a speci�c instrument or a certain category of e�ects.

Di�culty: medium

Requirements: Scheme (interaction with LilyPond internals), contemporary notation t ech-
niques

Recommended:sense of building hierarchical frameworks

Mentors: NN, Urs Liska

Extending scholarly editing features
The scholarLY (https://github.com/openlilylib/scholarly) extension package provides a
powerful infrastructure for scholarly editions. With this package it is possible to encode annota-
tions, to export them for critical reports, or to produce editorial hi ghlighting in the score (e.g.
dashing, parenthesizing etc.), footnotes etc.

Communaut�e 102

As a GSoC project substantial enhancements can be made to the package. Our suggestion
is an infrastructure to encode variants (alternative readings, corrections, regularizations), as
outlined in this issue (https://github.com/openlilylib/scholarly/issues/61). It could
naturally be extended by the ability to produce music examples from annotations, to be used
in footnotes or reports.

Di�culty: medium

Requirements: Scheme, ability to assess an extensive existing package

Recommended:familiarity with scholarly editing

Mentors: Je�ery Shivers, Urs Liska

Implement a System to Handle Scores System by System
One strategy that may improve the issue of LilyPond's compilation time is to handle scores in
a system-by-system manner through partial compilation. This project explores one approach to
achieve this and may lay the ground for future development towards a \LilyPond server". It is
very ambitions because it involves working with LilyPond's internals and optionally a reference
user interface in Frescobaldi (http://frescobaldi.org).

The idea behind this project is the implementation of a music viewer that doesn't display
pages but sees a scores as a continuous sequence of systems that are stitched together. LilyPond
can produce such a sequence of �les, and it can be made aware of the moments of each line
break. That way only systems have to be recompiled that are a�ected bya modi�cation, thus
saving signi�cant waiting times. Optionally there could be new engraving modes in LilyPond
that don't try to optimize the line breaking, saving even more time, at least while in content
editing mode.

The project is fairly complex and has many more aspects than could be listed on this page.
So if you are interested in this please get in touch with us as early as possible to evaluate options
and discuss the topics before you write an application.

Di�culty: hard

Requirements: LilyPond/Scheme, Python/PyQt

Optional: C++ if it's necessary to modify LilyPond itself

Mentors: NN (, Urs Liska)

Community Mentor: Kieren MacMillan

Information for Applicants/Participants
In order to have a satisfying experience with GSoC applicants are strongly advised to thoroughly
read the following recommendations. Some of these are relevant for the application process,
others for the time within the project.

� Read all applicable information on the program's website, particularly the students' manual
(https://developers.google.com/open-source/gsoc/resources/manual). Make sure
you ful�l all of Google's prerequisites and are willing to join the program as a full-time
commitment over the coding period of three months.

� Please get in touch with us as soon as possible if you are interested in applying with a
project. Mentor availability may change without notice, project pr oposals may need �ne-
tuning, and many other reasons might require us to reject or ignore an application that
hasn't been discussed before.

� We do not know in advance how many \slots" we will have available for projects, so please
be aware that you may �nd yourself in competition with other applicants or not. Inter-
ested or even enthusiastic response from our mentors is no guarantee of eventually being
accepted, andnot being accepted does not necessarily indicate a negative evaluation of your

Communaut�e 103

application. If we have to decide between di�erent applicants there may be various aspects
to consider.

� Integration in the LilyPond community is a fundamental part of GSoC, and we expect our
students to make substantial e�orts to become community members. Within the bonding
period we expect you to write a blog post about your project (either on Scores ofBeauty
(http://lilypondblog.org) or on any other blog) and to be active on our mailing lists,
introducing yourself but also communicating about unrelated tasks.This goes beyond the
mere setting up of a working environment and familiarizing yourselfwith the relevant code,
but we think it is crucial for the GSoC project to be mutually satisf ying.

� If you are accepted to the program you will have one mentor explicitly assigned to your
project. With this mentor you will have to agree upon a communication strategy, be it
emails, chatrooms, issue trackers or voice/video chats. Regular communication is absolutely
crucial for the success of a GSoC project so you are stricly requiredto keep talking to your
mentor. But keep in mind that your mentor has explicitly taken over t he responsibility for
your project, and while unlike you he isn't paid for this activity you are still entitled to get
regular attention from him.

� In order to get support from your mentor you have to give him a chance to follow your
progress and e�orts. Therefore it is important to regularly commit your changes to the
versioning repository you are working on. Don't hesitate making un�nished code available
because you are afraid of criticism, and don't suppress questions because you think they
might be considered stupid. But ideally your code should at any time be accompanied by
compatible testing code. Your mentor may not be able to properly assess your code by only
reading it without the opportunity to apply it in a real example.

There is a list of inactive projects in the hunde�nedi [Attic], page hunde�nedi . We list projects
there that are still considered valuable but for which there are currently no mentors available.

Auteurs

�Equipe actuelle de d�eveloppement
� Trevor Daniels: t.daniels@treda.co.uk , Assistant documentation editor

� Colin Hall: Bug meister

� Phil Holmes: mail@philholmes.net http://www.philholmes.net Build unentangler, Bug
squad member

� David Kastrup: dak@gnu.org, hard core developer, user and programming interfaces, bug
squashing and swamp drainage.

� Werner Lemberg, wl@gnu.org, Fonts, bug squasher

� Han-Wen Nienhuys: hanwen@xs4all.nl , http://www.xs4all.nl/~hanwen/ , Main author

� Jan Nieuwenhuizen: janneke@gnu.org, http: / / JoyofSource . com , http: / /
AvatarAcademy.nl , Main author

� Mark Polesky: Documentation, Code cleanup

� Carl Sorensen:c_sorensen@byu.edu, Core developer

� Francisco Vila: Translation Meister

� Valentin Villenave: Core developer

� Janek Warcho l: janek.lilypond@gmail.com , Core developer

Ceux qui ont particip�e dans le pass�e
� Mats Bengtsson:mats.bengtsson@ee.kth.se , https://www.kth.se/profile/matben/ ,

Support guru

Communaut�e 104

� Bertrand Bordage: bordage.bertrand@gmail.com , Core developer, font designer

� Ian Hulin: Core developer

� Reinhold Kainhofer: reinhold@kainhofer.com , http://reinhold.kainhofer.com , Core
developer, Music2xml wrangler

� Pedro Kroeger: Build meister

� Jonathan Kulp: Assistant documentation editor

� Joe Neeman: Core developer

� John Mandereau:john.mandereau@free.fr , Translation meister

� Patrick McCarty: SVG guru, bug squad member, bug squasher, text handling

� Graham Percival: http: / / percival-music . ca , Bug meister, Grand Documentation
Project leader

� Neil Puttock: Core developer

� J•urgen Reuter: reuter_j@web.de , http://www.juergen-reuter.de , Ancient notation

� Mike Solomon: mike@mikesolomon.org, Core developer, Frog meister

� Erik Sandberg: Bug meister

� Nicolas Sceaux: Core developer, Schemer extraordinaire

Contributeurs actifs

Programmation
Guido Aulisi, Joe Austin, Federico Bruni, Nathan Chou, Dan Eble, John Gourlay, Marc Hohl,
Masamichi Hosoda, Mark Knoop, Tobias Kretschmar, Vincent Le Ligeour, James Lowe, Thomas
Morley, Paul Morris, David Nalesnik, Keith OHara, Benk}o P�al, Knut Pe tersen, Julien Rioux,
Ben Rudiak-Gould, Devon Schudy, Heikki Tauriainen

Fontes et polices
Jay Anderson, Masamichi Hosoda, Abraham Lee

Documentation
Simon Albrecht, Fr�ed�eric Bron, Federico Bruni, Colin Campbell , Urs Liska, James Lowe, Thomas
Morley, Jean-Charles Malahieude, Patrick Schmidt, Pierre Perol-Schneider, Greg Swinford, Mar-
tin Tarenskeen

R�esolution de bogue
Simon Albrecht, Federico Bruni, Colin Campbell, Phil Holmes, Ralph Palmer

Support
Simon Albrecht, Colin Campbell, Eluze, Marc Hohl, Phil Holmes, Marek Klein, Alex Loomis,
Kieren MacMillan, Thomas Morley, Tim McNamara, Paul Morris, David Nalesni k, Urs Liska,
Ralph Palmer, Pierre Perol-Schneider, Neil Puttock, Tao

Traduction
Federico Bruni, Luca Rossetto Casel, Felipe Castro, Pavel Fric, Walter Garcia-Fontes, Tommaso
Gordini, Erika Griechisch, Denes Harmath, Masamichi Hosoda, Jean-Charles Malahieude, Till
Paala, Yoshiki Sawada, Tomohiro Tatejima, Paco Tomillo

Ceux qui ont contribu�e

Communaut�e 105

Programmmation
Erlend Aasland, Maximilian Albert, Aleksandr Andreev, Guido Amoruso, Sven Axelsson, Kristof
Bastiaensen, P�al Benk}o, Fr�ed�eric Bron, Juliusz Chroboczek, P eter Chubb, Angelo Contardi,
Vicente Solsona Della, Hajo Dezelski, Michael Welsh Duggan, David Feuer, Bertalan Fodor,
Richard Gay, Mathieu Giraud, Lisa Opus Goldstein, Torsten H•ammerle, Yuval Harel, Andrew
Hawryluk, Christian Hitz, Karin Hoethker, Rutger Hofmann, Marc Hohl, Ber nard Hurley, Yoshi-
nobu Ishizaki, Chris Jackson, Felix Janda, David Jedlinsky, Heikki Junes, Michael K•appler,
Thomas Klausner, Marek Klein, Michael Krause, Jean-Baptiste Lamy, Jonatan Liljedahl, Peter
Lutek, Andrew Main, Kieren MacMillan, Hendrik Maryns, Thomas Morgan, Dav id Nalesnik,
Matthias Neeracher, Keith OHara, Justin Ohmie, Tatsuya Ono, Benk}o P�al, Benjamin Peterson,
Guy Gascoigne-Piggford, Anders Pilegaard, Henning Hraban Ramm, Nathan Reed, Julien Ri-
oux, Johannes Rohrer, Stan Sanderson, Andreas Scherer, Johannes Schindelin, Patrick Schmidt,
Boris Shingarov, Kim Shrier, Edward Sanford Sutton, Adam Spiers, David Svoboda, Heikki
Taurainen, Piers Titus van der Torren, Owen Tuz, Sebastiano Vigna, Jan-Peter Voigt, Arno
Waschk, John Williams, Andrew Wilson, Milan Zamazal, Rune Zedeler, Rodolfo Zitellini

Fontes et polices
Tom Cato Amundsen, Marc Hohl, Chris Jackson, Alexander Kobel, Abraham Lee, Keith OHara,
Carsten Steger, Arno Waschk, Rune Zedeler

Documentation
Erlend Aasland, Trevor Ba�ca, Alard de Boer, Colin Campbell, Jay Hamilton , Joseph Harfouch,
Andrew Hawryluk, Cameron Horsburgh, Geo� Horton, Heikki Junes, Kurtis Kr oon, James
Lowe, Dave Luttinen, Kieren MacMillan, Christian Mondrup, Mike Mor al, Eyolf �strem, Ralph
Palmer, Fran�cois Pinard, David Pounder, Michael Rasmussen, Till Rettig, Pavel Roskin, Patrick
Schmidt, Alberto Simoes, Guy Stalnaker, Arnold Theresius, Anh Hai Trinh, Eduardo Vieira,
Stefan Weil, Rune Zedeler, Rodolfo Zitellini

Support
Colin Campbell, Anthony Fok, Christian Hitz, Phil Holmes, Chris Jackson, Heikki Junes, David
Svoboda

Traduction
Alard de Boer, Federico Bruni, Abel Cheung, Fr�ed�eric Chiasson, Simon Dahlbacka, Orm Finnen-
dahl, David Gonz�alez, Nicolas Grandclaude, D�enes Harmath, Damien Heurtebise, Bjoern Jacke,
Matthieu Jacquot, Neil Jerram, Heikki Junes, Nicolas Klutchniko�, Jean -Charles Malahieude,
Adrian Mariano, Christian Mondrup, Tineke de Munnik, Steven Michael Murphy, Till Paala,
Fran�cois Pinard, Gauvain Pocentek, Till Rettig, Ludovic Sardain, Yos hiki Sawada, Thomas
Scharkowski, Clytie Siddall, August S. Sigov, Roland Stigge, Risto V•a•ar•aniemi, Andrea Valle,
Ralf Wildenhues, Olcay Y�ld�r�m

Remerciements

Remerciements
� GNU, GNU Savannah http://savannah.gnu.org/ Source code and mailing lists

� Webdev.nl http://www.webdev.nl/ lilypond.org hosting

� Linuxaudio/VirgniaTech http://linuxaudio.org/ Release downloads

� Google Codehttp://code.google.com/ Issue tracker

� Rietveld https://codereview.appspot.com/ Code review

Communaut�e 106

� Maison des Sciences de l'Homme Paris Nordhttp://www.mshparisnord.fr/ Automated
build tests

Publications

Ce que nous avons �ecrit
� Server Acim. GNU/LilyPond (Turkish Language) . 2013. (PDF 2100k (http://library.

inonu.edu.tr/dosya/files/gnulilypond-serveracim.pdf)).

� Graham Percival. Sustainability in F/OSS: developers as a non-renewable resource. In
Rencontres Mondiales du Logiciel Libre 2010 (RMLL2010), 2010. (PDF 333k (http: / /
lilypond.org/website/pdf/graham-sustainability-FOSS.pdf)).

� Han Wen Nienhuys and Jan Nieuwenhuizen.LilyPond, a system for automated music en-
graving. In Colloquium on Musical Informatics (XIV CIM 2003) , May 2003. (PDF 95k
(http://lilypond.org/website/pdf/xivcim.pdf)).

� Han Wen Nienhuys. LilyPond, Automated music formatting and the Art of Shipping . In
Forum Internacional Software Livre 2006 (FISL7.0) , 2006. (PDF 1095k (http://lilypond.
org/website/pdf/FISL7-slides.pdf)).

� Margarethe Maierhofer Lischka & Florian Hollerweger.Lilypond: music notation for every-
one!. In Linux Audio Conference 2013 (LAC2013), 2013. (PDF 890k (http://lilypond.
org/website/pdf/lilypond_lac2013.pdf)).

� Reinhold Kainhofer. OrchestralLily: A Package for Professional Music Publishing with Li ly-
Pond and LATEX . In The Linux Audio Conference 2010 (LAC2010), 2010. (PDF 767k
(http://lilypond.org/website/pdf/reinhold-LAC-2010.pdf)).

� Erik Sandberg. Separating input language and formatter in GNU LilyPond . Master's the-
sis, Uppsala University, Department of Information Technology, March 2006. (PDF 750k
(http://lilypond.org/website/pdf/thesis-erik-sandberg)).

� Francisco Vila. Tipograf��a musical para la educaci�on y an�alisis de la din�am ica del soft-
ware libre (Spanish language). PhD thesis, Universidad de Extremadura, 2015. (PDF 20M
(https://paconet.org/wiki/index.php?title=Tesis)).

Ce que certains ont fait avec LilyPond
� Kevin C. Baird. Real-time generation of music notation via audience interaction using

python and GNU LilyPond . In New Interfaces for Music Expression, May 2005.

� Alexandre Tachard Passos, Marcos Sampaio, Pedro Kr•oger, and Givaldo de Cidra. Func-
tional Harmonic Analysis and Computational Musicology in Rameau. In Proceedings of the
12th Brazilian Symposium on Computer Music, pages 207{210, 2009.

� Graham Percival, Tosten Anders, and George Tzanetakis.Generating Targeted Rhythmic
Exercises for Music Students with Constraint Satisfaction Programming. In International
Computer Music Conference, 2008.

� Alberto Sim~oes, An�alia Louren�co, and Jos�e Jo~ao Almeida. (J. Neves et al., editor). Using
Text Mining Techniques for Classical Music Scores Analysis. In New Trends in Arti�cial
Intelligence, 2007.

� �

Si vous avez connaissance d'autres publications universitaires quim�eriteraient de �gurer ici,
faites le nous savoir, en suivant les instructions de la rubrique [Signalement de bogue], page 93.

 	

Actualit�es

Communaut�e 107

LilyPond 2.19.83 released March 20, 2019
We are happy to announce the release of LilyPond 2.19.83. This release is a further pre-release
test version for the upcoming stable 2.20 release. If you require a stable version of LilyPond, we
recommend using the 2.18 version.

LilyPond 2.18.2 released! March 23, 2014
We are proud to announce the release of GNU LilyPond 2.18.2. LilyPond is a musicengraving
program devoted to producing the highest-quality sheet music possible. It brings the aesthetics
of traditionally engraved music to computer printouts.

This version provides a number of updates to 2.18.0, including updated manuals. We recom-
mend all users to upgrade to this version.

Two LilyPond projects in Google Summer of Code 2016 April 23,
2016
We are happy to see two students, Nathan Chou and Je�ery Shivers, working on LilyPond as
participants in the Google Summer of Code this year. We hope they produce great results and
stay in the developer community afterwards.

Nathan will tackle an annoying limitation, namely the unability of spanne rs to cross voices.
His work will make a class of ugly workarounds obsolete. Je�ery will bringthe ScholarLY pack-
age[1] to production quality and add a LaTeX package to it, making it possibleto create beautiful
critical reports from data encoded directly in the LilyPond score.

[1] https://github.com/openlilylib/scholarly

LilyPond 2.18.0 released! December 29, 2013
We are proud to announce the release of GNU LilyPond 2.18.0. LilyPond is a musicengraving
program devoted to producing the highest-quality sheet music possible. It brings the aesthetics
of traditionally engraved music to computer printouts.

Among the numerous improvements and changes, the following might be most visible:
� Many items are now positioned using their actual outline rather than a rectangular bounding

box. This greatly reduces the occurrence of unsightly large gaps.
� Sets and overrides can now use the syntax

\override Voice.TextSpanner.bound-details.left.text = "rit."
instead of the previous

\override Voice.TextSpanner #
(bound-details left text) = "rit."
� Triplets with a given group length can now be written as

\tuplet 3/2 4 { c8 c c c c c }
instead of

\times 2/3 { c8 c c } \times 2/3 { c8 c c }

A full list of noteworthy new features is given in:
http://lilypond.org/doc/v2.18/Documentation/changes/index.html

Great thanks go to the large number of LilyPond enthusiasts whose �nancialbacking en-
abled one core developer, David Kastrup, to focus exclusively on LilyPond during the entire
development cycle.

LilyPond 2.18 has been brought to you by

Main Developers:
Bertrand Bordage, Trevor Daniels, Colin Hall, Phil Holmes, Ian Hulin, Reinhold
Kainhofer, David Kastrup, Jonathan Kulp, Werner Lemberg, John Mandereau,

Communaut�e 108

Patrick McCarty, Joe Neeman, Han-Wen Nienhuys, Jan Nieuwenhuizen, Graham
Percival, Mark Polesky, Neil Puttock, Mike Solomon, Carl Sorensen, Francisco Vila,
Valentin Villenave, Janek Warcho l

Core Contributors:
Aleksandr Andreev, Fr�ed�eric Bron, Torsten H•ammerle, Marc Hohl, Jame s Lowe,
Andrew Main, Thomas Morley, David Nalesnik, Keith OHara, Benk}o P�al, And ers
Pilegaard, Julien Rioux, Johannes Rohrer, Adam Spiers, Heikki Tauriainen

Documentation Writers:
Fr�ed�eric Bron, Federico Bruni, Colin Campbell, Urs Liska, James Lowe, Thomas
Morley, Jean-Charles Malahieude, Guy Stalnaker, Martin Tarenskeen,Arnold
Theresius, Rodolfo Zitellini

Bug Squad:
Colin Campbell, Eluze, Marc Hohl, Phil Holmes, Marek Klein, Ralph Palmer

Support Team:
Colin Campbell, Eluze, Marc Hohl, Marek Klein, Kieren MacMillan, Urs Li ska,
Ralph Palmer

Translators:
Federico Bruni, Luca Rossetto Casel, Felipe Castro, Pavel Fric, Jean-Charles
Malahieude, Till Paala, Yoshiki Sawada

and numerous other contributors.

Actualit�es pass�ees
Les vieilles annonces et informations de version sont rang�ees au Section \grenier" dans Informa-
tions g�en�erales.

Grenier

Annonces
Annonces et nouvelles, par version : v2.16 (http://lilypond.org/doc/v2.16/Documentation/
web / index # Lilypond-2_002e16_002e0-released_0021-August-24_002c-2012-1),
v2.14 (http: / / lilypond . org / doc / v2 . 14 / Documentation / web / index #
LilyPond-2_002e14_002e0-released_0021-June-6_002c-2011), v2.12 (http: / /
lilypond.org/website/misc/announce-v2.12), v2.10 (http:/ / lilypond.org/website/
misc/announce-v2.10), v2.8 (http://lilypond.org/website/misc/announce-v2.8), v2.6
(http: / / lilypond . org / website / misc / announce-v2 . 6), v2.4 (http: / / lilypond . org /
website/misc/announce-v2.4), v2.2 (http://lilypond.org/website/misc/announce-v2.
2), v2.0 (http: / / lilypond . org / website / misc / announce-v2 . 0), v1.2 (2) (http: / /
lilypond.org/website/misc/ANNOUNCE-1.2), v1.0 (http://lilypond.org/website/misc/
ANNOUNCE-1.0), v0.1 (http://lilypond.org/website/misc/ANNOUNCE-0.1)

Liste descriptive des �evolutions, par version : v2.16 (http: / / lilypond . org / doc / v2 .
16 / Documentation / changes / index . html), v2.14 (http: / / lilypond . org / doc / v2 . 14 /
Documentation / changes / index . html), v2.12 (http: / / lilypond . org / doc / v2 . 12 /
Documentation/topdocs/NEWS), v2.10 (http://lilypond.org/doc/v2.10/Documentation/
topdocs/NEWS), v2.8 (http: / / lilypond.org/doc/v2.8/Documentation/ topdocs/NEWS),
v2.6 (http: / / lilypond .org /doc /v2 .6 /Documentation / topdocs /NEWS), v2.4 (http: / /
lilypond.org/doc/v2.4/Documentation/topdocs/out-www/NEWS), v2.2 (http://lilypond.
org /doc /v2 .2 /Documentation / topdocs /out-www/NEWS), v2.0 (http: / / lilypond .org /
doc /v2 .0 /Documentation / topdocs /out-www/NEWS), v1.8 (http: / / lilypond .org /doc /

Communaut�e 109

v1.8/Documentation/topdocs/out-www/NEWS), v1.6 (http: / / lilypond.org/doc/v1.6/
Documentation/out-www/NEWS), v1.4 (http://lilypond.org/website/misc/NEWS-1.4), v1.2
(http://lilypond.org/website/misc/NEWS-1.2)

Remerciements
Tous nos remerciements aux d�eveloppeurs, contributeurs, chasseurs de bogue et �a ceux qui nous
ont fait part de leurs suggestions pour v2.16 (http://lilypond.org/website/misc/THANKS-2.
16), v2.14 (http://lilypond.org/website/misc/THANKS-2.14), v2.12 (http://lilypond.
org/website/misc/THANKS-2.12), v2.10 (http://lilypond.org/website/misc/THANKS-2.
10), v2.8 (http://lilypond.org/website/misc/THANKS-2.8), v2.6 (http://lilypond.org/
website/misc/THANKS-2.6), v2.4 (http://lilypond.org/website/misc/THANKS-2.4), v2.2
(http://lilypond.org/website/misc/THANKS-2.2), v2.0 (http://lilypond.org/website/
misc/THANKS-2.0), v1.8 (http://lilypond.org/website/misc/THANKS-1.8)

Journal des modi�cations
Notes des d�eveloppeurs, par version : v2.10 (http: / / lilypond . org / website / misc /
ChangeLog-2 . 10), v2.3 (http: / / lilypond . org / website / misc / ChangeLog-2 . 3), v2.1
(http://lilypond.org/website/misc/ChangeLog-2.1), v1.5 (1) (http://lilypond.org/
website/misc/ChangeLog-1.5), v1.5 (2) (http://lilypond.org/website/misc/CHANGES-1.
5), v1.4 (http://lilypond.org/website/misc/CHANGES-1.4), v1.3 (http://lilypond.org/
website/misc/CHANGES-1.3), v1.2 (http://lilypond.org/website/misc/CHANGES-1.2),
v1.1 (http:// lilypond.org/website/misc/CHANGES-1.1), v1.0 (http:// lilypond.org/
website/misc/CHANGES-1.0), v0.1 (http://lilypond.org/website/misc/CHANGES-0.1),
v0.0 (http://lilypond.org/website/misc/CHANGES-0.0)

Suggestions en suspend pour le Google Summer of Code

Inactive Google Summer of Code project suggestions
The following list describes GSoC projects that had been proposed in recent years and which
are still considered valuable but for which we currently don't havementors available.

Automated testing and documentation for openLilyLib
openLilyLib (https://github.com/openlilylib) is an extension framework for LilyPond code
providing a \snippets" repository and a suite of integrated packages such as for example page
layout tools or scholarly annotations. It is very powerful and promising, but to really get o� the
ground two features are missing: automated testing and documentation generation.

Automated testing is necessary to ensure modi�cations to functionality don't break other
functions within the library. There is already some Automated Testing of the \snippets" repos-
itory with Github's Travis server, but this has to be reconsidered and extended to cover the
standalone packages too.

In order to be usable for a wider range of LilyPond users on a \consumer level" openLilyLib
needs proper documentation. This documentation has to be generated from the sources, so a
system is needed that requires package authors to document the input �les and provide additional
usage examples, from which documentation is generated. Ideally but notnecessarily this is
implemented as a Git hook, i.e. automatically upon each update to the repository. We don't
prescribe the tools and approaches to be used, but the most widely used language in the LilyPond
domain is Python, so there would be some bias towards that. Alternatively a Scheme solution
could be �ne so generating the documentation would actually be triggered by \compiling" a
certain LilyPond input �le. In general it is advisable to make use of proven concepts and tools
from other languages.

Communaut�e 110

The eventual output of the documentation should be a static HTML site that can be viewed
locally and/or uploaded to a website. But it would be bene�cial if the t ool would �rst gener-
ate an intermediate representation (e.g. a JSON �le with additional media �les) from which a
Single Page Application could retrieve content for display on openLilyLib's website (https://
openlilylib.org). Development of such a SPAcan be part of the GSoC project, but is optional.

Di�culty: medium

Requirements: Python or Scheme, static website generator(s) or (Node.js based) dynamic
web application technology. Continuous Integration (can be learned during the bonding period)

MusicXML
Improving MusicXML import and export functions:

File interchange between LilyPond and other applications using MusicXML is still a di�cult
matter. To import MusicXML it has to be converted manually by the musicxml2ly script.
Export to MusicXML is only available as a rudimentary feature inside Frescobaldi. In order to
provide natural interchange between LilyPond and MusicXML based applications there's the
need of actual import functionality and a dedicated export backend.

Importing XML shall provide �le, line and column to add origin attribut es to generated
objects. That way point and click can be made available in Frescobaldi or other supported
IDEs.

Exporting XML shall be realized with an exporter class like the MIDI export. This may
be based on the work already done in GSoC 2015 (https://github.com/DavidGarfinkle/
Lilypond_MusicXMLexport) by David Gar�nkle. It should be checked if it is possible to use
another XML library than the one provided by guile-2 in order to have th is feature available in
current LilyPond (which is based on guile-1.8).

Di�culty: medium

Requirements: MusicXML, Python, Scheme, basic LilyPond knowledge

Recommended:Familiarity with other scorewriters (for cross-testing)

Improve slurs and ties
The engraving quality of slurs and ties is often unsatisfactory. Ties`broken' by clef or sta�
changes are not handled well. The project could include collecting and sorting examples of bad
output, deciding on the intended output and writing code to improve them.

Di�culty: hard

Requirements: C++, experience with writing heuristics

Recommended knowledge:LilyPond knowledge, aesthetic sense

Grace notes
Fix problems with synchronization of grace notes. Grace notes can interfere with LilyPond's
timing and cause odd e�ects, especially when multiple sta�s are used where some have grace
notes and others don't. This is one of the longest-standing and one of the more embarrassing
bugs (https://sourceforge.net/p/testlilyissues/issues/34/) in LilyPond.

Di�culty: medium

Requirements: C++, MIDI

Recommended:familiarity with LilyPond internals

Communaut�e 111

Improve default beam positioning
For regular, cross-sta�, broken and kneed beams. Beaming should dependon con-
text and neighbor notes (see section 2.2 of this book (http: / / imslp . org / wiki /
Repository_of_Music-Notation_Mistakes_%28Coulon%2C_Jean-Pierre%29)). If possible
also reduce beaming-computation time.

Di�culty: medium
Requirements: C++, experience with writing heuristics
Recommended knowledge:aesthetic sense

Help improve compilation behavior
Automatic code analysis tools, like valgrind memory leak detection or callgrind code pro�lers,
provide valuable information about possible
aws in our C++ code. Cleaning up warnings would
allow us to automate the rejection of any patch which introduced extra warnings.

Di�culty: medium
Requirements: C++

Actualit�es pass�ees
Actualit�es jusqu'�a juillet 2003. Les actualit�es plus r�ecentes se trouvent �a la page [Actualit�es],
page 106.

LilyPond 2.19.82 released June 24, 2018
We are happy to announce the release of LilyPond 2.19.82. This release is a further pre-release
test version for the upcoming stable 2.20 release. If you require a stable version of LilyPond, we
recommend using the 2.18 version.

LilyPond 2.19.81 released January 28, 2018
We are happy to announce the release of LilyPond 2.19.81. This release is a further pre-release
test version for the upcoming stable 2.20 release. If you require a stable version of LilyPond, we
recommend using the 2.18 version.

LilyPond 2.19.80 released October 14, 2017
We are happy to announce the release of LilyPond 2.19.80. This release is a pre-release test
version for the upcoming stable 2.20 release. If you require a stable version of LilyPond, we
recommend using the 2.18 version.

LilyPond 2.19.65 released August 06, 2017
We are happy to announce the release of LilyPond 2.19.65. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.64 released July 15, 2017
We are happy to announce the release of LilyPond 2.19.64. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.63 released June 28, 2017
We are happy to announce the release of LilyPond 2.19.63. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest

Communaut�e 112

features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.62 released June 10, 2017
We are happy to announce the release of LilyPond 2.19.62. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.61 released May 21, 2017
We are happy to announce the release of LilyPond 2.19.61. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.60 released May 08, 2017
We are happy to announce the release of LilyPond 2.19.60. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.59 released April 09, 2017
We are happy to announce the release of LilyPond 2.19.59. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.58 released March 26, 2017
We are happy to announce the release of LilyPond 2.19.58. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.57 released March 12, 2017
We are happy to announce the release of LilyPond 2.19.57. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.56 released February 26, 2017
We are happy to announce the release of LilyPond 2.19.56. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.55 released February 12, 2017
We are happy to announce the release of LilyPond 2.19.55. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

Communaut�e 113

LilyPond 2.19.54 released January 4, 2017
We are happy to announce the release of LilyPond 2.19.54. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.53 released December 17, 2016
We are happy to announce the release of LilyPond 2.19.53. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.52 released December 4, 2016
We are happy to announce the release of LilyPond 2.19.52. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.51 released November 20, 2016
We are happy to announce the release of LilyPond 2.19.51. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.50 released November 6, 2016
We are happy to announce the release of LilyPond 2.19.50. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.49 released October 16, 2016
We are happy to announce the release of LilyPond 2.19.49. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.48 released September 13, 2016
We are happy to announce the release of LilyPond 2.19.48. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.47 released August 31, 2016
We are happy to announce the release of LilyPond 2.19.47. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.46 released July 26, 2016
We are happy to announce the release of LilyPond 2.19.46. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest

Communaut�e 114

features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.45 released July 09, 2016
We are happy to announce the release of LilyPond 2.19.45. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.44 released June 21, 2016
We are happy to announce the release of LilyPond 2.19.44. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.43 released June 8, 2016
We are happy to announce the release of LilyPond 2.19.43. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.42 released May 15, 2016
We are happy to announce the release of LilyPond 2.19.42. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.41 released May 1, 2016
We are happy to announce the release of LilyPond 2.19.41. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.40 released April 17, 2016
We are happy to announce the release of LilyPond 2.19.40. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.39 released March 27, 2016
We are happy to announce the release of LilyPond 2.19.39. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.38 released March 13, 2016
We are happy to announce the release of LilyPond 2.19.38. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

Communaut�e 115

LilyPond 2.19.37 released February 28, 2016
We are happy to announce the release of LilyPond 2.19.37. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.36 released January 31, 2016
We are happy to announce the release of LilyPond 2.19.36. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.35 released January 02, 2016
We are happy to announce the release of LilyPond 2.19.35. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.34 released December 22, 2015
We are happy to announce the release of LilyPond 2.19.34. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.33 released December 6, 2015
We are happy to announce the release of LilyPond 2.19.33. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.32 released November 22, 2015
We are happy to announce the release of LilyPond 2.19.32. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.31 released November 8, 2015
We are happy to announce the release of LilyPond 2.19.31. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.30 released October 25, 2015
We are happy to announce the release of LilyPond 2.19.30. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.29 released October 18, 2015
We are happy to announce the release of LilyPond 2.19.29. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest

Communaut�e 116

features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.28 released September 27, 2015
We are happy to announce the release of LilyPond 2.19.28. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.27 released September 12, 2015
We are happy to announce the release of LilyPond 2.19.27. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.26 released August 27, 2015
We are happy to announce the release of LilyPond 2.19.26. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.25 released August 9, 2015
We are happy to announce the release of LilyPond 2.19.25. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.24 released July 26, 2015
We are happy to announce the release of LilyPond 2.19.24. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.23 released July 12, 2015
We are happy to announce the release of LilyPond 2.19.23. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.22 released June 28, 2015
We are happy to announce the release of LilyPond 2.19.22. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.21 released May 24, 2015
We are happy to announce the release of LilyPond 2.19.21. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

Communaut�e 117

LilyPond 2.19.20 released May 10, 2015
We are happy to announce the release of LilyPond 2.19.20. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.19 released April 26, 2015
We are happy to announce the release of LilyPond 2.19.19. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.18 released April 5, 2015
We are happy to announce the release of LilyPond 2.19.18. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.17 released March 15, 2015
We are happy to announce the release of LilyPond 2.19.17. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.16 released February 28, 2015
At long last, we are very happy to announce the release of LilyPond 2.19.16. This release includes
a number of enhancements, and contains some work in progress. You will have access to the very
latest features, but some may be incomplete, and you may encounter bugs and crashes. If you
require a stable version of LilyPond, we recommend using the 2.18 version.

We would like to acknowledge and thank Masamichi Hosoda for making this release possible
with his work on updating GUB, the build tool.

LilyPond 2.19.15 released September 28, 2014
We are happy to announce the release of LilyPond 2.19.15. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.14 released September 14, 2014
We are happy to announce the release of LilyPond 2.19.14. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.13 released August 31, 2014
We are happy to announce the release of LilyPond 2.19.13. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

Communaut�e 118

LilyPond 2.19.12 released August 17, 2014
We are happy to announce the release of LilyPond 2.19.12. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.11 released August 3, 2014
We are happy to announce the release of LilyPond 2.19.11. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.10 released July 13, 2014
We are happy to announce the release of LilyPond 2.19.10. This release includes a number
of enhancements, and contains some work in progress. You will have accessto the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.9 released June 29, 2014
We are happy to announce the release of LilyPond 2.19.9. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.8 released June 15, 2014
We are happy to announce the release of LilyPond 2.19.8. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.7 released May 25, 2014
We are happy to announce the release of LilyPond 2.19.7. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.6 released May 11, 2014
We are happy to announce the release of LilyPond 2.19.6. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.5 released April 20, 2014
We are happy to announce the release of LilyPond 2.19.5. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.4 released April 6, 2014
We are happy to announce the release of LilyPond 2.19.4. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest

Communaut�e 119

features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond production named BEST EDITION 2014 March 11, 2014
We are thrilled that the edition of the songs of Oskar Fried (1871-1941), published recently by
our fellow contributors Urs Liska and Janek Warcho l [1], received the" Musikeditionspreis BEST
EDITION 2014" of the German Music Publishers' Association [2]. The ceremony took place at
the Frankfurt Musikmesse.

We congratulate Janek and Urs for gaining such public recognition of typographical and
editorial excellence of their work. We are also delighted to inform youthat they intend to make
their work available under a Free license as soon as the publisher expenses are covered. Please
support this initiative by buying the printed volume through the p ublisher [3].

[1] http://lilypondblog.org/category/fried-songs
[2] http://www.best-edition.de
[3] http://www.sound-rel.de

LilyPond 2.19.3 released March 2, 2014
We are happy to announce the release of LilyPond 2.19.3. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.18.1 February 16, 2014
We have released updated manuals for LilyPond's stable version, 2.18. Themanuals are now
for 2.18.1 and have a number of updates and improvements over 2.18.0. Therewill be a further
release of 2.18 in the future (2.18.2), and this will include the updatesto the manuals as well as
some minor enhancements to the LilyPond core functionality.

To summarise the current situation: stable LilyPond application: 2.18.0; stable LilyPond
manuals: 2.18.1; development for both: 2.19.2.

LilyPond 2.19.2 released February 2, 2014
We are happy to announce the release of LilyPond 2.19.2. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.1 released January 19, 2014
We are happy to announce the release of LilyPond 2.19.1. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.0 released January 5, 2014
We are happy to announce the release of LilyPond 2.19.0. This release includes a number of
enhancements, and contains some work in progress. You will have access to the very latest
features, but some may be incomplete, and you may encounter bugs and crashes. If you require
a stable version of LilyPond, we recommend using the 2.18 version.

Communaut�e 120

LilyPond 2.17.97 released! December 8, 2013
We are excited to announce the release of LilyPond 2.17.97 as a potential �nal beta release
for the upcoming stable release 2.18. The developers believe this to be feature-complete, the
documentation to be accurate, and no important issues to be overlooked. For upgrading the
syntax of your input �les to the latest version, see Updating �les wit h convert-ly (http: / /
lilypond.org/doc/v2.17/Documentation/usage/updating-files-with-convert_002dly).
Please test this release and report back any problems, see Bug reports(http://lilypond.org/
website/bug-reports.html).

LilyPond 2.17.96 released! November 24, 2013
We are excited to announce the release of LilyPond 2.17.96 as a further betarelease for the
upcoming stable release 2.18. The developers believe the release to be feature-complete, the
documentation to be accurate, and no important issues to be overlooked. For upgrading the
syntax of your input �les to the latest version, see Updating �les wit h convert-ly (http: / /
lilypond.org/doc/v2.17/Documentation/usage/updating-files-with-convert_002dly).
Please test this release and report back any problems, see Bug reports(http://lilypond.org/
website/bug-reports.html).

LilyPond 2.17.95 released! November 3, 2013
We are excited to announce the release of LilyPond 2.17.95 as beta release forthe upcoming
stable release 2.18. The developers are still busy �nding solutions forsome last-minute problems,
but the release is supposed to be feature-complete, the documentation to be accurate, and no
important issues to be overlooked. For upgrading the syntax of your input �les to the latest
version, see Updating �les with convert-ly (http://lilypond.org/doc/v2.17/Documentation/
usage/updating-files-with-convert_002dly). Please test this release and report back any
problems, see Section \Bug reports" dansInformations g�en�erales .

LilyPond 2.17.29 released! October 20, 2013
We are happy to announce the release of LilyPond 2.17.29. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.28 released! October 6, 2013
We are happy to announce the release of LilyPond 2.17.28. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.27 released! September 26, 2013
We are happy to announce the release of LilyPond 2.17.27. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.26 released! September 8, 2013
We are happy to announce the release of LilyPond 2.17.26. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

Communaut�e 121

LilyPond 2.17.25 released! August 25, 2013
We are happy to announce the release of LilyPond 2.17.25. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.24 released! August 11, 2013
We are happy to announce the release of LilyPond 2.17.24. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.23 released! July 28, 2013
We are happy to announce the release of LilyPond 2.17.23. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.22 released! July 14, 2013
We are happy to announce the release of LilyPond 2.17.22. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

This update cures the issue with the Windows version crashing with a problem with posi-
tioning text.

LilyPond 2.17.21 released! June 30, 2013
We are happy to announce the release of LilyPond 2.17.21. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.20 released! June 9, 2013
We are happy to announce the release of LilyPond 2.17.20. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond blog. June 2, 2013
Janek Warcho l has created a LilyPond blog. You can �nd it at lilypondblog.org (http: / /
lilypondblog.org/)!

LilyPond 2.17.19 released! May 26, 2013
We are happy to announce the release of LilyPond 2.17.19. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.18 released! May 11, 2013
We are happy to announce the release of LilyPond 2.17.18. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access

Communaut�e 122

to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.17 released! April 27, 2013
We are happy to announce the release of LilyPond 2.17.17. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.16 released! April 13, 2013
We are happy to announce the release of LilyPond 2.17.16. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.15 released! March 30, 2013
We are happy to announce the release of LilyPond 2.17.15. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.14 released! March 10, 2013
We are happy to announce the release of LilyPond 2.17.14. This release containsthe usual
number of bug�xes (including putting span bars back where they should be) and enhancements,
and contains some work in progress. You will have access to the very latest features, but some
may be incomplete, and you may encounter bugs and crashes. If you require a stable version of
LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.13 released! February 23, 2013
We are happy to announce the release of LilyPond 2.17.13. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.12 released! February 8, 2013
We are happy to announce the release of LilyPond 2.17.12. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.11 released! January 26, 2013
We are happy to announce the release of LilyPond 2.17.11. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.10 released! January 12 2013
We are happy to announce the release of LilyPond 2.17.10. This release containsthe usual
number of bug�xes and enhancements, and contains some work in progress. You will have access
to the very latest features, but some may be incomplete, and you may encounter bugs and
crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

Communaut�e 123

LilyPond 2.16.2 released! January 4, 2013
We are happy to announce the release of LilyPond 2.16.2. This release is mainly to correct a
problem with lilypond-book running on Windows. We recommend that only people requiring
this functionality upgrade to this version.

LilyPond 2.17.9 released! December 15, 2012
We are happy to announce the release of LilyPond 2.17.9. This release containsthe usual number
of bug�xes and enhancements, and contains some work in progress. You will have access to the
very latest features, but some may be incomplete, and you may encounter bugs and crashes. If
you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.8 released! December 1, 2012
We are happy to announce the release of LilyPond 2.17.8. This release containsthe usual number
of bug�xes and enhancements, and contains some work in progress. You will have access to the
very latest features, but some may be incomplete, and you may encounter bugs and crashes. If
you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.7 released! November 17, 2012
We are happy to announce the release of LilyPond 2.17.7. This release containsthe usual number
of bug�xes and enhancements, and contains some work in progress. You will have access to the
very latest features, but some may be incomplete, and you may encounter bugs and crashes. If
you require a stable version of LilyPond, we recommend using the 2.16 version.

The LilyPond Report #28. November 12, 2012
The October issue of theLilyPond Report (http://web.archive.org/web/20110325004849/
http: / / news . lilynet . net / ? The-LilyPond-Report-28) focuses on the meeting of Lily-
Pond developers and users (http://web.archive.org/web/20110325004849/http://news.
lilynet.net/?LilyPond-meeting-in-Waltrop) in Waltrop, Germany last August. Of course,
there are also some musings on LilyPond triggered by the release of 2.16.0 and 2.17.0 occuring
from that venue.

There are also two monthly �nancial reports from David Kastrup whose work on LilyPond
is solely paid for (http://web.archive.org/web/20110325004849/http://news.lilynet.
net/?The-LilyPond-Report-24#an_urgent_request_for_funding) by �nancial contributions
from other developer and users (thank you!), and a report about experiences from a web-based
music typesetting service (http://scorio.com) using LilyPond internally.

Come read LilyPond Report 28 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-28) now; comments and contributions are warmly
encouraged!

LilyPond 2.16.1 released! November 9, 2012
We are happy to announce the release of LilyPond 2.16.1. This has a number of updates to the
previous stable version, and should cause no problems. We recommend that everybody upgrade
to this version.

LilyPond 2.17.6 released! November 3, 2012
We are happy to announce the release of LilyPond 2.17.6. This release containsthe usual number
of bug�xes and enhancements, and contains some work in progress. You will have access to the
very latest features, but some may be incomplete, and you may encounter bugs and crashes. If
you require a stable version of LilyPond, we recommend using the 2.16 version.

Communaut�e 124

LilyPond 2.17.5 released! October 20, 2012
We are happy to announce the release of LilyPond 2.17.5. This release containsthe usual number
of bug�xes and enhancements, and contains some work in progress. You will have access to the
very latest features, but some may be incomplete, and you may encounter bugs and crashes. If
you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.4 released! October 6, 2012
We are happy to announce the release of LilyPond 2.17.4. This release containsthe usual number
of bug�xes. It is strongly recommended that normal users donot use this release, and instead
use the stable 2.16 version.

LilyPond 2.17.3 released! September 23, 2012
We are happy to announce the release of LilyPond 2.17.3. This release containsthe usual number
of bug�xes. It is strongly recommended that normal users donot use this release, and instead
use the stable 2.16 version.

LilyPond 2.17.2 released! September 10, 2012
We are happy to announce the release of LilyPond 2.17.2. This release containsthe usual number
of bug�xes. It is strongly recommended that normal users donot use this release, and instead
use the stable 2.16 version.

LilyPond 2.17.1 released! August 28, 2012
We are happy to announce the release of LilyPond 2.17.1. This release containsthe usual number
of bug�xes. It is strongly recommended that normal users donot use this release, and instead
use the stable 2.16 version.

LilyPond 2.17.0 released! August 26, 2012
We are happy to announce the release of LilyPond 2.17.0. This release containsthe usual number
of bug�xes. It is strongly recommended that normal users donot use this release, and instead
use the stable 2.16 version.

LilyPond 2.16.0 released! August 24, 2012
We are proud to announce the release of GNU LilyPond 2.16.0. LilyPond is a musicengraving
program, devoted to producing the highest-quality sheet music possible. It brings the aesthetics
of traditionally engraved music to computer printouts.

Many improvements have been made in the past year since the previous main stable version.
A few major improvements are:

� Support for kievan square notation

� User and programming interfaces have greatly improved

� Music functions have become quite more versatile

A full list of new features is given in:

http://lilypond.org/doc/v2.16/Documentation/changes/index.html

Happy music typesetting! LilyPond 2.16 was brought to you by...

Main development team:

Bertrand Bordage, Trevor Daniels, Colin Hall, Phil Holmes, Ian Hulin, Reinhold Kainhofer,
David Kastrup, Jonathan Kulp, Werner Lemberg, John Mandereau, Patrick McCarty, Joe Nee-
man, Han-Wen Nienhuys, Jan Nieuwenhuizen, Graham Percival, Mark Polesky, Neil Puttock,
Mike Solomon, Carl Sorensen, Francisco Vila, Valentin Villenave, Jan Warcho l

Communaut�e 125

Programming contributors:

Aleksandr Andreev, Sven Axelsson, Peter Chubb, Karin Hoethker, Marc Hohl, David
Nalesnik, Justin Ohmie, Benk}o P�al, Julien Rioux, Patrick Schmi dt, Adam Spiers, Heikki Tau-
rainen, Piers Titus van der Torren, Jan-Peter Voigt, Janek Warchol

Documentation contributors:

James Lowe, Pavel Roskin, Alberto Simoes, Stefan Weil

Bug squad:

Colin Campbell, Eluze, Phil Holmes, Marek Klein, Ralph Palmer, JamesLowe

Support:

Colin Campbell, Christian Hitz, Phil Holmes

Translation contributors:

Jean-Charles Malahieude, Till Paala, Yoshiki Sawada

LilyPond 2.15.95 released! August 11, 2012
We are excited to announce the release of LilyPond 2.15.95. With this release, development on
version 2.15 is frozen for the upcoming 2.16 stable release and only open to bug �xes.

All users are urged to try this version to ensure the best quality of the upcoming stable release.
If you discover any problems, please send ushunde�nedi [Bug reports], pagehunde�nedi .

New features since 2.14.2 are listed in the� Changes� manual on the website section about
hunde�nedi [Development], pagehunde�nedi .

LilyPond 2.15.42 released! August 02, 2012
We are happy to announce the release of LilyPond 2.15.42. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

The LilyPond Report #27. August 2, 2012
The LilyPond Report is back, with some interesting insights on new Scheme-related features re-
cently added by our community's only paid developer David Kastrup (thanks to your continuing
donations (http://lilypond.org/sponsoring.html)). Also to be found in this issue are an
overview of some lesser-known LilyPond companion projects, and a handful of more shallow
factoids.

Come read LilyPond Report 27 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-27) now; comments and contributions are warmly
encouraged!

Release candidate withdrawn July 11, 2012
We have discovered a regression since 2.14.2, so lilypond 2.15.41 is no longer a candidate for
the 2.16.0 release. However, please continue testing it { we would like to discover (and �x!) any
more regressions as soon as possible. If you discover any problems, please send ushunde�nedi
[Bug reports], pagehunde�nedi .

Release candidate 8 of 2.16 - LilyPond 2.15.41 released! July 4, 2012
LilyPond 2.15.41 is out; this is the eighth release candidate of the upcoming 2.16 stable release.
All users are invited to experiment with this version. New features since 2.14.2 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

Communaut�e 126

There are no known Critical issues with this release. If no Critical bugs are found, then
the o�cial 2.16.0 release will be on 18 July 2012. If you discover any problems,please send us
hunde�nedi [Bug reports], pagehunde�nedi .

LilyPond 2.15.40 released! June 05, 2012
We are happy to announce the release of LilyPond 2.15.40. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

Release candidate withdrawn June 01, 2012
We have discovered a regression since 2.14.2, so lilypond 2.15.39 is no longer a candidate for
the 2.16.0 release. However, please continue testing it { we would like to discover (and �x!) any
more regressions as soon as possible. If you discover any problems, please send ushunde�nedi
[Bug reports], pagehunde�nedi .

Release candidate 7 of 2.16 - LilyPond 2.15.39 released! May 22,
2012
LilyPond 2.15.39 is out; this is the seventh release candidate of the upcoming 2.16 stable release.
All users are invited to experiment with this version. New features since 2.14.2 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then the
o�cial 2.16.0 release will be on 05 June 2012. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

The LilyPond Report #26. May 22, 2012
The LilyPond Report is back, with a new editor on board - Pavel Roskin, who tells us about
his adventures in strange lands of compiler bugs! There is also a detailed report about current
development status, and an analysis of example LilyPond output - see for yourself how close (or
how far?) are we from matching the quality of hand-engraved scores.

Come read LilyPond Report 26 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-26) now; comments and contributions are warmly
encouraged!

Release candidate 6 of 2.16 - LilyPond 2.15.38 released! May 3, 2012
LilyPond 2.15.38 is out; this is the sixth release candidate of the upcoming 2.16 stable release.
All users are invited to experiment with this version. New features since 2.14.2 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

Update: Due to a few Critical bugs, another release candidate will be required.

LilyPond takes part in Google Summer of Code 2012! April 25, 2012
Being a part of GNU project (http://www.gnu.org/), we are participating in Google Summer
of Code program (http:/ /www.google-melange.com/gsoc/homepage/google/gsoc2012),
which o�ers students stipends for working on open source software.

Our contributor Janek Warcho l was accepted for 2012 edition of GSoC. He will be working
on advanced lyrics positioning in LilyPond.

Communaut�e 127

Release candidate 5 of 2.16 - LilyPond 2.15.37 released! April 19,
2012
LilyPond 2.15.37 is out; this is the �fth release candidate of the upcoming2.16 stable release.
All users are invited to experiment with this version. New features since 2.14.2 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then
the o�cial 2.16.0 release will be on 03 May 2012. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

Release candidate 4 of 2.16 - LilyPond 2.15.36 released! April 6, 2012
LilyPond 2.15.36 is out; this is the fourth release candidate of the upcoming 2.16 stable release.
All users are invited to experiment with this version. New features since 2.14.2 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then the
o�cial 2.16.0 release will be on 20 April 2012. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

The LilyPond Report #25. Apr 1st, 2012
The LilyPond Report is back, with a rather unusual issue featuring our young Polish contributor
Janek Warcho l! Also included in this issue are quite a few unexpected items, including (but not
limited to). . . a cooking recipe!

Come read LilyPond Report 25 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-25) now; comments and contributions are warmly
encouraged!

LilyPond 2.15.35 released! Mar 28, 2012
We are happy to announce the release of LilyPond 2.15.35. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.34 released! Mar 19, 2012
We are happy to announce the release of LilyPond 2.15.34. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.33 released! Mar 08, 2012
We are happy to announce the release of LilyPond 2.15.33. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

The LilyPond Report #24. Mar 5, 2012
A new issue of theLilyPond Report is now available for reading; topics include a request for fund-
ing, an article about exciting new features in LilyPond grammar, and an overview of LilyPond-
based web applications.

Communaut�e 128

Come read LilyPond Report 24 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-24) now; comments and contributions are warmly
encouraged!

LilyPond 2.15.32 released! Mar 03, 2012
We are happy to announce the release of LilyPond 2.15.32. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.31 released! Feb 29, 2012
We are happy to announce the release of LilyPond 2.15.31. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

Release candidate 3 of 2.16 - LilyPond 2.15.30 released! Feb 17, 2012
LilyPond 2.15.30 is out; this is the third release candidate of the upcoming 2.16 stable release.
All users are invited to experiment with this version. New features since 2.14.2 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then the
o�cial 2.16.0 release will be on 02 March 2012. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

LilyPond 2.15.29 released! Feb 9, 2012
We are happy to announce the release of LilyPond 2.15.29. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.28 released! Feb 3, 2012
We are happy to announce the release of LilyPond 2.15.28. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.27 released! Jan 24, 2012
We are happy to announce the release of LilyPond 2.15.27. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

The LilyPond Report #23. Jan 20, 2012
The LilyPond Report is back, with developer David Kastrup as a new editor! This issue features
an expos�e on some of the new, handy commands recently added to LilyPond, aswell as an
interview with LilyPond contributor and composer Mike Solomon.

Communaut�e 129

Come read LilyPond Report 23 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-23) now; comments and contributions are warmly
encouraged!

LilyPond 2.15.26 released! Jan 16, 2012
We are happy to announce the release of LilyPond 2.15.26. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

The 2.15.25 has been skipped due to build problems.

LilyPond 2.15.24 released! Jan 07, 2012
We are happy to announce the release of LilyPond 2.15.24. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.23 released! Dec 21, 2011
We are happy to announce the release of LilyPond 2.15.23. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.22 released! Dec 15, 2011
We are happy to announce the release of LilyPond 2.15.22. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.21 released! Dec 6, 2011
We are happy to announce the release of LilyPond 2.15.21. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.20 released! Nov 24, 2011
We are happy to announce the release of LilyPond 2.15.20. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.19 released! Nov 18, 2011
We are happy to announce the release of LilyPond 2.15.19. This release containsthe usual
number of bug�xes.

Communaut�e 130

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.18 released! Nov 12, 2011
We are happy to announce the release of LilyPond 2.15.18. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.17 released! Nov 10, 2011
We are happy to announce the release of LilyPond 2.15.17. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.16 released! October 28, 2011
We are happy to announce the release of LilyPond 2.15.16. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.15 released! October 24, 2011
We are happy to announce the release of LilyPond 2.15.15. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.14 released! October 7, 2011
We are happy to announce the release of LilyPond 2.15.14. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

LilyPond 2.15.13 released! September 27, 2011
We are happy to announce the release of LilyPond 2.15.13. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few Critical bugs, this isnot the next release
candidate.

Release candidate 2 cancelled Sep 23, 2011
The release countdown is cancelled due to the discovery of a Critical regression.

Communaut�e 131

Release candidate 2 of 2.16 - LilyPond 2.15.12 released! Sep 20, 2011
LilyPond 2.15.12 is out; this is the second release candidate of the upcoming 2.16 stable release.
All users are invited to experiment with this version. New features since 2.14.2 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then
the o�cial 2.16.0 release will be on 27 Sep 2011. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

LilyPond 2.15.11 released! September 11, 2011
We are happy to announce the release of LilyPond 2.15.11. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to the possibility of a few Critical bugs, this is not the
next release candidate.

LilyPond 2.15.10 released! September 6, 2011
We are happy to announce the release of LilyPond 2.15.10. This release containsthe usual
number of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few outstanding Critical bugs, this is not the next
release candidate.

LilyPond 2.15.9 released! August 30, 2011
We are happy to announce the release of LilyPond 2.15.9. This release containsthe usual number
of bug�xes, and also adds support for MacOS X 10.7.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version. Please note that due to a few outstanding Critical bugs, this is not the next
release candidate.

Release candidate 1 of 2.16 - LilyPond 2.15.8 released! Aug 01, 2011
LilyPond 2.15.8 is out; this is the �rst release candidate of the upcoming2.16 stable release.
All users are invited to experiment with this version. New features since 2.14.2 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then
the o�cial 2.16.0 release will be on 08 Aug 2011. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

LilyPond 2.15.7 released! July 29, 2011
We are happy to announce the release of LilyPond 2.15.7. This release containsthe usual number
of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version.

LilyPond 2.15.6 released! July 26, 2011
We are happy to announce the release of LilyPond 2.15.6. This release containsthe usual number
of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version.

Communaut�e 132

LilyPond 2.14.2 released! July 25, 2011
We are happy to announce the release of LilyPond 2.14.2. This �xes a few minorbugs in the
stable version, and should cause no problems. We recommend that everybody upgrade to this
version.

LilyPond 2.15.5 released! July 12, 2011
We are happy to announce the release of LilyPond 2.15.5. This release containsthe usual number
of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version.

LilyPond 2.15.4 released! July 4, 2011
We are happy to announce the release of LilyPond 2.15.4. This release containsthe usual number
of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version.

LilyPond 2.15.3 released! June 27, 2011
We are happy to announce the release of LilyPond 2.15.3. This release containsthe usual number
of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version.

LilyPond 2.15.2 released! June 18, 2011
We are happy to announce the release of LilyPond 2.15.2. This release containsthe usual number
of bug�xes.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version.

LilyPond 2.14.1 released! June 12, 2011
We are happy to announce the release of LilyPond 2.14.1. This �xes a few minorbugs in the
stable version, and should cause no problems. We recommend that everybody upgrade to this
version.

LilyPond 2.15.1 released! June 11, 2011
We are happy to announce the release of LilyPond 2.15.1. This is the beginning of a new unstable
development e�ort, and adds the usual number of bugs.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version.

LilyPond 2.15.0 released! June 7, 2011
We are happy to announce the release of LilyPond 2.15.0. This is the beginning of a new unstable
development e�ort, and adds the usual number of bugs.

It is strongly recommended that normal users donot use this release, and instead use the
stable 2.14 version.

LilyPond 2.14.0 released! June 6, 2011
We are proud to announce the release of GNU LilyPond 2.14. LilyPond is a music engraving
program, devoted to producing the highest-quality sheet music possible. It brings the aesthetics
of traditionally engraved music to computer printouts.

Communaut�e 133

Many improvements have been made in the past two and a half years since the previous main
stable version. A few major improvements are:

� LilyPond is now licensed under the GNU GPL v3 or higher.

� The vertical spacing engine has been drastically changed, making it much more
exible and
easier to control.

� Automatic beaming is now more
exible, and beam collisions are avoided.

A full list of new features is given in:

http://lilypond.org/doc/v2.14/Documentation/changes/index.html

Happy music typesetting! LilyPond 2.14 was brought to you by...

Main development team:

Trevor Daniels, Reinhold Kainhofer, David Kastrup, Jonathan Kulp, We rner Lemberg, John
Mandereau, Patrick McCarty, Joe Neeman, Han-Wen Nienhuys, Jan Nieuwenhuizen, Graham
Percival, Mark Polesky, Neil Puttock, Mike Solomon, Carl Sorensen, Francisco Vila, Valentin
Villenave.

Programming contributors:

Sven Axelsson, P�al Benk}o, Bertrand Bordage, Fr�ed�eric Bron, Peter Chubb, Hajo Dezelski,
Richard Gay, Keith OHara, Andrew Hawryluk, Christian Hitz, Marc Hohl, Hen ning Hraban
Ramm, Ian Hulin, Michael K•appler, Marek Klein, Kieren MacMillan, Th omas Morgan, Ben-
jamin Peterson, Nathan Reed, Julien Rioux, Boris Shingarov, Patrick Schmidt, Owen Tuz, Jan
Warcho l, Andrew Wilson, Rodolfo Zitellini.

Font contributors:

Keith OHara, Marc Hohl, Alexander Kobel, Carsten Steger.

Documentation contributors:

Colin Campbell, Andrew Hawryluk, James Lowe, Mike Moral, Ralph Palmer, David Pounder,
Patrick Schmidt.

Bug squad:

James E. Bailey, Colin Campbell, Phil Holmes, Urs Liska, Ralph Palmer, Kieren MacMillan,
Dmytro O. Redchuk.

Binaries support contributors:

Christian Hitz.

Translation contributors:

Federico Bruni, D�enes Harmath, Jean-Charles Malahieude, Tineke de Munnik, Till Paala,
Ralf Wildenhues, Yoshiki Sawada.

Release candidate 7 of 2.14 - LilyPond 2.13.63 released! May 30,
2011
LilyPond 2.13.63 is out; this is the seventh release candidate of the upcoming 2.14 stable release.
All users are invited to experiment with this version. New features since 2.12.3 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then
the o�cial 2.14.0 release will be on June 6, 2011. If you discover any problems,please send us
hunde�nedi [Bug reports], pagehunde�nedi .

LilyPond 2.13.62 released! May 24, 2011
We are happy to announce the release of LilyPond 2.13.62. This release containsthe usual
number of bug�xes.

Please note that this isnot the next release candidate, due to a few remaining Critical bugs.

Communaut�e 134

LilyPond 2.13.61 released! May 1, 2011
We are happy to announce the release of LilyPond 2.13.61. This release containsthe usual
number of bug�xes.

Please note that this isnot the next release candidate, due to a few remaining Critical bugs.

LilyPond 2.13.60 released! April 16, 2011
We are happy to announce the release of LilyPond 2.13.60. This release containsthe usual
number of bug�xes.

Please note that this isnot the next release candidate, due to a few remaining Critical bugs.

Linux Journal Magazine article - April 2011
Linux Magazine (http: / /www. linux-magazine.com) publishes an article in the May 2011
issue titled Projects on the Move (http://www.linux-magazine.com/content/download/
61706/482546/version/1/file/088-090_projects.pdf). It is an introduction to MuseScore,
LilyPond and Chordii. Author Carla Schroder states � LilyPond is driven from the command
line, but don't let the lack of a GUI scare you away; LilyPond is user-friendly and easy to learn� ,
and provides a hands-on example.

LilyPond 2.13.59 released! April 10, 2011
We are happy to announce the release of LilyPond 2.13.59. This release containsthe usual
number of bug�xes.

Please note that this isnot the next release candidate, due to a few remaining Critical bugs.

Release candidate 6 of 2.14 - LilyPond 2.13.58 released! April 7, 2011
LilyPond 2.13.58 is out; this is the sixth release candidate of the upcoming 2.14 stable release.
All users are invited to experiment with this version. New features since 2.12.3 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then the
o�cial 2.14.0 release will be on April 14, 2011. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

Release candidate 5 of 2.14 - LilyPond 2.13.57 released! April 3, 2011
LilyPond 2.13.57 is out; this is the �fth release candidate of the upcoming2.14 stable release.
All users are invited to experiment with this version. New features since 2.12.3 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then the
o�cial 2.14.0 release will be on April 10, 2011. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

Release candidate 4 of 2.14 - LilyPond 2.13.56 released! Mar 29,
2011
LilyPond 2.13.56 is out; this is the fourth release candidate of the upcoming 2.14 stable release.
All users are invited to experiment with this version. New features since 2.12.3 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then the
o�cial 2.14.0 release will be on April 5, 2011. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

Communaut�e 135

LilyPond 2.13.55 released! Mar 22, 2011
We are happy to announce the release of LilyPond 2.13.55. This release containsthe usual
number of bug�xes.

Please note that this is not the fourth release candidate, due to a few remaining Critical
bugs.

Release candidate 3 withdrawn Mar 15, 2011
We have discovered a regression since 2.12.3, so lilypond 2.13.54 is no longer a candidate for
the 2.14.0 release. However, please continue testing it { we would like to discover (and �x!) any
more regressions as soon as possible. If you discover any problems, please send ushunde�nedi
[Bug reports], pagehunde�nedi .

Release candidate 3 of 2.14 - LilyPond 2.13.54 released! Mar 13,
2011
LilyPond 2.13.54 is out; this is the third release candidate of the upcoming 2.14 stable release.
All users are invited to experiment with this version. New features since 2.12.3 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then the
o�cial 2.14.0 release will be on March 27, 2011. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

LilyPond 2.13.53 released! Mar 6, 2011
We are happy to announce the release of LilyPond 2.13.53. This release containsthe usual
number of bug�xes.

Please note that this isnot the third release candidate, due to a few remaining Critical bugs.

LilyPond 2.13.52 released! Mar 1, 2011
We are happy to announce the release of LilyPond 2.13.52. This release containsthe usual
number of bug�xes.

Please note that this isnot the third release candidate, due to a few remaining Critical bugs.

LilyPond 2.13.51 released! Feb 22, 2011
We are happy to announce the release of LilyPond 2.13.51. This release containsthe usual
number of bug�xes.

Please note that this isnot the third release candidate, due to a few remaining Critical bugs.

LilyPond 2.13.50 released! Feb 13, 2011
We are happy to announce the release of LilyPond 2.13.50. This release containsthe usual
number of bug�xes.

Please note that this isnot the third release candidate. Due to a number of untested changes
to our build process, we cannot be at all con�dent about the quality of this release.

New Chinese and Czech translations of the web page! Feb 11,2011
Two new languages are added to our web page: Chinese by Ben Luo, and Czech by Pavel Fric.
It is a work in progress but they are fully functional. That makes ten languages to choose from!

Release candidate 2 of 2.14 - LilyPond 2.13.49 released! Feb 9, 2011
LilyPond 2.13.49 is out; this is the second release candidate of the upcoming 2.14 stable release.
All users are invited to experiment with this version. New features since 2.12.3 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

Communaut�e 136

There are no known Critical issues with this release. If no Critical bugs are found, then
the o�cial 2.14.0 release will be on Feb 23, 2011. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

LilyPond 2.13.48 released! Feb 5, 2011
We are happy to announce the release of LilyPond 2.13.48. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

LilyPond 2.13.47 released! Jan 28, 2011
We are happy to announce the release of LilyPond 2.13.47. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

Release candidate 1 withdrawn Jan 13, 2011
We have discovered a regression since 2.12.3, so lilypond 2.13.46 is no longer a candidate for
the 2.14.0 release. However, please continue testing it { we would like to discover (and �x!) any
more regressions as soon as possible. If you discover any problems, please send ushunde�nedi
[Bug reports], pagehunde�nedi .

Release candidate 1 of 2.14 - LilyPond 2.13.46 released! Jan 12, 2011
LilyPond 2.13.46 is out; this is the �rst release candidate of the upcoming2.14 stable release.
All users are invited to experiment with this version. New features since 2.12.3 are listed in the
� Changes� manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are no known Critical issues with this release. If no Critical bugs are found, then
the o�cial 2.14.0 release will be on 26 Jan 2011. If you discover any problems, please send us
hunde�nedi [Bug reports], pagehunde�nedi .

LilyPond 2.13.45 released! Jan 3, 2011
We are happy to announce the release of LilyPond 2.13.45. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

Beta test three of 2.14 { LilyPond 2.13.44 released! Dec 25, 2010
LilyPond 2.13.44 is out; this is the third beta test of the upcoming 2.14 stable release. Users are
invited to experiment with this version. New features since 2.12.3are listed in the � Changes�
manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There is still one Critical problem with this release: in one case, the vertical spacing is much
too compressed. If you decide to test this version, do not be surprised to discover problems; just
send us politehunde�nedi [Bug reports], pagehunde�nedi .

Beta test two of 2.14 { LilyPond 2.13.43 released! Dec 14, 2010
LilyPond 2.13.43 is out; this is the second beta test of the upcoming 2.14 stable release. Users are
invited to experiment with this version. New features since 2.12.3are listed in the � Changes�
manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There is still one Critical problem with this release: in one case, the vertical spacing is much
too compressed. If you decide to test this version, do not be surprised to discover problems; just
send us politehunde�nedi [Bug reports], pagehunde�nedi .

Communaut�e 137

LilyPond 2.13.42 released! Dec 8, 2010
We are happy to announce the release of LilyPond 2.13.42. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

Please note that this isnot the second beta test. Due to a number of untested changes to our
build process, we cannot be at all con�dent about the quality of this release.

LilyPond 2.13.41 released! Dec 4, 2010
We are happy to announce the release of LilyPond 2.13.41. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

Please note that this isnot the second beta test. Due to a number of untested changes to our
build process, we cannot be at all con�dent about the quality of this release.

LilyPond 2.13.40 released! Nov 21, 2010
We are happy to announce the release of LilyPond 2.13.40. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

Please note that this isnot the second beta test. Due to a number of untested changes to our
build process, we cannot be at all con�dent about the quality of this release.

Beta test one of 2.14 { LilyPond 2.13.39 released! Nov 15, 2010
LilyPond 2.13.39 is out; this is the �rst beta test of the upcoming 2.14 stable release. Users are
invited to experiment with this version. New features since 2.12.3are listed in the � Changes�
manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are still some Critical problems with this release: the vertical spacing is suspicious in
two cases, and lilypond can crash with some odd input. If you decide totest 2.13.39, do not be
surprised to discover problems; just send us politehunde�nedi [Bug reports], pagehunde�nedi .

The LilyPond Report #22. Nov 3, 2010
The LilyPond Report is back, with some surprises and exciting news for the whole LilyPond
community! To be found in this issue is an up-to-date, complete listof all LilyPond mailing lists
and forums around the world. Also, for the very �rst time our special guest today is LilyPond's
co-founder and core developerJan Nieuwenhuizen, who has been busy these past months { read
on to �nd out what for!

Come read LilyPond Report 22 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-22) now; comments and contributions are warmly
encouraged!

Alpha test four of 2.14 { LilyPond 2.13.38 released! Oct 31, 2010
LilyPond 2.13.38 is out; this is the fourth alpha test of the upcoming 2.14 stable release. Users are
invited to experiment with this version. New features since 2.12.3are listed in the � Changes�
manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are still some Critical problems with this release: the vertical spacing is suspicious in
two cases, and lilypond can crash with some odd input. If you decide totest 2.13.38, do not be
surprised to discover problems; just send us politehunde�nedi [Bug reports], pagehunde�nedi .

Communaut�e 138

Alpha test three of 2.14 { LilyPond 2.13.37 released! Oct 25, 2010
LilyPond 2.13.37 is out; this is the third alpha test of the upcoming 2.14 stable release. Users are
invited to experiment with this version. New features since 2.12.3are listed in the � Changes�
manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

There are still some Critical problems with this release: the vertical spacing is suspicious in
two cases, and lilypond can crash with some odd input. If you decide totest 2.13.37, do not be
surprised to discover problems; just send us politehunde�nedi [Bug reports], pagehunde�nedi .

LilyPond 2.13.36 released! Oct 19, 2010
We are happy to announce the release of LilyPond 2.13.36. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

Please note that this isnot the third alpha test. Due to a number of untested changes to our
build process, we cannot be at all con�dent about the quality of this release.

The LilyPond Report #21. Oct 3, 2010
The LilyPond Report is back, with its two � grumpy-and-
u�y � editors! This issue mainly deals
with microtonal notation in LilyPond, but does also include a how-to about running LilyPond
from an USB key, not to forget the regular release news, the bug report of the Report, and some
news from the frog pond!

Come read LilyPond Report 21 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-21) now; comments and contributions are warmly
encouraged!

Alpha test two of 2.14 { LilyPond 2.13.35 released! Sep 29, 2010
LilyPond 2.13.35 is out; this is the second alpha test of the upcoming 2.14 stable release. Users are
invited to experiment with this version. New features since 2.12.3are listed in the � Changes�
manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

Three known regressions against 2.12.3 still exist: Issue 1173 MetronomeMarks cannot be
aligned on a note if a multi-measure rest exists in another voice (http://code.google.com/
p/ lilypond/ issues/detail? id=1173), and two spacing bugs: Issue 1240 (http: / /code.
google.com/p/lilypond/issues/detail?id=1240) and Issue 1252 (http://code.google.
com/p/lilypond/issues/detail?id=1252). If you decide to test 2.13.35, do not be surprised
to discover problems; just send us politehunde�nedi [Bug reports], pagehunde�nedi .

Alpha test of 2.14 { LilyPond 2.13.34 released! Sep 21, 2010
LilyPond 2.13.34 is out; this is the �rst alpha test of the upcoming 2.14 stable release. Users are
invited to experiment with this version. New features since 2.12.3are listed in the � Changes�
manual on the website section abouthunde�nedi [Development], pagehunde�nedi .

One known regression against 2.12.3 still exist: Issue 1173 MetronomeMarkscannot be aligned
on a note if a multi-measure rest exists in another voice (http: / / code . google . com / p /
lilypond/issues/detail?id=1173), but we expect to �nd more. If you decide to test 2.13.34,
do not be surprised to discover problems; just send us politehunde�nedi [Bug reports], pagehun-
de�nedi .

LilyPond 2.13.33 released! Sep 10, 2010
We are happy to announce the release of LilyPond 2.13.33. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

Communaut�e 139

LilyPond 2.13.32 released! Sep 3, 2010
We are happy to announce the release of LilyPond 2.13.32. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

LilyPond Report #20. Sep 2, 2010
The LilyPond Report is back, with its two � grumpy-and-
u�y � editors! This issue contains a
review of an online notation editor using lilypond, along with the regular release news, snippet
of the report, news from the frog pond, and the bug report of the report!

Come read LilyPond Report 20 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-20) now; comments and contributions are warmly
encouraged!

LilyPond 2.13.31 released! Aug 24, 2010
We are happy to announce the release of LilyPond 2.13.31. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

LilyPond 2.13.30 released! Aug 13, 2010
We are happy to announce the release of LilyPond 2.13.30. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

LilyPond Report #19. Aug 9, 2010
The LilyPond Report is back, with its two � grumpy-and-
u�y � editors! This issue contains
some conference news, along with the regular release news, snippet ofthe report, news from the
frog pond, and the bug report of the report!

Come read LilyPond Report 19 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-19) now; comments and contributions are warmly
encouraged!

LilyPond 2.13.29 released! Aug 4, 2010
We are happy to announce the release of LilyPond 2.13.29. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

This release radically changes the autobeaming rules, so use extra caution and expect break-
age.

LilyPond 2.13.28 released! July 13, 2010
We are happy to announce the release of LilyPond 2.13.28. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

This release includes some major untested changes to the windows lilypad editor. Windows
users should not be using this release because it is intended for developers only, but you ignore
these warnings and try it anyway, use extra caution.

LilyPond 2.13.27 released! July 5, 2010
We are happy to announce the release of LilyPond 2.13.27. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

Communaut�e 140

Testing our new website! June 29, 2010
We're testing our new website! For the next 24 hours, the new website will be the default
website; after that, we will switch back to the old website while we examine feedback and make
improvements to the new website.

Please send feedback tolilypond-user ; you can �nd more information on our page about
[Contact], page 90.

� �

Note : There are a few known problems with translations. If you are a
non-English speaker, you may prefer to view the old lilypond website
at: http://lilypond.org/web/

 	

LilyPond 2.13.26 released! June 26, 2010
We are happy to announce the release of LilyPond 2.13.26. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

LilyPond 2.13.25 released! June 20, 2010
We are happy to announce the release of LilyPond 2.13.25. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

LilyPond 2.13.24 released! June 14, 2010
We are happy to announce the release of LilyPond 2.13.24. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

LilyPond 2.13.23 released! June 3, 2010
We are happy to announce the release of LilyPond 2.13.23. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

LilyPond 2.13.22 released! May 27, 2010
We are happy to announce the release of LilyPond 2.13.22. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

LilyPond 2.13.21 released! May 12, 2010
We are happy to announce the release of LilyPond 2.13.21. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

This release should be of particular interest to package maintainers: we have made a few
changes to the con�gure script and the required libraries. Barring any urgent bug reports, this
is the build system and libraries that will be used for the next stable release.

LilyPond Report #18. May 11, 2010
The LilyPond Report is back, with its two � grumpy-and-
u�y � editors! This issue will be �lled
with emotion and coolness, paper bags and zigzag-ending staves, plus theusual Frogs and Bugs.

Come read LilyPond Report 18 (http://web.archive.org/web/20110325004849/http://
news.lilynet.net/?The-LilyPond-Report-18) now; comments and contributions are warmly
encouraged!

Communaut�e 141

LilyPond 2.13.20 released! May 5, 2010
We are happy to announce the release of LilyPond 2.13.20. This release containsthe usual
number of bug�xes. However, a number of critical issues still remain, so this release is intended
for developers only.

Minor syntax change: the undocumented\cresc and \decresc have changed. In addition,
the [options] for the LaTeX mode of lilypond-book now comes after the{lilypond} , following
normal LaTeX practice. As always, see the Changes document for more information.

LilyPond 2.13.19 released! April 24, 2010
We are happy to announce the release of LilyPond 2.13.19. This release containsthe usual number
of bug�xes. However, 11 critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.18 released! April 16, 2010
We are happy to announce the release of LilyPond 2.13.18. This release containsthe usual
number of bug�xes, along with improved website translations. However, 14 critical issues still
remain, so this release is intended for developers only.

LilyPond 2.13.17 released! April 2, 2010
We are happy to announce the release of LilyPond 2.13.17. This release includes bug�xes for 4
critical issues. However, 15 critical issues still remain, so this release is intended for developers
only.

LilyPond 2.13.16 released! March 15, 2010
We are happy to announce the release of LilyPond 2.13.16. This release is intended for developers
only, and includes the usual round of bug�xes.

LilyPond 2.13.15 released! March 4, 2010
We are happy to announce the release of LilyPond 2.13.15. This release is intended for developers
only, and includes a few updates to the binary build process in addition to the usual round of
bug�xes.

LilyPond Report #17. March 1, 2010
Yay, the Report is back, with a new team! It has been said that two headsare better than
one | does it apply to newsletters as well? Read on and let us know! In this issue we'll talk
about websites and poetry, frogs and bugs, not to mention an extensive review of the Frescobaldi
editor!

What are you waiting for? Come read LilyPond Report 17 (http://web.archive.org/web/
20110325004849/http://news.lilynet.net/?The-LilyPond-Report-17) now!

LilyPond 2.13.14 released! February 27, 2010
We are happy to announce the release of LilyPond 2.13.14. This release is intended for developers
only, and includes a large translation update in addition to the usual round of bug�xes.

LilyPond 2.13.13 released! February 13, 2010
We are happy to announce the release of LilyPond 2.13.13. This release is intended for developers
only, and �xes various problems with documentation build system as well as adding an output-
preview-framework for our SVG backend. In addition, the binaries are now approximately 6
megabytes smaller.

Communaut�e 142

LilyPond 2.13.12 released! February 2, 2010
We are happy to announce the release of LilyPond 2.13.12. This release is intended for developers
only, and brings more stability and fewer bugs to the build system and Contributor's Guide.

LilyPond 2.13.11 released! January 16, 2010
We are happy to announce the release of LilyPond 2.13.11. This release is intended for developers
only, and brings a number of improvements to the build system, Contributor's Guide, and �xes
4 critical regressions against earlier versions.

LilyPond 2.13.10 released! December 31, 2009
We are happy to announce the release of LilyPond 2.13.10. This release is intended for developers
only, and brings a number of improvements such as predictable regression test output �lenames
and English names for feta �lenames.

LilyPond 2.12.3 released! December 20, 2009
We are happy to announce the release of LilyPond 2.12.3. This version containsthe long-awaited
�x for our GUI on MacOS X 10.5 and 10.6. In addition to the GUI �xes, this version c ontains
dozens of bug�xes backported from the unstable development version.

We recommend that all users upgrade to this version. This is the last planned release in the
2.12 stable series; development now shifts towards the upcoming 2.14series.

LilyPond 2.13.9 released! December 12, 2009
LilyPond 2.13.9 is now out. From 2.13.9 onwards, LilyPond is licensed under the GNU GPL v3+
for code, and the GNU FDL 1.3+ for documentation. In addition to the usual round of bug�xes,
this release adds a shortcut for repeated chords.

Please note that 2.13 is anunstable development branch; normal users should continue to
use 2.12.

New Website! October 3, 2009
As you can see, we have a new website design. Many thanks to texi2html and CSS for being so

exible!

LilyPond Report #16. September 6, 2009
The LilyPond Report is back! This short, informal opinion column is about t he LilyPond
project: its team, its world, its community. Read issue 16 (http://web.archive.org/web/
20110325004849/http://news.lilynet.net/?The-LilyPond-Report-16) now!

LilyPond 2.13.3. July 2, 2009
This unstable release contains working menus in OSX 10.5; many thanks toChristian Hitz
for �xing this long-standing problem! This release also contains numerous other bug�xes and
features such as ties with variable thickness, partially dashed slurs, and eyeglasses.
We are planning another 2.12 release in the next week or two, which will include the menu �xes
for OSX 10.5. Normal users may wish to wait for this release rather than using an unstable
release.
hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Development], pagehunde�nedi .

A LilyPond weboldala magyarul. May 22, 2009
Elk�esz•ult a lilypond.org nagy r�esz�enek magyar ford��t�asa a LilyP ond honos��t�asi projekt els}o
l�ep�esek�ent. A projekt c�elja a LilyPond szabad kottaszed}o szof tver min�el sz�elesk•or}ubben
el�erhet}ov�e t�etele a magyar felhaszn�al�ok sz�am�ara a teljes web oldal �es dokument�aci�o leford��t�asa

Communaut�e 143

r�ev�en. A teljes dokument�aci�o leford��t�as�ahoz k•ozrem}uk•od }oket keres•unk. Ha r�eszt venn�el a
honos��t�asban, k•uldj egy e-mailt a harmathdenes AT gmail.com c��mre!
Harmath D�enes, a LilyPond honos��t�asi projekt vezet}oje

The LilyPond Report #15. May 18, 2009
The LilyPond Report is a short, informal opinion column about the LilyPond project: its team,
its world, its community. Follow this link (http://web.archive.org/web/20110325004849/
http://news.lilynet.net/?The-LilyPond-Report-15) to read the full issue...

The LilyPond Report #14. April 13, 2009
The LilyPond Report is back, on a new website! This short, informal, weekly opinion columnis
about the LilyPond project: its team, its world, its community. Follo w this link (http://web.
archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-14)
to read the full issue...

LilyPond 2.12.2 and 2.13.0 | March 21, 2009
As a very belated announcement, the stable version of LilyPond is now 2.12.2, and the next
development version has begun with 2.13.0.

LilyPond 2.12.0 � Rune � | December 27, 2008
A new stable release of LilyPond is available.
Announcement (http: / / lilypond . org / website / misc / announce-v2 . 12), hunde�nedi
[Changes], pagehunde�nedi , hunde�nedi [Download], pagehunde�nedi .

LilyPond 2.11.65 | Release Candidate. December 2, 2008
This release has improvements to MusicXML import, contributed by Reinhold Kainhofer, and
adds support for splitting a book in several book parts, contributed by Nicolas Sceaux. Nested
contexts of the same type are now allowed with any depth, and overriding nested properties can
be done with list syntax, thanks to Neil Puttock. This is hopefully the last Release Candidate
before stable release 2.12, so you are welcome to test this release if you can to report new issues.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_65&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.64. November 18, 2008
LilyPond 2.11.64 is available. MusicXML import has been improved, including church modes
support, and a few bugs in the compilation and documentation building processes are �xed. The
three documentation manuals are now fully translated in Spanish, thanks to Francisco Vila. The
font cache problem in Windows binaries which used to cause excessive slowness should be �xed.
hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.63. October 29, 2008
LilyPond 2.11.63 is available. This release has lots of updates to the documentation and trans-
lations. hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.62 { Release Candidate. October 11, 2008
LilyPond 2.11.62 is available. This is is one of the last releases before 2.12, so testing it is
encouraged. In addition to a bug�x in \tempo command, this release has lot of updates to
Spanish and German documentation translations, and the stylesheet forHTML documentation
has been improved.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_62&

Communaut�e 144

colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.61 available. October 1, 2008
LilyPond 2.11.61 has been released. It has updates to documentation translations, and a new
automatic accidentals style (teaching) has been added.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_61&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.60 available. September 25, 2008
LilyPond 2.11.60 has been released. A new style of double repeat bar line hasbeen added, and
printallheaders variable in score block has been renamed toprint-all-headers . hunde�nedi
[Old downloads], pagehunde�nedi .

LilyPond 2.11.59 available. September 20, 2008
Release 2.11.59 is out. LilyPond now uses 64 bit integers for rational numbers, which allows type-
setting more complex polymetric music. This release also has updates to German and Spanish
translations of the documentation. hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.58 available. September 13, 2008
LilyPond 2.11.58 is a beta release, which means the next stable release is expected in a few
weeks. This release is also special, as it includes code which supports more
exible automatic
accidentals rules, written several months ago by Rune Zedeler, deceased since then. All
the development team express their condolences to his family and his friends. Besides this,
automatic beaming has been improved by Carl Sorensen, support for creating stem
ags in a
new style has been contributed by Reinhold Kainhofer, and a few bugs have been �xed.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_58&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.57 available. August 27, 2008
LilyPond 2.11.57 is out. This release adds support for harp pedal diagrams, contributed by
Reinhold Kainhofer, and some changes in markup command names have been made.
hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.56 available. August 17, 2008
LilyPond 2.11.56 is out. This release features transposable fret diagrams, contributed by Carl
Sorensen. Translations status pages are now available from the documentation start page. Two
prede�ned commands\pointAndClickOn , \pointAndClickOff have also been added.
hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.55 available. August 6, 2008
LilyPond 2.11.55 is out. This release �xes several bugs, and for octavation brackets
set-octavation has been replaced by a more user-friendly command,\ottava .
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_55&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

Communaut�e 145

LilyPond 2.11.54 available. July 30, 2008
LilyPond 2.11.54 is out. This release �xes a bug in tie formatting following a line break, and
changes the behavior ofshort-indent so that short instrument names are no longer indented
in the margin.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_54&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.53 available. July 23, 2008
LilyPond 2.11.53 is out. This release �xes a lot of bugs.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_53&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.52 available. July 14, 2008
Release 2.11.52 �xes wrong o�set of a bar number when it follows a breath mark, and syntax
changes made in recent development releases are now fully listed on the News page.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_52&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.51 available. July 8, 2008
Release 2.11.51 has a couple of bug�xes, and a lot of changes in prede�ned command names.
Fret diagrams formatting has been improved by Carl Sorensen, it is nowcontrolled by
fret-diagram-details property.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_51&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.50 available. July 2, 2008
Release 2.11.50 adds support for metronome marks with text, and backslashednumbers for
�gured bass, contributed by Reinhold Kainhofer.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_50&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

The LilyPond Report #13. June 23, 2008
This short, informal, weekly opinion column is about the LilyPond project: its team, its world,
its community. Follow this link (http://web.archive.org/web/20120220123759/http://
news.lilynet.net/?The-LilyPond-Report-13) to read the full issue...

The LilyPond Report #12. June 16, 2008
This short, informal, weekly opinion column is about the LilyPond project: its team, its world,
its community. Follow this link (http://web.archive.org/web/20120220123754/http://
news.lilynet.net/?The-LilyPond-Report-12) to read the full issue...

LilyPond 2.11.49 released. June 12, 2008
LilyPond 2.11.49 is out. It �xes a number of bugs, including bugs in beams formatting.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_49&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

Communaut�e 146

LilyPond 2.11.48 released. June 9, 2008
LilyPond 2.11.48 is out. This release �xes a few bugs, and\compressMusic has been renamed
to \scaleDurations .
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_48&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

The LilyPond Report #11. June 9, 2008
This short, informal, weekly opinion column is about the LilyPond project: its team, its world,
its community. Follow this link (http://web.archive.org/web/20120220123750/http://
news.lilynet.net/?The-LilyPond-Report-11) to read the full issue...

The LilyPond Report #10. June 2, 2008
Welcome to this special tenth issue of theLilyPond Report, entirely dedicated to Algorithmic
Composition systems.
Follow this link (http://web.archive.org/web/20120220123743/http://news.lilynet.
net/?The-LilyPond-Report-10) to read the full issue...

LilyPond 2.11.47 released. May 28, 2008
LilyPond now allows all text context properties to be markups, except in \lyricmode . This
release also �xes regression tests maintenance for developers.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_47&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.46 available. May 22, 2008
Release 2.11.46 �xes a lot of bugs and includes a rewrite of dynamics engravers. Support for
slur-shaped arpeggios has been added.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_46&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

RSS feed - May 21, 2008
A RSS feed is now available on lilypond.org. It contains all news announced on the web site
start page: releases, LilyPond report, new translations of the site and publications. Feed URL
(http://lilypond.org/web/lilypond-rss-feed.xml). The info mailing list (see [Contact],
page 90) is still used to announce releases and special events.

The LilyPond Report #9. May 05, 2008
Welcome to this ninth issue of theLilyPond Report !
This short, informal, weekly opinion column is about the LilyPond project: its team, its world,
its community. Follow this link (http://web.archive.org/web/20120220123946/http://
news.lilynet.net/?The-LilyPond-Report-9) to read the full issue...

LilyPond 2.11.45 available. April 26, 2008
Release 2.11.45 �xes a couple of bugs in the formatting engine.lilypond-book has been
improved, with better performance, a bug�x about included �les, an d more
exibility for
preprocessing documents with LaTeX variants. Support for enclosing text in a rounded box has
been contributed by Valentin Villenave.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_45&

Communaut�e 147

colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.44 available. April 14, 2008
Release 2.11.44 is available. Support for �gured bass and chord names has beenadded to the
MusicXML converter.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_44&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

lilypond.org (lilypond.org Japanese translation). 200848 (April 4,
2008)
lilypond.org

LilyPond 2.11.43 available. March 31, 2008
Release 2.11.43 has been available since March 27. It �xes a couple of formatting bugs, and the
font cache problem with MS-Windows binaries which caused excessive slowness has been �xed.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_43&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.42 available. March 9, 2008
Release 2.11.42 is out. It �xes some formatting and spacing bugs.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_42&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

Comparison of music engraving with Finale and LilyPond. February
25, 2008
In three articles, Andrew Hawryluk compares Finale and LilyPond in general terms, and
evaluates in detail engraving capabilities of both pieces of software. The second article is
an instructive analysis of Rachmanino�'s Piano Prelude 6 engraving, including comparisons
with a reference hand-engraved edition. Read the articles (http://www.musicbyandrew.ca/
finale-lilypond-1.html).

LilyPond 2.11.41 available. February 25, 2008
Release 2.11.41 is available. It has a few bug�xes, updated program messages in French,
German, Spanish and Vietnamese, and updates to the MusicXML converter.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_41&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.37 available. January 3, 2008
Release 2.11.37 is available. It has a few bug�xes, and documentation changes. (hunde�nedi [Old
downloads], pagehunde�nedi)

LilyPond 2.11.36 available. December 13, 2007
Release 2.11.36 is now available. It has many bug�xes, updates for MusicXMLimport, and it
includes major documentation changes from Grand Documentation Project.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_36&

Communaut�e 148

colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.10.33 and 2.11.33 available. September 20, 2007
Release 2.11.33 is now available.
Bug�xes 2.10 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_10_33 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bug�xes 2.11 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_11_33 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.32 available. September 2, 2007
Release 2.11.32 is now available.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_32&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.31 available. August 31, 2007
Release 2.11.31 is now available. It has more bug�xes, updates for MusicXMLimport and lots
of updates for the translations.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_31&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.30 available. August 20, 2007
Release 2.11.30 is now available. It has various bug�xes among others in the new spacing code,
MusicXML import and lots of updates for the translations.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_30&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.10.29 and 2.11.29 available. August 11, 2007
Release 2.11.29 is now available. 2.10.29 has a few small �xes. 2.11.29 has severalbug�xes,
among others in the new spacing code, and lots of updates for the translations.
Bug�xes 2.10 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_10_29 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bug�xes 2.11 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_11_29 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.28 for FreeBSD x86 64. August 10, 2007
Release 2.11.28 is now available as a binary installer for FreeBSD x8664. Download the installer
(http: / / lilypond .org /downloads /binaries / freebsd-64 /) and do sh lilypond-2.11.28-
1.freebsd-64.shin a command window.

LilyPond 2.11.28 available - July 25, 2007
Release 2.11.28 has several updates to the manual and its translations, an plethora of bug�xes
and a complete cleanup of the spacing engine code.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_28&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

Communaut�e 149

LilyPond 2.11.26 available - June 8, 2007
Release 2.11.26 supports page markers, eg. for use in tables-of-contents. In addition, it �xes a
number of bugs. Enjoy!
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_26&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.10.25 and 2.11.25 available - May 20, 2007
Release 2.11.25 has support for toplevel page breaking commands, and page breaking as a
whole has been sped up signi�cantly. Enjoy!
Bug�xes 2.10 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_10_25 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bug�xes 2.11 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_11_25 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.23 and 2.11.23 available - May 1, 2007
This has lots of bug�xes.
Bug�xes 2.10 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_10_23 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bug�xes 2.11 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_11_23 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
hunde�nedi [Old downloads], pagehunde�nedi .

•Ubersetzung der Dokumentation - 10. April 2007
Die Kapitel 1-5 (der Abschnitt f•ur Anf•anger) des LilyPond-Benutze rhandbuchs sind auf deutsch
•ubersetzt | sie sind erh•altlich f•ur die hunde�nedi [Changes], pagehunde�nedi , online und hun-
de�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.22 available - April 10, 2007
This release has updates of the dot collision code.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_22&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.21 available - March 24, 2007
This release has some documentation updates.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_21&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

Traduction de la documentation en fran�cais - 25 f�evrier 2007
Les chapitres 1 �a 4 et 6 du manuel de l'utilisateur sont d�esormais traduits, et disponibles en ligne
| version 2.10 (http://lilypond.org/doc/v2.10/Documentation/user/lilypond/index.
fr.html), version 2.11 (http://lilypond.org/doc/v2.11/Documentation/user/lilypond/
index.fr.html). Les traductions sont �egalement incluses dans la documentation t�el�echargeable
(install).

LilyPond 2.10.20 and 2.11.20 available - February 25, 2007
This release �xes many bugs.
Bug�xes 2.10 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &

Communaut�e 150

q=fixed_2_10_20 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bug�xes 2.11 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_11_20 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.19 and 2.11.19 available - February 18, 2007
This release �xes many bugs.
Bug�xes 2.10 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_10_19 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bug�xes 2.11 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_11_19 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.18 available - February 12, 2007
This release �xes still more bugs, and included singing support through festival contributed by
Milan Zamazal.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_18&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.17 available - February 9, 2007
This release �xes still more bugs.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_17&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.16 and 2.11.16 available - February 4, 2007
This release �xes many bugs. (Bug�xes 2.10 (http://code.google.com/p/lilypond/issues/
list?can=1&q=fixed_2_10_16&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bug�xes 2.11 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_11_16 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.10.15 and 2.11.15 available - February 1, 2007
This release will stretch piano staves on a system-by-system basis and add a few glyphs: a
black harmonic note head and the slashed mirrored
at.
Bug�xes 2.10 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_10_15 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bug�xes 2.11 (http: / / code . google . com / p / lilypond / issues / list ? can=1 &
q=fixed_2_11_15 & colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.14 and 2.11.14 available - January 26, 2007
This release has a rewrite of the line-spanner code, responsible for among other glissandi and
text-crescendos, making them more
exible.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_14&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi ,

Communaut�e 151

LilyPond 2.10.13 and 2.11.13 available - January 17, 2007
This release �xes a few minor but irritating bugs. In addition, the 2. 11 release has updates of
the tutorial.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_13&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.12 available - January 17, 2007
This release �xes lots of bugs. In particular, the tie formatting has been further improved, and
memory usage has been improved enormously.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_12&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.12 available - January 17, 2007
This release mirrors 2.11.12. Notably, it has the same memory usage improvements.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_12&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.11 available - January 12, 2007
This release mostly has the same �xes as 2.11.11.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_11&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.11 available - January 11, 2007
This release has further �xes for popular bugs. Timing of the MIDI output won't get confused
by tuplets and grace notes anymore. Some fat has also been trimmed of the skyline code
performance.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_11&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.10 available - January 8, 2007
LilyPond 2.11.10 has further review of the test-suite, performance and code coverage. This
brought to light several problems that were �xed. Notably, 2.11.10 �xes lots of regressions in
optical correction spacing and MIDI dynamics. Also, this version is 20 to50 % faster than
previous 2.11 releases.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_10&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.10 available - January 8, 2007
This release �xes several popular bugs, among others: MIDI �les that go silent after
(de)crescendi, and tuplets problems with quoting and part-combining.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_10&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

Communaut�e 152

LilyPond 2.11.9 and 2.10.9 available - January 3, 2007
This release has a couple of bug�xes, and |in 2.11.9| further improvement s in the regression
test suite
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_9&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.8 and 2.10.8 available - January 3, 2007
New! Improved! With even more bug�xes!
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_8&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

lilypond.org auf deutsch - 31. Dezember 2006
Die LilyPond-Webseiten sind jetzt auch auf deutsch •ubersetzt!

lilypond.org en espa~nol - December 29, 2006
<Ya est�a disponible la versi�on en espa~nol del sitio web de LilyPond!

LilyPond 2.11.7 and 2.10.7 available - January 1, 2007
New! Improved! With even more bug�xes!
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_7&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.6 available - December 30, 2006
This release supports arbitrary fractional alterations, allowing music with di�erent microtonal
conventions to be typeset.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_6&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.6 available - December 30, 2006
New! Improved! With even more bug�xes!
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_6&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.5 available - December 24, 2006
These releases complete the translation infrastructure for Documentation.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_5&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.5 available - December 24, 2006
New! Improved! With even more bug�xes!
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_5&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

Communaut�e 153

LilyPond 2.11.4 available - December 21, 2006
The vertical spacing improvements that were introduced in 2.11.0 now work within a system as
well as between systems.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_4&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.11.3 available - December 19, 2006
This release has graphical test results (http://lilypond.org/doc/v2.11/compare-v2.10.3/
index.html) and several website build improvements.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_3&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.3 available - December 19, 2006
This release �xes several bugs.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_3&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LinuxPPC binaries available! - December 19, 2006
From now on, our GUB binary builds include support for Linux/PPC. (hunde�nedi [Old down-
loads], pagehunde�nedi)

Traduction du tutoriel en fran�cais. December 13, 2006
Fruit du travail d'une �equipe de traducteurs, le tutoriel en fr an�cais est maintenant disponible
en ligne. Version 2.10 (http://lilypond.org/doc/v2.10/Documentation/user/lilypond/
Tutorial.fr.html), Version 2.11 (http://lilypond.org/doc/v2.11/Documentation/user/
lilypond/Tutorial.fr.html).

LilyPond 2.11.2 available - December 12, 2006
This release supports glissandi and harmonics in tablature.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_2&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.2 available - December 12, 2006
A new stable release of LilyPond is available.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_2&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.1 available - December 4, 2006
This release has improved support for horizontal spacing.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_1&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

LilyPond 2.10.1 available - December 3, 2006
A new stable release of LilyPond is available.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_1&

Communaut�e 154

colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.11.0 available - November 27, 2006
This release has improved support for vertical spacing. (hunde�nedi [Changes], pagehunde�nedi ,
hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.10.0 available - November 11, 2006
A new stable release of LilyPond is available. (Announcement (http://lilypond.org/website/
misc/announce-v2.10), hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads],
pagehunde�nedi)

GIT repository online - November 11, 2006
LilyPond development has moved over its source code to GIT (http://git.or.cz), the fast
version control system. Check out our repository at gnu.org (http://git.sv.gnu.org/gitweb/
?p=lilypond.git;a=summary).

LilyPond 2.9.29 available - November 5, 2006
This release has many more bug�xes.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_29&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.9.28 available - November 3, 2006
This release has many more bug�xes.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_28&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.9.27 available - October 28, 2006
This release has a newFretBoards context, and some further bug�xes.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_27&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi .

Music streams thesis available - October 21, 2006
The last months, Erik Sandberg has been overhauling the internals ofLily. This change intro-
duces a new intermediate format, Music Streams, which will make iteasier get music data out
of LilyPond. A copy of the thesis is now available from lilypond.org ([Publications], page 106).

LilyPond 2.9.26 available - October 20, 2006
This release has further bug�xes.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_26&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

LilyPond 2.9.25 available - October 18, 2006
This release has more bug�xes; from now on, binaries are also available forx86/64.
Bug�xes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_25&
colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hunde�nedi [Old
downloads], pagehunde�nedi .

Communaut�e 155

LilyPond 2.9.24 available - October 15, 2006
This release has support for right hand guitar �ngerings, and o�ers some bug�xes. (hunde�nedi
[Changes], pagehunde�nedi , Bug�xes (http://code.google.com/p/lilypond/issues/list?
can=1&q=fixed2924&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), hun-
de�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.9.23 available - October 12, 2006
This release cuts fragments of EPS directly from your �nished score,and makes it easier to
insert ties into lyrics. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads],
pagehunde�nedi)

LilyPond 2.9.22 available - October 9, 2006
Test this release candidate for LilyPond 2.10! (hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.9.21 available - October 4, 2006
Test this release candidate for LilyPond 2.10! (hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.9.20 available - October 3, 2006
Test this release candidate for LilyPond 2.10! (hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.9.17 available - September 2, 2006
This release �xes many bugs. Among others, MacOS X QuickTime now honorstempo changes
are in the MIDI output. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads],
pagehunde�nedi)

LilyPond 2.9.16 available - August 25, 2006
In this release, chords may be partially tied and lyric extenders have tunable padding. Moreover,
many bugs were �xed (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads],
pagehunde�nedi)

LilyPond 2.9.15 available - August 20, 2006
This releases �xes many bugs in the 2.9.14 release. (hunde�nedi [Old downloads], pagehunde-
�ned i)

LilyPond 2.8.6 available - August 8, 2006
This release contains a few minor bug�xes; the source tarball is also available. (hunde�nedi [Old
downloads], pagehunde�nedi)

LilyPond 2.9.14 available - August 4, 2006
This release supports instrument name changes, dotted barlines and better spacing for
oating
grace notes. In addition, it contains ongoing work by Erik Sandberg to extend the interpre-
tation phase with stream support. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old
downloads], pagehunde�nedi)

LilyPond 2.9.13 available - July 23, 2006
This release supports doits and falls, and more tuning options for grace note spacing and tuplet
brackets. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde-
�ned i)

Communaut�e 156

LilyPond 2.9.12 available - July 18, 2006
This release supports pdftex for lilypond-book, and uses PdfTeX forgenerating manuals, so page
numbers and references are now clickable. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi
[Old downloads], pagehunde�nedi)

LilyPond 2.9.11 available - July 12, 2006
This release wraps improvements of the last two weeks. As a new feature, it supports tunable
tuplet number formatting for nested tuplets. (hunde�nedi [Changes], pagehunde�nedi , hunde-
�ned i [Old downloads], pagehunde�nedi)

LilyPond 2.9.10 available - June 15, 2006
This releases �xes a couple of bugs in 2.9.9. (hunde�nedi [Changes], pagehunde�nedi , hunde-
�ned i [Old downloads], pagehunde�nedi)

LilyPond 2.9.9 available - June 15, 2006
This releases �xes many bugs in 2.9.8 and earlier. (hunde�nedi [Changes], pagehunde�nedi ,
hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.9.8 available - June 6, 2006
2.9.8 has support for di�erent spacing sections within a single score,and better infrastructure
for automated regression testing. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old
downloads], pagehunde�nedi)

LilyPond 2.8.4 available - June 4, 2006
2.8.4 �xes some minor bugs, and includes a backport of the infrastructure for automated regres-
sion testing. (hunde�nedi [Old downloads], pagehunde�nedi)

First test results available - June 4, 2006
After a week of frantic tweaking, the �rst automated testing results ar e available. You can now
see in full glory (http: / / lilypond.org/doc/v2.9/compare-v2.8.4/ index.html) what
features are broken in the development release

LilyPond 2.9.7 available - May 30, 2006
2.9.7 has improvements in the formatting for �gured bass, and includesa new framework for
detecting bugs earlier, which will make the development releaseseven better

LilyPond 2.9.6 available - May 24, 2006
This release has new features in beam formatting: beams may now be put onsingle stems, and
obey the beatGrouping property. MusicXML converter. (hunde�nedi [Changes], pagehunde-
�ned i , hunde�nedi [Old downloads], pagehunde�nedi)

New essay pages! - May 22, 2006
The Automated Engraving essay has been updated with material from the FISL (http://fisl.
softwarelivre.org) talk, with pages on modeling notation (about/automated-engraving/
problem-statement) and algorithms for esthetics (about / automated-engraving /
scoring-esthetics). Happy reading!

LilyPond 2.9.5 available - May 17, 2006
This release supports object rotation, hairpins with circled tips, hairpins that run to barlines
before notes and improvements in the MusicXML converter. (hunde�nedi [Changes], pagehun-
de�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

Communaut�e 157

LilyPond 2.9.4 available - May 12, 2006
This release has support for feathered beaming, and note head styles in the markup \note
command. In addition, it has a lot of updates of the manual and a clean up of the spring spacer.
(hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.8.2 available - May 12, 2006
This release has �xes for minor bugs and compilation issues. (hunde�nedi [Old downloads],
pagehunde�nedi)

LilyPond 2.9.3 is out! - May 7, 2006
This new release has lots of updates of the manual, courtesy Graham and the contributors of
the mailing. It handles formatting for ties in arpegiated chords better (feature sponsored by
Steve Doonan), it has al niente hairpins, courtesy of Erlend Aasland, andsome cleanups of the
PostScript output, courtesy David Feuer. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi
[Old downloads], pagehunde�nedi)

FISL7.0 slides available - April 22, 2006
The slides for Han-Wen's talk at FISL 7 (http://fisl.softwarelivre.org) are now online.
([Publications], page 106)

LilyPond 2.8.1 is out! - April 3, 2006
Important bug�xes include CJK font handling and a Darwin/x86 port. (hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.9.1 is out! - April 3, 2006
It's mostly a bug�x release, and it's almoste the same as 2.8.1. This release mainly �xes problems
with CJK font loading. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads],
pagehunde�nedi)

LilyPond on MacOS X/Intel - March 31, 2006
LilyPond now also runs on Intel based macs, o�ering a 400% speedup over the emulated PowerPC
binaries. (hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.8.0 is out! - March 22, 2006
Version 2.8 is here! Read the release announcement (http: / / lilypond . org / website /
misc/announce-v2.8). (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads],
pagehunde�nedi)

LilyPond 2.7.39 is out - March 17, 2006
This release has even more bug �xes. Please test before 2.8 is released. (hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.38 is out - March 12, 2006
This is likely to be the last release candidate before we release 2.8, so report any bugs that
you might �nd. New attractions include: lilypond postscript �les now work with GSView, cut
& pasting lily code from PDF �les should now work, and spacing �xes for multi-measure rests.
(hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.37 is out - March 4, 2006
This release has more bug �xes. Please help us by testing it! (hunde�nedi [Changes], pagehun-
de�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

Communaut�e 158

LilyPond 2.7.36 is out - February 24, 2006
This is another release candidate for 2.8. It has lots of bug �xes and polishes to the documenta-
tion. It also contains support for creating ties that are only on their right side connected to note
heads, which is handy for repeats (feature sponsored by Steve Doonan).The documentation
suite can now be downloaded as a separate tarball from lilypond.org. (hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.35 is out - February 19, 2006
This release has lots of bugs �xes. The plan is to release 2.8 at the end of this month, so bug
reports are very welcome. By de�nition a bug is release critical if it wasn't present in version
2.6. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.34 is out - February 16, 2006
This release has a bunch of bug�xes, and new features. Newly created contexts may also be
named with \new Voice = "alto" . Thicknesses of tie and slurs may be tuned separately for
the endings and the middle part. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old
downloads], pagehunde�nedi)

LilyPond 2.7.33 is out - February 10, 2006
Items directly connected with a music input element may be parenthesized, for example,

{
c4 -\parenthesize -.
<d \parenthesize fis a>

}

This feature was sponsored by Ramana Kumar. (hunde�nedi [Changes], pagehunde�nedi ,
hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.32 is out - February 7, 2006
This release contains some syntax changes: words inside the\ paper and\ layout block are hence-
forth written with dashes, for instance:

{
\layout {

ragged-right = ##t
}

}

Furthermore, in this release, we have dropped some legacy code from our library. Now, lily
uses standard C++ strings and the STL vector. (hunde�nedi [Changes], pagehunde�nedi , hun-
de�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.31 is out - February 2, 2006
This release �xes a load of bugs, and has some internal cleanups. ExportedC++members are now
named ly:class-name::function-name in Scheme instead of Classname::function name. We are
now using C++ vectors and strings instead of our own. The Linux/FreeBSD builds now include
wrappers for Python scripts too, so you can run convert-ly and midi2ly.(hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.30 is out - January 30, 2006
This release has a few bug �xes, like the solfa note head shape and collisions, the \ eps�le
command, and in getting No. ligature in normal words. (hunde�nedi [Changes], pagehunde-
�ned i , hunde�nedi [Old downloads], pagehunde�nedi)

Communaut�e 159

LilyPond 2.7.29 is out - January 27, 2006
This release has the following new features. Alignments of staves may be tuned per system
(feature sponsored by Trevor Baca), individual systems may be positioned manually (feature
sponsored by Trevor Baca and Nicolas Sceaux), a linebreaking con�guration can now be saved
as a `.ly' �le automatically. This allows vertical alignments to be str etched to �t pages in a second
formatting run (feature sponsored by Trevor Baca and Nicolas Sceaux). (hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.28 is out - January 22, 2006
This release contains numerous small �xes that were already in our GUB binaries. In addition, it
has further polish for formatting of tied chords. Theses improvements were sponsored by Steve
Doonan. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde-
�ned i)

LilyPond 2.7.27, release 4 - January 13, 2006
The fourth release of our Grand Uni�ed Binary for 2.7.27 is available. This release uses Pango
1.11.1, which has support for ligatures and kerning. Enjoy! (hunde�nedi [Old downloads],
pagehunde�nedi)

LilyPond 2.7.27, release 3 - January 12, 2006
The third release of our Grand Uni�ed Binaries is available. This release �xes external font-
support, the decompression
ag for Linux. Also, we have support forFreeBSD as well! Jump to
the hunde�nedi [Old downloads], pagehunde�nedi , get them!

LilyPond 2.7.27 binaries are out - January 7, 2006
Starting with 2.7.26, the development team has been working on the installers. We're proud to
announce another version of these: they are now available for Linux/x86 (http://lilypond.
org /downloads /binaries / linux-x86 /), MacOS X (http: / / lilypond .org /downloads /
binaries/darwin-ppc/) and Windows (http://lilypond.org/downloads/binaries/mingw/
).

LilyPond 2.7.27 is out - January 7, 2006
This release allows you to switch sta� lines on and o� individually (fe ature sponsored by Andrea
Valle). (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

Linux Journal article - January 2006
Linux Journal publishes an article on Make Stunning Schenker Graphs with GNU LilyPond
(http://www.linuxjournal.com/article/8364). It is a in-depth but hands-on feature article
with crisp LilyPond graphics.
Author Kris Sha�er remarks � GNU LilyPond generates beautiful graphics that make com-
mercial alternatives seem second-rate.� This article is now available on-line (http: / /www.
linuxjournal.com/article/8583).

New binaries for LilyPond 2.7.26 - January 4, 2006
The Development team has been working around the clock to improve to�x the �rst wave
bugs reported by you. The new results for MacOS and Windows are up on thehunde�nedi [Old
downloads], pagehunde�nedi , page. Let us know how you fare!

LilyPond 2.7.26 is out - December 31, 2005
This release has an improvement in the MusicXML importer (feature sponsored by Mark vd
Borre's Music Academy): now, staves and voices are also setup, so you can readily run LilyPond

Communaut�e 160

on the .ly output. The important occasion for this release is our new build environment: we
have completely revamped it, which means that binaries for all platforms (including MacOS,
Windows, Linux/x86, but probably FreeBSD too) will be more quickly av ailable for download.
A happy 2006 from the LilyPond Development Team! (hunde�nedi [Changes], pagehunde�nedi ,
hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.25 is out - December 24, 2005
This release has various bug�xes. Also, stems on the center line now have their directions in-
terpolated to minimize the number of direction changes (feature sponsored by Basil Crow and
Mike Rolish). (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehun-
de�nedi)

LilyPond 2.7.24 is out - December 20, 2005
This release �xes a couple of bugs, but more importantly, slurs now avoid TupletNumbers,
and tuplet numbers may enter the sta� (feature sponsored by Trent Johnston), tuplet brackets
and numbers are implemented as separate grobs, TupletBracket and TupletNumber (rewrite
sponsored by Trent Johnston), string arguments for music functions may be speci�ed without #
marks. This allows syntactical constructs (like \ clef and \ bar) to be expressed in generic music
functions. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde-
�ned i)

LilyPond 2.7.23 is out - December 19, 2005
This release has the following new features:

� Ties in chords are also formatted using score based formatting. This reduces the number of
collisions for ties in chords (feature sponsored by Steve Doonan).

� With the \ tweak music function, layout objects that are directly connected to input may
be tuned easily (feature sponsored by Sean Reed and Bertalan Fodor).

� Generic music functions may now also be used on articulations and chord elements (feature
sponsored by Sean Reed and Bertalan Fodor).

� Better support for MusicXML, more options for spacing Lyrics; it is now possible to sepa-
rately specify minimum distances for normal and hyphenated syllables (features sponsored
by Mark van den Borre and Bertalan Fodor.

(hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.22 is out - December 9, 2005
This release has better support for MusicXML: it also supports ties, beams and editorial ac-
cidentals. It also has more options for spacing Lyrics; it is now possible to separately specify
minimum distances for normal and hyphenated syllables. These features were sponsored by Mark
van den Borre and Bertalan Fodor. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old
downloads], pagehunde�nedi)

LilyPond 2.7.21 is out - December 5, 2005
Saint Nicholas brings you ... a MusicXML (http://www.musicxml.org/) convertor for LilyPond!
The convertor is basic, but working. Check out the LilyPond Software Design (http://www.
lilypond-design.com/sponsor/open-features.html#inputfilter) pages for MusicXML
features that can be sponsored.

LilyPond 2.7.20 is out - December 2, 2005
This release contains the following improvements: Texts set in aTrueType font are now kerned.
Using the TeX no longer requires linking or dynamically opening the kpathsea library, making

Communaut�e 161

the backend more easily usable on various systems (feature sponsored byChristian Ebert of
Black Trash Productions). (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old down-
loads], pagehunde�nedi)

LilyPond 2.6.5 is out - December 1, 2005
This release updates the bugreporting address and reorganizes the documentation tree. (hunde-
�ned i [Old downloads], pagehunde�nedi)

LilyPond 2.7.19 is out - November 26, 2005
This version contains a few bug�xes, and now allows the type of brackets in system start bracket
hierarchies to be speci�ed. Also, the horizontal alignment of rehearsalmarks may be changed:
marks can be put on key signatures, clefs, time signatures, etc. (hunde�nedi [Changes], pagehun-
de�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.18 is out - November 21, 2005
This version features nestable system start delimiters, like bracket, brace. It also adds" square"
line bracket (feature sponsored by Trevor Baca). It also has refactored routines for tie formatting.
This will make it easier to get better tie formatting for chords (featu re sponsored by Steve
Doonan). It also has a few bug �xes. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old
downloads], pagehunde�nedi)

LilyPond 2.7.17 is out - November 17, 2005
This version has refactored routines for tie formatting. This will make it easier to get better
tie formatting for chords (feature sponsored by Steve Doonan). It also has a few bug �xes.
(hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.16 is out - November 11, 2005
This release �xes a large number of bugs. Please upgrade before reporting bugs in the 2.7 series.
(hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.15 is out - November 3, 2005
This release has another massive cleanup of the backend. Each grob property may also be a
" grob closure" . This means that it is possible to combine functions. Calculation of extent and
o�set of grob is now controlled via the `X-extent', `Y-extent', `X-o�se t' and `Y-o�set' properties.
(hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.14 is out - October 23, 2005
This release has more cleanup in the layout-engine. Now, properties that have Procedure values
are thought to be procedures that compute said property, i.e.

\override Beam #
direction = #(lambda (grob)
(if (> (random 10) 5) UP DOWN))

will set a random direction for beams. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi
[Old downloads], pagehunde�nedi)

LilyPond 2.7.13 is out - October 18, 2005
This release features slashed numerals, plus signs and interruptible extender lines for �gured
bass. Merging of Figured bass lines has been made switchable with the �guredBassCenterCon-
tinuations property. For each grob, a subproperty in `callbacks' property de�nes the procedure

Communaut�e 162

which computes it. This is major internal cleanup, which also provides advanced tweakability for
power users. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehun-
de�nedi)

LilyPond 2.6.4 is out - October 11, 2005
This release �xes a few minor problems with the stable series. (hunde�nedi [Changes], pagehun-
de�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.12 is out - October 07, 2005
It features more annotations for the page layout engine and some more sponsoredfeatures.
Beamlets may stick out of the side of beams (feature sponsored by TrevorBaca); new support for
�gured bass with support for continuation lines and tuning of �gures, br ackets, and alignments
(feature sponsored by Trent Johnston); vertical alignments of stavescan now be tuned easily for
individual systems (feature sponsored by Nicolas Sceaux). (hunde�nedi [Changes], pagehunde-
�ned i , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.11 is out - October 02, 2005
Vertical spacing for page layout can now be tuned for each system individually (feature sponsored
by Trevor Baca and Nicolas Sceaux). The slope of a stem-tremolo may be setmanually (feature
sponsored by Sven Axelsson). There are a number of cleanups in the handling and representation
of systems, among other features and bug �xes. (hunde�nedi [Changes], pagehunde�nedi , hun-
de�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.10 is out - September 13, 2005
This version adds proper support for" laissez vibrer ties" , just enter \ laissezVibrer after a chord.
This feature was sponsored by Henrik Frisk. It also has a couple of minor bug�xes. (hunde�nedi
[Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.9 is out - September 5, 2005
This is mainly a bug�x release. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old down-
loads], pagehunde�nedi)

Traduction fran�caise du site - September 03, 2005
Grâce �a l'�equipe des traducteurs (about / thanks # website), de nombreuses pages du site
sont maintenant disponibles en fran�cais, notamment l'essai sur la gravure musicale (about /
automated-engraving/index.fr.html).

LilyPond 2.7.8 is out - August 29, 2005
This release has support for right-to-left text formatting in markup c ommands (sponsored by
Aaron Mehl). In addition, it �xes a great number of bugs, among others, support for writing
MIDI �les. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde-
�ned i)

Article in `De Standaard' - August 20, 2005
The Belgian newspaperDe Standaard investigates what drives Free Software authors in an
article titled Delen van KENNIS zonder WINSTBEJAG (Non-pro�t sharing of knowledge) using
LilyPond as an example. This marks LilyPond's �rst appearance in mainstream printed press.

Communaut�e 163

LilyPond 2.7.7 is out - August 22, 2005
This release has a rewriting of tie formatting which was sponsored by Bertalan Fodor, Jay
Hamilton, Kieren MacMillan, Steve Doonan, Trevor Baca, and Vicente SolsonaDell�a. (hunde-
�ned i [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.6 is out - August 19, 2005
This release adds support for numbered percent repeats, a feature sponsored by Yoshinobu
Ishizaki. It also has bug�xes for clashes between slurs and symbols, like �ngers dynamic signs.
(hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.5 is out - August 16, 2005
Lily 2.7.5 has a large number of bug�xes, among others, in slur formatting, spacing, rest colli-
sions and tuplet bracket formatting. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old
downloads], pagehunde�nedi)

LilyPond 2.7.4 is out - August 7, 2005
LilyPond 2.7.4 has support for proportional notation, where the space for a noteis proportional
to the time it takes. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads],
pagehunde�nedi)

LilyPond 2.6.3 is out - August 4, 2005
This release �xes a memory corruption bug that was triggered by\ override'ing Beam settings.
(hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.6.2 is out - August 2, 2005
This release has a few bug�xes, among them: the autopackage will run in more platforms,
LilyPond will be much quicker for large lilypond-book documents, andthe up and down Fa note
heads for shaped heads have been swapped. (hunde�nedi [Changes], pagehunde�nedi , hunde-
�ned i [Old downloads], pagehunde�nedi)

LilyPond 2.7.3 is out - July 25, 2005
LilyPond 2.7.3 has improvements in performance which should result in faster operations (15
to 20 percent). It also contains the new"\ displayLilyMusic " function. (hunde�nedi [Changes],
pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.7.2 is out - July 21, 2005
LilyPond 2.7.2 has support for suggested accidentals for musica �cta notation, easy entry for
lyric melismata and improvements for quicker entry of scores. (hunde�nedi [Changes], pagehun-
de�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

LilyPond 2.6 released - June 27, 2005
Version 2.6 is the latest stable release of LilyPond. It now installs ina snap on Windows, MacOS
X, and any version of Linux (x86). Get up and running in minutes! Pango text formatting lets
you print Unicode lyrics in your favorite script and font. Create SVG �les, and edit them in
Inkscape. (Announcement (http:/ / lilypond.org/website/misc/announce-v2.6), hunde-
�ned i [Old downloads], pagehunde�nedi , hunde�nedi [Changes], pagehunde�nedi)

LilyPond 2.7.1 is out - July 20, 2005
LilyPond 2.7.1 has no user-visible changes. However, due to restructuring � under the hood � ,
this version will be 10 to 20 % faster. (hunde�nedi [Old downloads], pagehunde�nedi)

Communaut�e 164

LilyPond 2.6.1 is out - July 11, 2005
This version �xes a few minor bugs found in 2.6.0, and also works on DOS-based Windows
versions. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde-
�ned i)

LilyPond 2.7 is out - July 9, 2005
LilyPond 2.7.0 is out. It has support for paragraph text and pitched trill not ation. (hunde�nedi
[Changes], pagehunde�nedi , hunde�nedi [Old downloads], pagehunde�nedi)

2.5.31 released - June 22, 2005
LilyPond 2.5.32 is now available for download (binaries for Fedora+ MacOS only). It has a few
very minor bug�xes, and a rewrite of the TTF embedding code, which should be a lot more
robust now. (hunde�nedi [Old downloads], pagehunde�nedi)

Traduction du site de LilyPond - 15 juin 2005
L'�equipe des traducteurs (about/thanks#website) vous pr�esente le site de LilyPond en fran�cais.
Nous travaillons sur la traduction des pages encore non traduites. Bon surf !

2.5.31 for Windows and MacOS - June 15, 2005
2.5.31 is now available for both Windows and MacOS X. The Windows version should now work
with embedding TTF fonts, and the MacOS X has better help functionality. (hunde�nedi [Old
downloads], pagehunde�nedi)

2.5.31 released - June 15, 2005
This release has a few bug�xes. In the MacOS X version, ClickEdit hasbeen renamed to Lily-
Pond, and you can now upgrade your �les and compile them directly from LilyPond. (hunde�nedi
[Old downloads], pagehunde�nedi)

2.5.30 released - June 10, 2005
This is (hopefully) the last Release Candidate before 2.6. Give it a good shake to �nd those last
bugs! (hunde�nedi [Old downloads], pagehunde�nedi)

2.5.29 released - June 7, 2005
In this release the documentation also has pictures. In addition, the Mac version can also read
native mac fonts (.dfonts and fonts in resource forks). (hunde�nedi [Old downloads], pagehun-
de�nedi)

2.5.27 released - May 31, 2005
It has a big bunch of minor bug�xes. This is another release candidate forversion 2.6, which
should be released within the next 2 weeks. Please send a bug report if you �nd a critical problem
with this release. (hunde�nedi [Old downloads], pagehunde�nedi)

Windows and MacOS installers available - May 26, 2005
There are now a native, standalone installers for Windows and MacOS. They also support PDF
point & click. (hunde�nedi [Old downloads], pagehunde�nedi)

2.5.26 released - May 26, 2005
This release has a couple of small bug�xes.

Communaut�e 165

2.5.25 released - May 20, 2005
This release has many small bug�xes and updates to the documentation. (hunde�nedi [Old
downloads], pagehunde�nedi)

2.5.24 released - May 12, 2005
2.5.24 �xes a bunch of bugs; in particular, chord symbols (such as slashedo) should now work
on all platforms. This release has a new feature: it is now possible to make staves appear in a
di�erent order from the order that they were de�ned. (hunde�nedi [Old downloads], pagehun-
de�nedi)

2.5.23 released - May 6, 2005
This release has a couple of small bug�xes, and a new feature. It is now possible to start and
stop the StaffSymbol , during a piece of music, by doing\stopStaff \startStaff . This can
be used to produce Ossia staves. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old
downloads], pagehunde�nedi)

2.5.22 released - May 3, 2005
2.5.22 is a bug�x release. The most visible improvement is in the PDF: this release will pro-
duce smaller PDF �les, with symbols that look better on screen. (hunde�nedi [Old downloads],
pagehunde�nedi)

April 25, 2005 - 2.5.21 released!
2.5.21 has more bug�xes. It also has support for" grid lines" , bar like vertical line, which are
aligned with the notes. The auto-beam engraver was rewritten, so it also works with irregular
time signatures like 5/8. (hunde�nedi [Changes], pagehunde�nedi , hunde�nedi [Old downloads],
pagehunde�nedi)

April 18, 2005
LilyPond 2.5.20 has lots of bug�xes, in particular, MIDI �les of multi-mov ement pieces don't
overwrite each other. Version 2.5.20 also supports putting arrows on lines, such as glissandi. More
details are in the the hunde�nedi [Changes], pagehunde�nedi , �le, or go straight to hunde�nedi
[Old downloads], pagehunde�nedi .

April 15, 2005
LilyPond 2.5.19 was released. The command `\ eps�le' allows inclusion of EPS graphics into
markup texts and the music function \̀ musicDisplay' will display a music expression as indented
Scheme code. Take a look at thehunde�nedi [Changes], pagehunde�nedi , �le and hunde�nedi
[Old downloads], pagehunde�nedi .

April 6, 2005
2.5.18 is a bug�x release. It has many small cleanups in the web-based documentation, and many
small cleanups all over the place.hunde�nedi [Old downloads], pagehunde�nedi ,

March 31, 2005
2.5.17 is out. This release features many small bug�xes. In addition, it has support for string
number notation for guitar. This feature was sponsored by Gunther Strube. hunde�nedi [Old
downloads], pagehunde�nedi ,

March 20, 2005
LilyPond 2.5.16 is out. This release �xes a few minor but irritating err ors. A Fedora Core 3
binary is also available.hunde�nedi [Old downloads], pagehunde�nedi ,

Communaut�e 166

March 14, 2005
LilyPond 2.5.15 is out. This release has clean ups in the SVG output, and now uses the LilyPond
number font for time signatures. It is now possible to add text beforeand after music. This can
be used to add verses after a music. Take a look at thehunde�nedi [Changes], pagehunde�nedi ,
�le and hunde�nedi [Old downloads], pagehunde�nedi !

March 7, 2005
LilyPond 2.5.14 is out. It is now possible (and in fact, encouraged), to build LilyPond either
without the Kpathsea TeX library or with the Kpathsea dynamically load ed, but only for the
-btex backend. This means that packages do not have to depend on TeX anymore. With this,
the Windows download size will go down signi�cantly. Take a look at the hunde�nedi [Changes],
pagehunde�nedi , �le and download hunde�nedi [Old downloads], pagehunde�nedi !

March 7, 2005
LilyPond 2.4.5 is out. This release backports the tieWaitForNote feature and has support for
tetex-3.0. hunde�nedi [Old downloads], pagehunde�nedi ,

February 28, 2005
LilyPond 2.5.13 is available for Fedora Core 3. You need to install Ghostscript 8.15rc3. Unfor-
tunately, this version of Ghostscript lacks the IJS dynamic library, which means that it will
con
ict with the gimp-print package. You may install it with {nodeps. Use at your own risk.

February 28, 2005
LilyPond 2.5.13 is out. This release has Point and click support for PDF output. You can
read more about it here (http://lilypond.org/doc/v2.5/Documentation/user/out-www/
lilypond/Point-and-click.html). Take a look at the hunde�nedi [Changes], pagehunde�nedi ,
�le and download hunde�nedi [Old downloads], pagehunde�nedi !

February 26, 2005
The LilyPond Snippet Repository (LSR) (http://lsr.di.unimi.it/) is a searchable database
of LilyPond code snippets. You can add snippets too, so join the LSR project, and contribute
creative ideas for using LilyPond.

February 21, 2005
LilyPond 2.5.12 is out. The big news is that this release supports TrueType fonts. This means
that it is now possible to useall fonts available via FontCon�g. Also, arpeggios may be written
out using ties and individual objects may have colors! Take a look at thehunde�nedi [Changes],
pagehunde�nedi , �le and hunde�nedi [Old downloads], pagehunde�nedi !

February 4, 2005
LilyPond 2.5.11 is out. In this release, foreign character sets are now supported in lilypond-book
too, and it is possible to put system separators between systems.hunde�nedi [Old downloads],
pagehunde�nedi !

January 31, 2005
LilyPond 2.5.10 is out. This release sports as new EPS backend, based on thePS backend. This
backend is used in the new and improved lilypond-book script.hunde�nedi [Old downloads],
pagehunde�nedi ,

Communaut�e 167

January 26, 2005
LilyPond 2.5.9 is out. This release �xes a couple of annoying bugs in the direct PS output for
piano braces.hunde�nedi [Old downloads], pagehunde�nedi ,

January 16, 2005
LilyPond 2.5.8 is out. This release has many internal code cleanups. In addition, accuracy of
error reporting has been improved. See the change log (http:/ /git .savannah.gnu.org/
cgit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1)
and hunde�nedi [Old downloads], pagehunde�nedi !

January 11, 2005
LilyPond 2.5.7 is out. This release has a completely usable Pango integration for the PS backend.
The default font is Century Schoolbook from the PS font suite. It alsohas small updates to the
tablature settings by Erlend Aasland, assorted manual updates by Graham, and an overhaul
of the font code by Werner. hunde�nedi [Old downloads], pagehunde�nedi , and check out the
changes in the ChangeLog (http:/ /git .savannah.gnu.org/cgit / lilypond.git /plain/
ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

January 02, 2005
LilyPond 2.5.6 was released. This is a" technology preview" release, which means that it has all
kinds of nifty features, but is not actually usable for producing nicely printed scores. For this
reason, an RPM of this release was not produced. The PS backend is now completely switched
over to Pango/FontCon�g: for -f ps, LilyPond only accepts UTF8 input, all tex t fonts are loaded
through Pango, the TeX backend now o�oads all metric computations to LaTeX, the SVG
and GNOME backends are broken, most probably.hunde�nedi [Old downloads], pagehunde-
�ned i , and check out the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/
lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

December 28, 2004
LilyPond 2.5.5 is out. It is the �rst one to link against FontCon�g and Pango, alt hough it is only
available in the " -f ps" output. The default output format has been changed back TeX while we
stabilize the Pango/FontCon�g integration. hunde�nedi [Old downloads], pagehunde�nedi , and
check out the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.
git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

December 20, 2004
LilyPond 2.5.4 is out. This release has some major brainsurgery in the fonthandling. As
of now, LilyPond loads the music fonts in OpenType font format using FreeType. This has
made a lot of things simpler, including font handling for the GNOME backend and SVG
backend. hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

December 3, 2004
LilyPond 2.5.3 was released. A new script, `\ espressivo' has been added, for a combination of
crescendo and decrescendo on a single note. In markups, expressions stacked with \̀ column',
\̀ center-align', etc, are not grouped with <̀ ... >' anymore, but with ` f ... g'. LilyPond will
now avoid line breaks that cause long texts to stick outside of the page sta�. Grace notes
following a main note, used to be entered by letting the grace notes follow a skip in a par-
allel expression.hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes in

Communaut�e 168

the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

November 26, 2004
LilyPond 2.5.2 was released. It has several goodies, including solfa-notation (shaped
noteheads), and an easier mechanism for customizing title, footer and header layout. Don't
forget to rebuild the fonts, as they have been changed to accomodate thesolfa-notation.
hunde�nedi [Old downloads], page hunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

November 20, 2004
LilyPond 2.5.1 is out. This is an experimental release, containing some proof-of-concept code
for our graphical layout editor. You can add and remove things from the �le, and the tweaks
will still work, as long as the tweaked notes remain in the place (ie. start at the same time-
wise and be part of the same context). Further attractions are: the gnome backend now also
draws beams and slurs, updates to the SVG backend, support for the lmodern font set for TeX,
various bug�xes. hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes in
the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

November 12, 2004
The LilyPond development is OPEN once again! The �rst release of the 2.5 series has the
following new Features: Positioning of slurs can now be adjusted manually, Grace notes are
correctly quoted and formatted when using cue notes, Cue notes can nowbe created with

\cueDuring #VOICE-NAME #DIRECTION { MUSIC }

Stemlets (short stems over beamed rests) have been added. In addition, Jan hacked to-
gether some highly experimental code where you can use the mouse to drag and drop ob-
jects in the -f gnome backend. These tweaks can be saved and are appliedto the PS and TeX
output as well. hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes in
the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

November 11, 2004
LilyPond 2.4.2 is out. This release �xes a number of security problemswith {safe, and adds a
lot of polishing �xes. hunde�nedi [Old downloads], pagehunde�nedi ,

November 4, 2004
LilyPond 2.4.1 is out. This release includes a number of small �xes thatwere made to 2.4.0
last week. hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

October 31, 2004
LilyPond 2.4.0 was just released! (http: / / lilypond.org/website/misc/announce-v2.4)
This new stable version has support for page-layout, completely rewritten slur formatting and
many other improvements. Read about them in thehunde�nedi [Changes], pagehunde�nedi ,
�le. hunde�nedi [Old downloads], pagehunde�nedi ,

Communaut�e 169

October 29, 2004
LilyPond 2.3.26 is out. This is another 2.4 release candidate. This release�xes a number of minor
bugs, and some problems with the conversion scripts.hunde�nedi [Old downloads], pagehunde-
�ned i , and check out the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/
lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

October 29, 2004
2.3.25 is the �nal release candidate for LilyPond 2.4. Werner has been overhauling the TeX
macros and lilypond-book. In addition, this release contains an important �x for raggedbot-
tom page-layout. hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes in
the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

October 27, 2004
LilyPond 2.3.24 is a further polished 2.4 release candidate. This release has more
improvements by Werner for the TeX backend, and a bunch of other small �xes.
hunde�nedi [Old downloads], page hunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

October 24, 2004
LilyPond 2.3.23 has bug�xes in the documentation, lilypond-book and {preview
output. This release can be considered as a release candidate for LilyPond 2.4.
hunde�nedi [Old downloads], page hunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

October 10, 2004
LilyPond 2.3.22 �xes a bunch more bugs, to make 2.4 a really stable release.In addi-
tion, it renames the \ paperfg block to \ layoutfg . The \ bookpaperfg block is now called
\ paperfg . hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

October 09, 2004
LilyPond 2.3.21 is out. It is a serious release candidate for the next stable release Lily-
Pond. This version has a cleanup and some small formatting improvements of the slur
code. hunde�nedi [Old downloads], page hunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

October 02, 2004
LilyPond 2.3.20 was released. It �xes the biggest problems with encoding and the TeX
backend. As a result, latin1 characters (like the german SS) show up correctly in the
output once again. Also it has the usual bug�xes and updates in the documentation.
hunde�nedi [Old downloads], page hunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

Communaut�e 170

September 29, 2004
The LilyPond development team will be present at the Free Software Bazaar (https://web.
archive .org /web/20040811160307/http: / /www.nluug .nl /events /sane2004/bazaar /
index.html) of the NLUUG SANE 2004 conference today. If you are in the neighborhood, drop
by for live contact with the Team or just a friendly chat. Registration i s not required to attend.

September 26, 2004
LilyPond 2.3.19 is out. It's mainly a bug�x release. hunde�nedi [Old downloads], pagehunde-
�ned i , and check out the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/
lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

September 20, 2004
LilyPond 2.3.18 was released. It has further improvements in the slurformatting, and a
small syntax change: the mode changing commands (`\ chords', \̀ lyrics', etc.) have been
renamed to \̀ chordmode', \̀ lyricmode', etc. The command \̀ chords' is an abbreviation
for \ new ChordNames \ chordmode ... \̀ drums', `\ lyrics', `\ chords', \̀ �gures' function
similarly. hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

September 11, 2004
LilyPond 2.3.16 was released. It �xes a couple of annoying bugs, and has an important addition
in the slur-formatter. Slurs that pass note heads much closer than theaverage distance get an
extra penalty. This �xes a lot of di�cult slurring cases. See inpu t/regression/new-slur for some
examples. Please consider this release as a 3.0 pre-release so try to�nd as many bugs as possible.
A report including a small .ly example can be �led at bug-lilypond@gnu.org In this case, a bug
is de�ned as something that the current 2.3 does worse than the latest2.2 release. We want
to be sure that no output will get uglier by upgrading to 3.0, so that once 3.0 is out, nothing
will hold users back in switching. hunde�nedi [Old downloads], pagehunde�nedi , and check out
the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/plain/
ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

September 10, 2004
LilyPond 2.3.15 was released. It �xes for some ga�es with the new vertical spacing engine, has lots
of documentation updates, and has support for landscape output in the direct postscript output.
Also, the types of events quoted with \̀ quote' can now be tuned with `quotedEventTypes'. By
default, only notes and rests end up in quotes.hunde�nedi [Old downloads], pagehunde�nedi ,
and check out the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.
git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

September 6, 2004
LilyPond 2.3.14 was released and has exciting features! LilyPond will tryto keep staves at the
same distances across a page, but it will stretch distances to prevent collisions; key signature
cancellations are now printed before the bar line; di�erent voices that all use "\ quote" can now
refer to each other.hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes
in the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

August 29, 2004
LilyPond now has a Documentation Editor, Graham Percival. From now on, hewill oversee that
useful information
ows from the mailiing list into the manual. Also, i f there are unclear sections

Communaut�e 171

in the manual, let him know via one of the mailing lists. As a start of his career, he worked to
transform the " Templates" section of the website into a readable and comprehensive chapter of
the user manual. A lot of cheers for Graham!

August 29, 2004
LilyPond 2.3.13 was released. The new slur code was improved, scriptscan be made to avoid
slurs, by setting inside-slur to #f. It is no longer necessary toinstantiate " up" and " down" staves
separately when using\ autochange. Jurgen Reuter refreshed the logic around mensural
ags, so
they are adjusted for sta� lines once again.hunde�nedi [Old downloads], pagehunde�nedi , and
check out the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.
git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

August 24, 2004
LilyPond 2.2.6 �xes a few minor issues, among others, the disappearing metronome
mark. hunde�nedi [Old downloads], page hunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

August 23, 2004
LilyPond 2.3.12 is out. This release has a lot of �xes and a new feature: there is now support
for putting two slurs on chords, both above and below. This is switched on with the `dou-
bleSlurs' property. hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes
in the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

August 3, 2004
LilyPond 2.3.11 is out. This release basically is 2.3.10 with a few annoyingbugs �xed.
hunde�nedi [Old downloads], page hunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

August 1, 2004
LilyPond 2.3.10 is out. This release has a major clean-up of the input/test/ directory. Many
examples have been moved to the regression test or manual, and the super
uous or outdated
ones have been removed. The directory has gone from 146 examples to 72 examples. That means
that we're halfway cleaning it out. Incidentally, the manual has gone from 200 to 220 pages.
New features:

� Running trills now have their own spanner and event. They are started and stopped with
\ startTrillSpan and \ stopTrillSpan

� There is a new markup command \̀ postscript' that takes a string that is dumped as ver-
batim PostScript

hunde�nedi [Old downloads], page hunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

July 30, 2004
LilyPond 2.3.9 is out. The important change is that lilypond now once-again directly runs
the binary. The old wrapper script has been renamed to lilypond-latex.py, and should only
be used for legacy projects. The recommended route is either usinglilypond directly (with
\ book, you can have multiple movements within one document), or to run lilypond-book with

Communaut�e 172

a LaTeX wrapper �le. This release also �xes a bunch of small errors. I now consider Lily-
Pond feature complete for a 3.0 release. Next on the TODO list is updating the manual,
and after that's done we can release 3.0. The projected date for this to happen is in about
a month. hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes in the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

July 23, 2004
LilyPond 2.3.8 �xes a few minor bugs in the new slur code, and has rewritten support for ledger
lines. Now, in tight situations, ledger lines will be shortened so they stay separate. This also
required a cleanup of the Ambitus implementation. hunde�nedi [Old downloads], pagehunde-
�ned i , and check out the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/
lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

July 19, 2004
LilyPond 2.3.7 was released and has new exciting features! The slur formatting has been rewrit-
ten. The new slur code works similar to the Beam formatter: scores areassigned for all esthetic
components of a slur. A large number of combinations for begin and end pointsis then tried
out. Slurs will now also take into account collisions with sta� lines, scripts (like staccato and
accent) and accidentals. In the LilyPond emacs mode, the `| ' will now display the current beat
within the measure. hunde�nedi [Old downloads], pagehunde�nedi , and check out the changes
in the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

July 15, 2004
LilyPond 2.2.5 was released. It has a few bug �xes from 2.3.x. hunde�nedi [Old
downloads], page hunde�nedi , and check out the changes in the ChangeLog
(http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

July 11, 2004
An introductory article on LilyPond appeared on Linux Journal (http://www.linuxjournal.
com/article.php?sid=7657&mode=thread&order=0).

July 5, 2004
LilyPond 2.3.6 was released. This release has more updates for the Fret diagram code (thanks,
Carl!), �xes a bunch of bugs, including a serious one that trashed a lotof beam formatting, and
was also present in the 2.2 series.hunde�nedi [Old downloads], pagehunde�nedi , and check out
the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/plain/
ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

July 5, 2004
LilyPond 2.2.4 was released. It is mainly a bug �x release.hunde�nedi [Old downloads], pagehun-
de�nedi , and check out the changes in the ChangeLog (http://git.savannah.gnu.org/cgit/
lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1).

June 25, 2004
LilyPond 2.3.5 has numerous small bug�xes and cleanups, and features more work in the
experimental GNOME output module. Adventurous hackers can check the instructions at
scm/output-gnome.scm and try to run buildscripts/guile-gnome.sh to see what the fuss is
all about. Carl Sorensen also provided us with more patches to the fret-diagram output.

Communaut�e 173

Check out the ChangeLog (http:/ /git .savannah.gnu.org/cgit / lilypond.git /plain/
ChangeLog? id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1) and hunde�nedi [Old down-
loads], pagehunde�nedi .

June 20, 2004
LilyPond 2.2.3 has a turkish translation and �xes a few minor bugs that were reported over the
past month. Check out the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.git/
plain /ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1) for a full description
and hunde�nedi [Old downloads], pagehunde�nedi .

June 13, 2004
LilyPond 2.3.4 further improves the output backends. As a result, manual page-breaks,
multiple output formats and putting \score into markups now works. Check out the
ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain / ChangeLog ?
id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1) and hunde�nedi [Old downloads],
pagehunde�nedi .

May 31, 2004
LilyPond 2.3.3 has many internal changes relating to the output backend (PostScript) and
page-layout. In addition, it contains a few bug�xes for recently reported problems. Check
out the ChangeLog (http: / / git . savannah . gnu . org / cgit / lilypond . git / plain /
ChangeLog? id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1) and hunde�nedi [Old down-
loads], pagehunde�nedi .

May 31, 2004
LilyPond 2.2.2 is out. It has a number of small bug�xes, so upgrade if any of these errors
concern you. Check out the ChangeLog (http://git.savannah.gnu.org/cgit/lilypond.
git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1) or head straight
to the hunde�nedi [Old downloads], pagehunde�nedi .

May 26, 2004
LilyPond 2.3.2 is out. This release has a lot of internal changes relating topage layout, but also
sports experimental fret-diagram code. Check out thehunde�nedi [Changes], pagehunde�nedi ,
or head straight to the hunde�nedi [Old downloads], pagehunde�nedi .

May 9, 2004
LilyPond 2.3.1 is out. This release has many new and cool features. Check out the hunde�nedi
[Changes], pagehunde�nedi , or head straight to the hunde�nedi [Old downloads], pagehunde-
�ned i .

May 4, 2004
Help LilyPond get better, and join in on LilyPond development! This call f or help (devel/
participating/call-for-help.html) was posted on the mailing list a month ago, and we are
still looking for a Release Meister, Code Janitor, Newsletter editor and a Writer for implemen-
tation Documentation. Of course, any other help is also welcome!

May 3, 2004
LilyPond 2.2.1 has been released. It �xes a handful of bugs.hunde�nedi [Old downloads],
pagehunde�nedi .

Communaut�e 174

April 17, 2004
LilyPond 2.2.0 is now available on Windows, and should �nd its way to the Cygwin mirrors
soon.

April 12, 2004
LilyPond 2.3.0 is the �rst release in the 2.3 cycle. The focus for 2.3 ispage layout, so instrumen-
talists can force parts to have page breaks at sane turning points. This release isexperimental;
expect things to break! More info in the hunde�nedi [Changes], pagehunde�nedi . hunde�nedi
[Old downloads], pagehunde�nedi .

April 8, 2004
A French article on the new LilyPond release appeared on linuxfr.org (http://linuxfr.org/
2004/04/08/15968.html).

April 8, 2004
Binaries for LilyPond 2.2.0 are available for MacOS X, Slackware, Mandrake and Debian Woody.
hunde�nedi [Old downloads], pagehunde�nedi ,

April 1, 2004
LilyPond 2.2.0 is out! This new stable version has completely revamped support for for orchestral
score formatting, cue notes, font size management, lyric formatting, drum notation/playback and
document integration. Read about it in the announcement (http://lilypond.org/website/
misc/announce-v2.2) or skip to the hunde�nedi [Old downloads], pagehunde�nedi .

March 31, 2004
LilyPond 2.1.37 has build �xes for Cygwin and SUSE, bug�xes for part-combining and chord
tremolos and even more documentation polish. This should be the �nal release candidate; expect
only regression bugs to be �xed before 2.2.hunde�nedi [Old downloads], pagehunde�nedi .

March 30, 2004
LilyPond 2.1.36 has many �xes in the user manual.hunde�nedi [Old downloads], pagehunde-
�ned i .

March 28, 2004
LilyPond 2.1..35 �xes a slew of bugs, and has theraggedlast option, which causes paragraph
like line breaking for scores. More info in thehunde�nedi [Changes], pagehunde�nedi . hunde-
�ned i [Old downloads], pagehunde�nedi ,

March 22, 2004
LilyPond 2.1.34 �xes minor bugs, and has more rewriting.hunde�nedi [Old downloads], pagehun-
de�nedi .

March 21, 2004
LilyPond 2.1.33 �xes a serious bug, and a few other irritations. hunde�nedi [Old downloads],
pagehunde�nedi ,

March 20, 2004
LilyPond 2.1.32 has more rewriting in the user manual. There is also an experimental imple-
mentation of optimal page breaking (Postscript backend only). hunde�nedi [Old downloads],
pagehunde�nedi .

Communaut�e 175

March 15, 2004
LilyPond 2.1.31 is out. It has �xes the alignment of bass �gures and spurious dynamic warnings in
MIDI. New attractions include rewritten font-selection routines. See thehunde�nedi [Changes],
pagehunde�nedi , and hunde�nedi [Old downloads], pagehunde�nedi .

March 14, 2004
The linuxmusician.com interview (http: / / linuxmusician . com / index . php ?
option=articles & task=viewarticle & artid=10) made the slashdot frontpage! (http: / /
slashdot.org/article.pl?sid=04/03/13/2054227&mode=thread&tid=141&tid=188).

March 11, 2004
linuxmusician.com (http: / / linuxmusician . com) is running an interview (http: / /
linuxmusician . com / index . php ? option=articles & task=viewarticle & artid=10) with
Han-Wen Nienhuys and Jan Nieuwenhuizen, the main authors of LilyPond.

March 11, 2004
LilyPond 2.1.30 has editorial �xes for the manual, and experimental support for page layout in
the PostScript backend. See thehunde�nedi [Changes], pagehunde�nedi , and hunde�nedi [Old
downloads], pagehunde�nedi .

March 9, 2004
LilyPond 2.1.29 �xes a couple of MIDI bugs, and has experimental support forproducing titles
with markup.

February 29, 2004
In LilyPond 2.1.28 Scheme property functions may be used argument toset! . In addition, parts
of the manual have been proofread and corrected in this release. See the hunde�nedi [Changes],
pagehunde�nedi , and hunde�nedi [Old downloads], pagehunde�nedi .

February 24, 2004
LilyPond 2.1.27 takes into account instrument transpositions when quoting other voices. This
release also �xes a number of lyrics related bugs. See thehunde�nedi [Changes], pagehunde�nedi ,
and hunde�nedi [Old downloads], pagehunde�nedi .

February 23, 2004
LilyPond 2.1.26 has a new, experimental feature for quoting other voices in instrumental parts.
This can be used to produce cue notes. More information in thehunde�nedi [Changes], pagehun-
de�nedi . hunde�nedi [Old downloads], pagehunde�nedi ,

February 18, 2004
LilyPond 2.1.25 �xes many bugs, and changes the conventions for altering accidental rules.
hunde�nedi [Old downloads], pagehunde�nedi ,

February 16, 2004
LilyPond 2.1.24 has a big internal rewrite. One of its practical consequences is that \with now
also works with Score contexts. Further 2.1.23, which was not announced here, �xes a few bugs
caused by the change of\property syntax and has updates in the Program Reference document.
More information in the hunde�nedi [Changes], pagehunde�nedi . hunde�nedi [Old downloads],
pagehunde�nedi ,

Communaut�e 176

February 13, 2004
LilyPond 2.1.22 has a simpli�cation of the \property syntax: it is shorter and more consis-
tent now. More information in the hunde�nedi [Changes], pagehunde�nedi . hunde�nedi [Old
downloads], pagehunde�nedi ,

February 12, 2004
In LilyPond 2.1.21, output tweaks can be done at multiple levels of the context hierarchy. In
addition, it has a bunch of bug�xes, improvements in the documentation. More information in
the hunde�nedi [Changes], pagehunde�nedi . hunde�nedi [Old downloads], pagehunde�nedi ,

February 9, 2004
LilyPond 2.1.20 has MIDI output for drums. It also sports a completely rewritten lilypond-book
script, which is cleaner, shorter, and faster. It also has a large number of bug�xes. More infor-
mation in the hunde�nedi [Changes], pagehunde�nedi . hunde�nedi [Old downloads], pagehun-
de�nedi ,

February 5, 2004
LilyPond 2.1.19 has rewritten support for drum notation. This release alsomakes some long-
standing cleanups: the removal ofThread (all functionality is now moved into Voice) and Lyrics
(functionality moved to LyricsVoice) context. More information in the hunde�nedi [Changes],
pagehunde�nedi . hunde�nedi [Old downloads], pagehunde�nedi ,

February 4, 2004
LilyPond 2.1.18 is out. This release has the new part-combiner installedby default, and a similar
implementation of autochange. More information in the hunde�nedi [Changes], pagehunde-
�ned i . hunde�nedi [Old downloads], pagehunde�nedi ,

February 2, 2004
LilyPond 2.1.17 is out. It adds texts (solo, a due) for the part combiner. It also reinstates the
--safe option which prevents havoc by Scheme exploits. More information inthe hunde�nedi
[Changes], pagehunde�nedi .

January 28, 2004
LilyPond 2.1.16 is out; its main feature is that it �xes the autobeams ga�e of 2.1.15. The
part-combiner has been tested successfully on larger pieces. In the near future, expect more
part-combining eye-candy. More information in the hunde�nedi [Changes], pagehunde�nedi .
hunde�nedi [Old downloads], pagehunde�nedi ,

January 26, 2004
LilyPond 2.1.15 further improves the part-combiner, and �xes many bugs, among others in pedal
brackets and �nger positioning. More information in the hunde�nedi [Changes], pagehunde�nedi .
hunde�nedi [Old downloads], pagehunde�nedi ,

January 21, 2004
LilyPond 2.1.14 has the �rst release of the new part combiner. If you have scores that use
part-combining, please consider giving it a test-run. In addition many bugs relating to mixed
sta� sizes have been �xed. More information in the hunde�nedi [Changes], pagehunde�nedi .
hunde�nedi [Old downloads], pagehunde�nedi ,

Communaut�e 177

January 20, 2004
The lilypond.org domain has been moved to a new server. This will result in better connectivity
and more bandwidth. Due to security concerns, the new server doesnot o�er FTP access, but
only HTTP downloads.

January 20, 2004
LilyPond 2.1.13 �xes a small but nasty bug in side-positioning placement, and some bugs in
tuplet, tie and accidental formatting. This release contains rudimentary work on a new part-
combiner. hunde�nedi [Old downloads], pagehunde�nedi ,

January 19, 2004
LilyPond 2.1.12 �xes many bugs and improves formatting of ottava brackets.More information
in the hunde�nedi [Changes], pagehunde�nedi . hunde�nedi [Old downloads], pagehunde�nedi ,

January 18, 2004
LilyPond 2.1.11 is now also available for Windows! For downloading, go here (https://web.
archive.org/web/20040204191423/http://www.inf.bme.hu/~berti/lilypond/).

January 17, 2004
In 2.1.11, the mechanism for setting sta� size and page is much simpli�ed. In addition there
are improvements in the notehead shape, and there is balloon help! More information in the
hunde�nedi [Changes], pagehunde�nedi . hunde�nedi [Old downloads], pagehunde�nedi ,

January 16, 2004
LilyPond 2.1.10 has a load of bug�xes and a shorter syntax for octave checks. More information
in the hunde�nedi [Changes], pagehunde�nedi . hunde�nedi [Old downloads], pagehunde�nedi ,

January 13, 2004
LilyPond 2.1.9 has a new mechanism for adding lyrics to melodies. It isnow possible to have
di�erent melismatic variations for each stanza. More information in the hunde�nedi [Changes],
pagehunde�nedi . hunde�nedi [Old downloads], pagehunde�nedi ,

January 9, 2004
LilyPond 2.1.8 has an important new feature: it is now possible to use\property to tune the
appearance of spanning objects likeStaffSymbol and SystemStartBrace . In addition, contexts
may be modi�ed with \remove and \consists for individual music expressions. More informa-
tion in the hunde�nedi [Changes], pagehunde�nedi . hunde�nedi [Old downloads], pagehunde-
�ned i ,

January 7, 2004
An update to the stable branch, version 2.0.2, was released today. It contains a couple of minor
bug�xes. hunde�nedi [Old downloads], pagehunde�nedi ,

January 6, 2004
LilyPond 2.1.7 continues to improve the layout of the Schubert test piece; this release focuses on
dot placement and multi measure rests centering. More information in thehunde�nedi [Changes],
pagehunde�nedi , and download here (install/#2.1).

Communaut�e 178

January 4, 2004
LilyPond 2.1.6 continues to improve the layout of lyrics. More information in the release notes
(http://lilypond.org/doc/v2.1/Documentation/topdocs/out-www/NEWS.html) and down-
load here (install/#2.1).

January 2, 2004
In LilyPond 2.1.5, the lyric alignment is completely revamped, and now matches my Edition
Peters version of the Schubert song S•angers Morgen. More information inthe hunde�nedi
[Changes], pagehunde�nedi , and download here (install/#2.1).

December 30, 2003
LilyPond 2.1.4 is released. Font shapes and line thickness are now truly di�erent for di�erent sta�
sizes, thus lending an engraved look to scores printed in smaller type too. See thehunde�nedi
[Changes], pagehunde�nedi , and download here (install/#2.1).

December 23, 2003
LilyPond 2.1.3 released. Interpreting and formatting is now done while parsing the �le. This
allows for Scheme manipulation of music, and could be used to implement experimental Mu-
sicXML output (volunteers to implement this are welcome!) See thehunde�nedi [Changes],
pagehunde�nedi , and download here (install/#2.1).

December 17, 2003
LilyPond 2.1.2 released. This release has a new mechanism for setting font sizes, which combines
di�erent font design sizes and continuous font scaling. See thehunde�nedi [Changes], pagehun-
de�nedi , and download here (install/#2.1).

December 16, 2003
LilyPond 2.1.1 released. This release wraps together all the small �xes made during Han-Wen's
absence. See thehunde�nedi [Changes], pagehunde�nedi , and download here (install/#2.1).

October 11, 2003
LilyPond 2.1.0 released. See thehunde�nedi [Changes], pagehunde�nedi , and download here
(install/#2.1).

October 11, 2003
LilyPond 2.0.1 binaries for Mandrake 9.1 available from here (https://web.archive.org/web/
20031006165051/http://rpm.nyvalls.se/sound9.1.html) thanks to Heikki Junes.

October 9, 2003
LilyPond 2.0.1 binaries for Slackware 9 available from here (install/#2.0), thanks to Ricardo
Ho�man.

October 5, 2003
LilyPond 2.0.1 binaries are available for Macos X, many thanks to Matthias Neeracher. hunde-
�ned i [Old downloads], pagehunde�nedi ,

October 4, 2003
LilyPond 2.0.1 binaries are available for Windows (Cygwin version 1.5).hunde�nedi [Old down-
loads], pagehunde�nedi . Thanks to Bertalan Fodor, our new Cygwin maintainer!

Communaut�e 179

September 29, 2003
LilyPond 2.0.1 is released. It contains minor bug�xes. See thehunde�nedi [Changes], pagehun-
de�nedi , or download here (install/#2.0) directly.

September 27, 2003
PlanetCCRMA has been updated to include LilyPond 2.0. Go here (http://ccrma.stanford.
edu/planetccrma/software/soundapps.html#SECTION000621700000000000000) to down-
load. Thanks to Fernando Pablo Lopez-Lezcano!

September 24, 2003
LilyPond 2.0.0 is released. The focus of this release is cleanups of thesyntax: entering music
is now much easier and more e�cient. Read the announcement here (http://lilypond.org/
website/misc/announce-v2.0), or go to the download page (install/#2.0) directly.

September 24, 2003
LilyPond 1.9.10 is released. This is the �nal LilyPond 2.0 release candidate. Check thehunde-
�ned i [Changes], pagehunde�nedi , and download here (install/).

September 23, 2003
LilyPond 1.9.9 is released. This is the second LilyPond 2.0 prerelease.Check the hunde�nedi
[Changes], pagehunde�nedi , and download here (install/).

September 19, 2003
LilyPond 1.9.8 is released. This is the �rst LilyPond 2.0 prerelease. Check the hunde�nedi
[Changes], pagehunde�nedi , and download here (install/).

September 17, 2003
LilyPond 1.9.7 is released. LilyPond now has support for quarter tone accidentals! hunde�nedi
[Old downloads], pagehunde�nedi ,

September 16, 2003
LilyPond 1.9.6 is released. It has a lot of minor �xes and updates.hunde�nedi [Old downloads],
pagehunde�nedi ,

September 10, 2003
LilyPond 1.9.5 is released. With this release, the 1.9 branch is feature complete. After some
stabilization and documentation work, 2.0 will be available in a few weeks. hunde�nedi [Old
downloads], pagehunde�nedi ,

September 9, 2003
LilyPond 1.8.2 is released. This release �xes a couple of minor bugs.hunde�nedi [Old downloads],
pagehunde�nedi ,

September 7, 2003
LilyPond 1.8 binaries are available for Windows (Cygwin version 1.5).hunde�nedi [Old down-
loads], pagehunde�nedi ,

August 31, 2003
LilyPond 1.9.4 is released.This is an experimental release: read the announcement (http://
lists.gnu.org/archive/html/lilypond-devel/2003-08/msg00133.html) before trying.

Communaut�e 180

August 31, 2003
LilyPond 1.8 binaries for slackware available. Get them here (install/).

August 31, 2003
LilyPond 1.9.3 is released. This release supports tagging for music version control, and has better
�ngering placement
exibility. Read the hunde�nedi [Changes], pagehunde�nedi , and get it here
(download#1.9).

August 28, 2003
LilyPond 1.9.2 is released. Read thehunde�nedi [Changes], pagehunde�nedi , and get it here
(download#1.9).

August 26, 2003
LilyPond 1.9.1 is released. Read thehunde�nedi [Changes], pagehunde�nedi , and get it here
(download#1.9).

August 25, 2003
The LilyPond 1.9 development release is available. Read thehunde�nedi [Changes], pagehun-
de�nedi , and get it here (download#1.9).

August 25, 2003
Mandrake 9.1 RPMS available, get them here (https: / / web . archive . org / web /
20031006165051/http://rpm.nyvalls.se/sound9.1.html).

August 21, 2003
LilyPond 1.8.1 was released. Get it here (install/), or read the hunde�nedi [Changes], pagehun-
de�nedi .

August 18, 2003
PlanetCCRMA (eg. RedHat 8 and 9) has been updated to 1.8. Download here. (http://ccrma.
stanford.edu/planetccrma/software/soundapps.html#SECTION000621700000000000000)

August 7, 2003
LilyPond 1.8 is released. Readhunde�nedi [Changes], pagehunde�nedi , and get it here
(install/).

August 7, 2003
New website went live!

August 6, 2003
Announced new website.

August 1, 2003
LilyPond 1.7.30 released.

July 30, 2003
Website: present treatise (about/automated-engraving/index.html) about music engraving,
music printing software, and LilyPond's unique faculties.

Communaut�e 181

July 29, 2003
1.7.29 - release candidate 4 has been released. Packages for Red Hat, Debian, Cygwin are
available (install/).

	Introduction
	Fonctionnalités
	Exemples
	Liberté
	Contexte
	Productions
	Témoignages
	Entrée sous forme de texte
	Facilités d'édition

	Téléchargement
	Unix
	MacOS X
	Windows
	Sources
	Anciennes versions
	GPL

	Manuels
	Initiation
	Glossaire
	Essai
	Notation
	Utilisation
	Morceaux choisis
	FAQ
	Web
	Nouveautés
	Extension
	Propriétés internes
	Traductions
	Tous
	FDL

