

Music Notation, MusicXML and W3C

MICHAEL GOOD
VICE PRESIDENT OF RESEARCH AND DEVELOPMENT

OCTOBER 2014

Types of Music Representation

- Two main types of music data file formats:
 - Audio: A recording of a music performance, as in CDs and MP3 files
 - Symbolic: Underlying musical data (pitches, rhythms) as in MIDI
- Music notation is most effectively represented on computers using symbolic formats
- Modern formats start with musical semantics, then adds details about appearance and playback
- Cannot “reverse engineer” notation from an audio file

Example: Original Finale File

FRAUENLIEBE UND LEBEN, Op. 42

1. Seit ich ihn gesehen

Adelbert von Chamisso

Robert Schumann

Larghetto *p*

Voice

Piano

p

Seit ich ihn ge - se - hen, glaub' ich blind zu sein;

5 *ritard.*

wo ich hin nur bli - cke, seh' ich ihn al - lein. Wie im wa - chen

ritard.

9

Trau - me schwebt sein Bild _____ mir vor, _____ taucht aus tief - stem

Example: Reflowed in SeeScore

AT&T 11:22 PM 51%

Library SeeScore Parts Info Transpose Tempo Settings

Seit ich ihn gesehen - Robert Schumann

Larghetto

Voice *p* *ritard.*

Seit ich ihn ge - se - hen, glaub' ich blind zu sein; wo ich hin nur bli - cke, seh' ich ihn al - lein. Wie im

Piano *p* *ritard.*

8

wa - - - chen Trau - me schwebt sein Bild mir vor, taucht aus tief - - - stem Dun - kel hel - ler, hel - ler nur em -

15

- por. Sonst ist licht - und farb - los al - les um mich her, nach der Schwe - stern

pp *ppp*

36 bars

What is MusicXML?

- The open, de-facto standard format for exchanging digital sheet music between applications
- Invented by Michael Good at Recordare in 2000
- Developed collaboratively by a community of hundreds of musicians and software developers over the past 14 years
- Available under an open, royalty-free license that is friendly for both open-source and proprietary software
- Supported by over 180 applications worldwide
- More information at www.musicxml.com

Who Uses MusicXML

Usage map as of October 2014

Publishing Scores in MusicXML

- MusicXML is the way that scores get from desktop applications like Finale and Sibelius to the new wave of mobile applications
- No DRM controls built-in, though these have been added in the MusicXML-based Open Score Format
- For copyrighted music, MusicXML has usually been a Business-to-Business format, not Business-to-Consumer
- Many sites available with public domain MusicXML scores: see www.musicxml.com/music-in-musicxml

in MusicXML (1 of 3)

```
<part id="P1">
  <measure implicit="yes" number="0" width="179">
 <attributes>
 <divisions>24</divisions>
 <key>
 <fifths>3</fifths>
 <mode>major</mode>
 </key>
 <time>
 <beats>2</beats>
 <beat-type>4</beat-type>
 </time>
 <clef>
 <sign>G</sign>
 <line>2</line>
 </clef>
 </attributes>
```


in MusicXML (2 of 3)

```
<direction placement="above" directive="yes">
  <direction-type>
 <words default-y="25" font-size="10.5"
 font-weight="bold">Nicht schnell</words>
  </direction-type>
  <sound tempo="42"/>
</direction>
<direction placement="above">
  <direction-type>
 <dynamics default-y="10" relative-x="-5">
 <p/>
 </dynamics>
  </direction-type>
  <sound dynamics="54"/>
</direction>
```


in MusicXML (3 of 3)

```
<note default-x="141">  
  <pitch>  
 <step>C</step>  
 <alter>1</alter>  
 <octave>5</octave>  
  </pitch>  
  <duration>12</duration>  
  <voice>1</voice>  
  <type>eighth</type>  
  <stem default-y="-50">down</stem>  
  <lyric default-y="-80" number="1">  
 <syllabic>single</syllabic>  
 <text>Aus</text>  
  </lyric>  
</note>  
</measure>
```

Sibelius to Finale: MusicXML vs MIDI

Es muß ein Wunderbares sein

Franz Liszt

Schwebend

p

Voice

Es muß ein Wun - der - ba - res

Piano

pp

Original as entered into Sibelius

[Title]

[Composer]

Voice

Piano

Imported into Finale via MIDI

Es muß ein Wunderbares sein

Franz Liszt

Schwebend

p

Voice

Es muß ein Wun - der - ba - res

Piano

pp

Imported into Finale via MusicXML

Why a Standards Organization?

- Always planned that MusicXML would eventually transfer from a company to a standards organization when mature, like PDF did
- Music notation industry is unstable: every significant player has had changes in ownership or direction in past 2 years
- Need to maintain the format to better support the industry's transition from printed to digital sheet music
- However, standards organizations have a dismal history with music notation over the past 20 years

Music Notation Standards Landscape

- ISO / IEC – Already has unused SMDL standard
- MPEG – Already has unused MPEG 7 SMR standard
- IEEE – Already has unused IEEE 1599 standard
- MMA / AMEI – Home of related MIDI standards
- W3C – Home of related Web standards
- Nothing yet the size of the MusicXML community
 - MMA and W3C have one notation company each
 - Notation standards developed outside of the music industry remain unused

Staying in Touch

- MusicXML forum: <http://forums.makemusic.com>
- Shows: Musikmesse, NAMM, SF MusicTech
- Twitter: @MusicXML
- Facebook: www.facebook.com/MusicXML