

WIKI::SCORE

A Collaborative Environment For Music Transcription And Publishing

J.J. Almeida¹ N.R. Carvalho¹ J.N. Oliveira¹

¹Department of Informatics, University of Minho
`{jj,narcarvalho,jno}@di.uminho.pt`

EIPub2012: June 15th

What?

- collaborative environment for music transcription and editing

Why?

- transcription takes huge amount of time and is hard
- divide and conquer

How?

split → *transcribe* → *build* → *export*

Music Writing Applications

(a) Sibelius

(b) Finale

(c) Denemo

(d) MuseScore

- powerful enough to describe most music scores available
- actively maintained and developed
- source files are written in plain text files
- there are already many tools for transforming and publishing
- can be easily converted to other known formats
- compact and clear notation
- open source

ABC Notation Example

```
1 X:1
2 M:C
3 L:1/4
4 K:C
5
6 C2DE | A>Bc2 | F>DE2 | G2DE | A>Bc2 | D>EC2 | D3E | C4 |
```

(a) ABC code sample.

(b) Generated PS image.

- multi user collaborative environment
- content change history with version control and revert options;
- web interface
- easy to extend features and syntax via plugins
- possible to customize via template engines
- a wiki invites users to contribute to the content
- wiki pages are subject to the phenomenon of **Darwikipedia**
- edited content is immediately available
- built-in lock system to prevent content corruption

Other Projects

Mutopia

All music in the Mutopia Project is free to download, print out, perform and distribute. Share our bandwidth - use a direct URL - Express Music Player - Mutual Archives via P2P.

Home | Browse the Archives | Advanced Search | Listen Details | User Is Contributing | My Projects | Contact and Discussion

The Mutopia Project: free sheet music for everyone

Classical and Contemporary Music

The Mutopia Project offers sheet music editions of classical music for free download! These are based on editions in the public domain, and include works by Bach, Beethoven, Chopin, Handel, Mozart, and many others. A team of volunteers are maintaining and updating these editions, and adding new ones. Why not join? See the [Mutopia Home](#) or [contribute](#) for more information.

We offer a wide variety of modern editions, arrangements, and new music. The respective editors, arrangers and composers have chosen to make these works freely available.

Usage of the Music:

- Free download
- Print
- Perform
- Distribute

All of the music on Mutopia may be freely downloaded, printed, copied, distributed, modified, performed and recorded. There is no charge for any of these activities. We do ask that you credit the original source of the music when it is available, which allows you to make your own editions based on ours. Computer-generated audio versions of the music are generated from the sheet music and are also available for download.

Most of our music is distributed under Creative Commons licenses. Each piece clearly lists what license it is distributed under. For precise details of what each license permits, see the [License section](#).

Purchase Printed Copies

High quality printed copies of a selection of Mutopia music are available from [Mutopia Publishing](#). This is run in conjunction with [Lulu](#), a professional online publishing service. If you are a contributor to Mutopia and are interested in having your music offered at [Mutopia Publishing](#), please contact us.

(a) Mutopia

Noteflight

Login Now | Help | FAQ | Feedback

Search for music

Find your favorite tracks

Play your favorite tracks

Get your favorite tracks

Log in

Noteflight — Music notation for a connected world.

Acoustic guitar

"Bastille, Taylor and Sampson in Adagio with that something to bow."

— Oberlin Brass, Wind Ensemble

Get an account. It's easy! ▶ Sign up now!

Noteflight is an online music writing application that lets you easily create and share musical notation on a scale from any computer on the internet, share with other users, or embed into your website or blog. It's free to use, and offers a monthly [Noteflight Premium](#) subscription to take your creativity to the next level.

FREE FOR NEW USERS

Noteflight is free for individuals and educators at all levels of musical learning by invitation.

NEWS

You can now view and edit your Noteflight notation on your iPhone, iPod touch, Kindle Fire and Google Nexus devices.

PROMOTE YOUR SERVICE

Get your own Noteflight logo on your website.

NOTEFLIGHT IS THE #1 MUSIC NOTATION APP ON THE APP STORE

NOTICE: Noteflight is currently in beta. No warranty is provided.

(b) Noteflight

Distributed Proofreaders

23,000 titles prepared for the world!

Home | About Us | Help | My Profile | Recent Tasks

From Page News & Developments

See changelog: Monday, May 13, 2013

Considering signing up? Just sign up and we'd soon help get you started!

Try our [FAQ](#) or [Helpdesk](#) (Do high expand)

Don't miss out on reading our formalized [Code of Conduct](#)!

Site Concepts

Distributed Proofreaders provides a web-based method to ease the conversion of Public Domain books into e-books. By dividing the workload into individual pages, many volunteers can work on a book at the same time, which significantly speeds up the conversion process.

During proofreading, volunteers are presented with a scanned page image and the corresponding OCR text as a single web page. This allows them to read the page, compare the text with the image, and correct any errors. Once a page has been corrected, the user can move to the next page and the same page image, verify the contents of the work in progress, and submit a check at the site. The book thus steadily progresses through the proofreading process.

Once all the pages have completed these steps, a project manager carefully assembles them into a book, optimally makes it available to interested parties for world reading, and submits it to the Project Gutenberg archive.

How You Can Help

- Sign up and help as a volunteer**
- Contribute to a project** that you're interested in the [Beginning Proofreaders](#) FMD.
- Contribute your knowledge, sign it, review a project, and try proofreading a page or two!**

Completed pages are invited to participate in [Search Rating](#).

(c) Distributed Proofreaders

A handwritten musical score page featuring five staves. The first staff is for the Bassoon, starting with a bass clef and a common time signature. The second staff is for the Trombone, also in common time. The third staff is for the Clarinet, in common time. The fourth staff is for the Cello, with a bass clef and common time. The fifth staff is for the Double Bass, with a bass clef and common time. The vocal parts (Soprano, Alto, Tenor, Bass) are listed above their respective staves. The vocal parts are in common time. The score includes various dynamic markings like forte, piano, and sforzando, as well as performance instructions such as "conflict". The handwriting is in black ink on white paper.

(a) manuscript

(b) ABC

transcribe : manuscript → *Abc*

(a) ABC

(b) PDF

export : *Abc* → *PDF*

A page from a handwritten musical manuscript containing lyrics in French and musical notation on five staves. The lyrics include "Tous de retour frere magistre".

A page from a handwritten musical manuscript showing musical notation on five staves. The notation is dense with vertical stems and horizontal dashes.

A page from a handwritten musical manuscript with five staves of music, continuing the musical score from the previous pages.

A page from a handwritten musical manuscript featuring lyrics in French and musical notation on five staves. The lyrics include "Tous de retour frere magistre".

A page from a handwritten musical manuscript showing musical notation on five staves, continuing the score.

A page from a handwritten musical manuscript with five staves of music, concluding the score.

A page from a handwritten musical manuscript showing musical notation on five staves, continuing the score.

A page from a handwritten musical manuscript showing musical notation on five staves, concluding the score.

Manuscript Sections And Parts

The image displays a 4x6 grid of 24 manuscript pages from a historical musical score. Each page contains multiple staves of handwritten musical notation. The pages are framed by a thick red border, emphasizing the individual documents within the grid. The notation is dense and appears to be for a large ensemble, possibly including voices and multiple instruments.

Matrix Multiplying Examples

$$\begin{matrix} v1 \\ \boxed{1} & \boxed{1} & \boxed{1} & \cdots & \boxed{1} \end{matrix} \times \boxed{M} \times \begin{matrix} v2 \\ \boxed{1} \\ \boxed{1} \\ \boxed{1} \\ \vdots \\ \boxed{1} \end{matrix}$$

(a) Conductor's score

$$\boxed{M} \times \begin{matrix} v2 \\ \boxed{1} \\ \boxed{1} \\ \boxed{1} \\ \vdots \\ \boxed{1} \end{matrix}$$

(b) All individual parts

$$\begin{matrix} v1 \\ \boxed{1} & \boxed{0} & \boxed{1} & \cdots & \boxed{1} \end{matrix} \times \boxed{M}$$

(c) All parts but k

WIKI::SCORE

Web Interface

- DokuWiki (implemented in PHP)
- wiki syntax

Haskell Library

- project
 - specification, creation and building
- consistency checking

Perl Module

- glue everything together

start

[Edit this page](#) | [Old revisions](#)

Trace: [index](#) > [start](#)

WIKI::SCORE (status: under development)

Introduction

The basic principle is that of dividing a large score into a matrix of elementary music cells (eg. the flute part of the first movement of a particular symphony) so that many collaborators can work concurrently on the same source. Matrices have as many columns as sections in the work being edited (eg. an aria of an opera) and as many rows as parts (eg. the soprano part). At any time collaborators can build the score of the section they are editing, modulo selection of the parts of interest, and checking the outcome in Abc, PDF, MIDI etc.

Wiki:Score finds its early motivation in our aim to contribute to bringing to light the vast number of autograph scores of 17c-18c operas which are buried in Portuguese archives, namely in the Ajuda and National Libraries. We believe this can be applied to any other sources and funds.

Acknowledgements: we acknowledge the fabulous work of Biblioteca Nacional Digital on digital preservation, without which this work would never be possible.

Our current (main) pilot project is the opera *Demetrio a Rodi* in the table below. It is made of 41 sections and involves 28 parts (instruments and voices).

Pilot projects

Name	Kind	Composer	Text	Date	Archive	Source	Status	Obs.
Demetrio a Rodi	opera	Caetano Pugnani (1731–1798) (Wikimedia) (Grove)	Libretto by Glandomenico Boggio and Giuseppe Banti	Torino, 1789	Biblioteca Nacional Digital, Lisbon	http://purl.pt/16734/1/P5.html	on-going	48 p. Libretto <i>Demetrio a Rodi: festa per musica da rappresentarsi nel Regio teatro di Torino per le nozze delle LL. AA. RR. Vittorio Emanuele</i> by Glandomenico Boggio and Giuseppe Banti. Published by <i>Presso O. Derossi in 1789</i>
Gloria, Fama, Virtu	cantata	António Teixeira (1707–1774) (Wikimedia)		Lisbon, 18c	Biblioteca Nacional Digital, Lisbon	http://purl.pt/78/1/P1.html	on-going	<i>Cantata a 3 voci concertata con Violini, Obéu Flauti Trombe, e Corni da Caccia: N° 2: Gloria, Fama, Virtu / Del Sig. António Teixeira, [1734-1750]. - Manuscript score, 58 f., 21x28 cm</i>
A Vivandeira	operetta	Eduardo Fonseca (1863–1938)	Text by A.B. Alves de Lemos	Porto, 1913	private	autograph score: PDF ; vocal parts: PDF ; vocal parts: PDF	project under set-up (1st act only)	Children operetta written for the Asylum of Escola Municipal nr. 1, Porto, where it was performed on the 27th of April, 1913
Veniam caro factum est	16c vocal music	Anonymous	Liturgical	16c			on-going	the first Wiki:Score demo

How to contribute

Please contact us to have access to the platform for editing current projects. Contributors knowing of other sources which they would like to publish are welcome to send us a link to the source, for the project to be created.

In case you don't know the ABC notation only a mild effort is required to learn its basics. Have a look at the examples in [Abc Examples](#). Link [Get Started With Abc](#) will help you to get started. The standard of the notation can be found in [Abc Standard](#).

In case you are familiar with smart editors such as eg. [easyABC](#) you can copy the contents of the cell you want to change into the editor, edit it there and paste the outcome back to Wiki:score.

Try your first contribution in one of the parts of Teixeira's *Gloria, Fama, Virtu*, for instance – the [source](#) is quite readable.

Useful Links

- [ABC Manual](#) by Guido Gonzato
- [ABC Manual - Portuguese](#) - translation by Alberto Simões of Guido Gonzato excellent ABC manual
- [EasyABC](#) - open source ABC editor for Windows, OSX and Linux

Publications

Recent changes | Search | [Wiki SCORE](#)

gloria:index | Wiki Score

Edit this page | Old revisions | Recent changes | Search | Trace: start > index

Gloria, Fama, Virtu

Table of Contents

- Gloria, Fama, Virtu
- Introduction
- Links
- Matrix
- Misc
- Discussion

Introduction

Antonio Teixeira (14 May 1707–after 1769) was a Portuguese composer. He was born in Lisbon and died in the same town. A royal scholar in Rome from 1714 to 1728, he is perhaps better known from his monumental Te Deum (20-voice, 8 soloists, available on CD) written for a New Year's Eve performance in 1734 in the Italian Church of his home city. More in <http://universalis.forumactif.fr/t2199-antonio-teixeira-1707-1769>.

Links

* facsimile

Matrix

	[S1] Gloria Select Unselect	[S2] Fama Select Unselect	[S3] Virtu Select Unselect	[S4] Fama Select Unselect	[S5] Gloria Select Unselect	[S6] Virtu Select Unselect	[S7] [Terceto] Select Unselect
Fol	Iv Build S1	12v Build S2	24r Build S3	33r Build S4	39r Build S5	44r Build S6	51v Build S7
[P1] Tromba I Select Unselect	S1 P1 Build P1	Ø	Ø	Ø	Ø	Ø	S7 P1 Build P1
[P2] Tromba II Select Unselect	S1 P2 Build P2	Ø	Ø	Ø	Ø	Ø	S7 P2 Build P2
[P3] Corno da Caccia I Select Unselect	S1 P3 Build P3	Ø	Ø	Ø	Ø	Ø	S7 P3 Build P3
[P4] Corno da Caccia II Select Unselect	S1 P4 Build P4	Ø	Ø	Ø	Ø	Ø	S7 P4 Build P4
[P5] Oboe I Select Unselect	S1 P5 Build P5	Ø	Ø	Ø	Ø	S6 P5 Build P5	S7 P5 Build P5
[P6] Oboe II Select Unselect	S1 P6 Build P6	Ø	Ø	Ø	S6 P6 Build P6	S7 P6 Build P6	S7 P7 Build P7
[P7] Violino I Select Unselect	S1 P7 Build P7	S2 P7 Build P7	S3 P7 Build P7	S4 P7 Build P7	S5 P7 Build P7	S6 P7 Build P7	S7 P7 Build P7
[P8] Violino II Select Unselect	S1 P8 Build P8	S2 P8 Build P8	S3 P8 Build P8	S4 P8 Build P8	S5 P8 Build P8	S6 P8 Build P8	S7 P8 Build P8
[P9] Basso Select Unselect	S1 P9 Build P9	S2 P9 Build P9	S3 P9 Build P9	S4 P9 Build P9	S5 P9 Build P9	S6 P9 Build P9	S7 P9 Build P9
[P10] Gloria Select Unselect	S1 P10 Build P10	Ø	Ø	Ø	S5 P10 Build P10	Ø	S7 P10 Build P10
[P11] Fama Select Unselect	Ø	S2 P11 Build P11	Ø	S4 P11 Build P11	Ø	Ø	S7 P11 Build P11
[P12] Virtu Select Unselect	Ø	Ø	S3 P12 Build P12	Ø	Ø	S6 P12 Build P12	S7 P12 Build P12

[Build S1](#) [Build S2](#) [Build S3](#) [Build S4](#) [Build S5](#) [Build S6](#) [Build S7](#) [Build All | None](#)

gloria:s2p7

[Edit this page](#) [Old revisions](#) [Recent changes](#) [Search](#)

Trace: * start * s1p7 * s1p8 * s1p9 * index * s2p7

Gloria, Fama, Virtu

* [Facsimile](#)

Section 2: Fama

[Edit](#)

Part 7: Violino I

[Edit](#)

Fama
Antonio Teixeira (1707-1774)

Violin I 22 Andante

Vcl

Useful links: [Get Started With Abc](#) [Abc Examples](#) [Abc Standard](#)

Jump to: [Project Index](#) | [Project cell](#) | [Wiki Index](#)

[Edit](#)

Discussion

[Edit](#)

Enter your comment. Wiki syntax is allowed:

[Save](#) [Subscribe to comments](#) [Preview](#)

Logged in as: Nuno Carvalho (nrc)

gloria/s2p7.txt - Last modified: 2012/06/04 01:27 by jro

[Edit this page](#) [Old revisions](#) [Media Manager](#) [Admin](#) [Update Profile](#) [Logout](#) [Sitemap](#) [Back to top](#)

Except where otherwise noted, content on this wiki is licensed under the following license: [CC Attribution-Share Alike 3.0 Unported](#)

gloria:s2p7

Show page Old revisions Recent changes Search

Trace: * start * s1p7 * s1p8 * s1p9 * index * s2p7

Edit the page and hit **Save**. See [syntax](#) for Wiki syntax. Please edit the page only if you can [improve](#) it. If you want to test some things, learn to make your first steps on the [playground](#).

B **I** **U** **T** **S** **H** **M** **L** **H** **W** **Q** **E** **Y** **Z** **≡** **☰** **?** **!** **!** **!** **!**

```
<abc>
X:207
T:Fama
C:Antonio Teixeira (1707-1774)
M:C
L:1/4
K:C
V: 7 clef=treble name="Violino I" sname="Vi.I"
%%MIDI program 1 40
%%staves {{ 7 }}
E22 || \\
[Mi:C] [K:Bb] [Q: "Andante"] F | B/F/ d2 c | B/A/ B2G | \
Fe2d/c/ | d/c/ B2G | Fe2d/c/ | d/c/ B2-(B//c//d//e//) | f/E/E/E/ E/F/F/F/ | \
(3F/G/A/ B2 (B//c//d//e//) | _tbc" x4 | \
```

```
</abc>
```

Save **Preview** **Cancel** **Edit summary** Minor Changes

Note: By editing this page you agree to license your content under the following license: [CC Attribution-Share Alike 3.0 Unported](#)

Logged in as Nuno Carvalho (nrc) gloria/s2p7.txt - Last modified: 2012/06/04 01:27 by nrc

Show page Old revisions Media Manager Admin Update Profile Logout Sitemap Back to top

Except where otherwise noted, content on this wiki is licensed under the following license: [CC Attribution-Share Alike 3.0 Unported](#)

[RSS](#) [ATOM FEED](#) [\(cc\) BY-SA](#) [DONATE](#) [POWERED BY](#) [WIKI OS](#) [DOKUMI](#)

Navigation icons: back, forward, search, etc.

★ ⚡ Plugin Your Favorite ABC Editor

The screenshot displays a comparison between abc notation and its corresponding musical scores generated by different editors.

Left Side (abc notation):

- Title:** gloria:s2p7
- Content:** ABC notation for "Fama" by Antonio Teixeira (1707-1774). The code includes clef, key signature, time signature, and specific note heads for violins.
- Buttons:** Save, Preview, Cancel, Edit summary.
- Note:** Note: By editing this page you agree to the [Wikiscore Terms of Use](#).
- Bottom:** ABC code snippet.

Right Side (Musical Score):

- Title:** EasyABC 1.3.3 - Untitled 1
- Content:** A musical score for "Fama" by Antonio Teixeira (1707-1774) for Violin I. It shows three staves of music with dynamic markings like "Andante".
- Bottom:** ABC code snippet.

Project Matrix

Matrix

Edit

	[S1] Gloria Select Unselect	[S2] Fama Select Unselect	[S3] Virtu Select Unselect	[S4] Fama Select Unselect	[S5] Gloria Select Unselect	[S6] Virtu Select Unselect	[S7] Terceto Select Unselect	
Fol	S1 v	S2 v	S3 r	S4 r	S5 r	S6 r	S7 v	
	Build S1	Build S2	Build S3	Build S4	Build S5	Build S6	Build S7	
[P1] Tromba I Select Unselect	S1 P1	Ø	Ø	Ø	Ø	Ø	S7 P1	Build P1
[P2] Tromba II Select Unselect	S1 P2	Ø	Ø	Ø	Ø	Ø	S7 P2	Build P2
[P3] Corno da Caccia I Select Unselect	S1 P3	Ø	Ø	Ø	Ø	Ø	S7 P3	Build P3
[P4] Corno da Caccia II Select Unselect	S1 P4	Ø	Ø	Ø	Ø	Ø	S7 P4	Build P4
[P5] Oboe I Select Unselect	S1 P5	Ø	Ø	Ø	Ø	S6 P5	S7 P5	Build P5
[P6] Oboe II Select Unselect	S1 P6	Ø	Ø	Ø	Ø	S6 P6	S7 P6	Build P6
[P7] Violino I Select Unselect	S1 P7	S2 P7	S3 P7	S4 P7	S5 P7	S6 P7	S7 P7	Build P7
[P8] Violino II Select Unselect	S1 P8	S2 P8	S3 P8	S4 P8	S5 P8	S6 P8	S7 P8	Build P8
[P9] Basso Select Unselect	S1 P9	S2 P9	S3 P9	S4 P9	S5 P9	S6 P9	S7 P9	Build P9
[P10] Gloria Select Unselect	S1 P10	Ø	Ø	Ø	S5 P10	Ø	S7 P10	Build P10
Total Folhas								

- select one voice

$$(1 \ 0 \ \dots \ 0) \times \begin{pmatrix} Abc_{1,1} & Abc_{1,2} & \dots & Abc_{1,n} \\ Abc_{2,1} & Abc_{2,2} & \dots & Abc_{2,n} \\ \vdots & \vdots & \ddots & \vdots \\ Abc_{p,1} & & Abc_{p,2} & \dots & Abc_{p,n} \end{pmatrix} = (Abc_{1,1} \ Abc_{1,2} \ \dots \ Abc_{1,n}) \quad (1)$$

- select all voices

$$(1 \ 1 \ \dots \ 1) \times \begin{pmatrix} Abc_{1,1} & Abc_{1,2} & \dots & Abc_{1,n} \\ Abc_{2,1} & Abc_{2,2} & \dots & Abc_{2,n} \\ \vdots & \vdots & \ddots & \vdots \\ Abc_{p,1} & Abc_{m,2} & \dots & Abc_{p,n} \end{pmatrix} = (Section_1 \ Section_2 \ \dots \ Section_n) \quad (2)$$

$$Section_i = Abc_{1,i} + Abc_{2,i} + \dots + Abc_{p,i} \quad (3)$$

Building a Section or Part

gloria:index

Edit this page | Old revisions | Recent changes | Search

Trace: * start * s1p7 * s1p8 * s1p9 * s2p7 * index

Gloria, Fama, Virtu

Build Result
Download as: Abc | SVG | PDF | MIDI

Violino I

1. Gloria

Andante

23

Close

Contents

in 1734 in the Italian

Edit

Edit

Introduction

Antonio Teixeira (14 from 1714 to 1728, Church of his home c

Links

* facsimile

Matrix

Fol

[P1] Tromba I
Select | Unselect

[P2] Tromba II
Select | Unselect

[P3] Corno da Cacc
Select | Unselect

[P4] Corno da Cacc
Select | Unselect

[P5] Oboe I

Export in Different Formats

gloria:index

Edit this page Old revisions Recent changes Search

Trace: + index + s7p22 + s7p21 + s7p19 + s7p14 + index + s1p1 + s2p7 + start + index

Gloria, Fama, Virtu

Build Result

Download as: Abc | SVG | PDF | MIDI

Glória

Antonio Teixeira (14 from 1714 to 1728, Church of his home c)

Contents

in 1734 in the Italian

Links

- + facsimile

Matrix

Fol

[P1] Tromba I Select | Unselect

[P2] Tromba II Select | Unselect

[P3] Corno da Caccia Select | Unselect

[P4] Corno da Caccia Select | Unselect

[P5] Oboe I

[P6] Oboe II

[P7] Tromba I

[P8] Tromba II

[P9] Corno da Caccia I

[P10] Corno da Caccia II

[P11] Oboe I

[P12] Oboe II

[P13] Tromba I

[P14] Flauta II

Build P8

Build P9

Build P10

Build P11

Build P12

Build P13

Build P14

Select All | None

([P14] Flauta II Select | Unselect) Build S1 Build S2 Build S3 Build S4 Build S5 Build S6 Build S7 Build P14

Recent changes Search

Contents

in 1734 in the Italian

Build P14

Select All | None

Project	Manuscript	Sections	Parts	Cells ¹	% Complete
Demetrio a Rodi	438 pages	41	28	311	6.8%
Gloria, Fama, Virtu	115 pages	7	14	48	29%
A Vivandeira	47 pages	10	12	83	<1%
Verbum Caro Factum Est	4 pages	5	4	13	95%
Total	604 pages	63	56	451	–

¹ non empty

Conclusion

- ABC is a simple and inexpensive yet powerful notation for transcribing music
 - many tools available
 - plain text
- take advantage of a common collaborative work environment
- transcribe huge manuscript scores in small time spans
- easier to transform and process

Future Work

- improve synchronization
- booklet building
- improve browser plugins
- add your project?

Thank You!