

DIDACTICIEL

Écrire son second script

par Jean-Paul Verpeaux

Ce didacticiel utilise MyrScript, le langage permettant de piloter les fonctionnalités d'Harmony Assistant et inclus par défaut dans celui-ci.


Voici un nouveau script. Pas très long, mais déjà un peu plus compliqué que le premier. Il va nous permettre de découvrir de nouvelles possibilités du langage script.

Pour faciliter l'écriture de la leçon, le code du script sera écrit en bleu, les commentaires en vert. Dans son éditeur de texte, on observerait plusieurs couleurs différentes pour distinguer les commentaires des mots clefs ou des instructions mal orthographiées.

Le script ci-dessous peut être copié-collé dans l'éditeur de script (après avoir fait « nouveau script ») ou installé dans votre ordinateur en double-cliquant sur le fichier « human_feeling.msa ».

Ce script modifie aléatoirement le début des notes, en avance ou en retard puis change légèrement, en sens inverse la durée d'appui des notes. Enfin, les notes modifiées seront coloriées en rouge ou en bleu selon qu'elles auront été anticipées ou retardées. Le script n'agit que sur les portées préalablement sélectionnées.

Les notes jouées trop tard seront donc moins longues que prévu (temps d'appui réduit). Celles jouées en avance seront raccourcies. Voici un exemple visuel du résultat.


----- COMMON SECTION -----

--CREATOR: Tartempion

--MENU_LOCATION: Edit>Actions

--DIFFUSION_MODE: 1

--VERSION: 1.0.0

----- ENGLISH SECTION -----

--DATE: October, 2007

--NAME_IN_MENU: Human feeling

--NAME: Human feeling

--ABSTRACT: Human feeling

--INFO: Change notes delays to make human feeling and set notes color according to delay

----- FRENCH SECTION -----

--DATE: Octobre, 2007

--NAME_IN_MENU: Human feeling

--NAME-FR: Human feeling

--ABSTRACT-FR: Human feeling

--INFO-FR: Création d'un effet Human feeling en jouant aléatoirement sur le positionnement exact des notes.

--INFO-FR: Ce script tient compte de la durée de chaque note et génère un retard proportionnel.

--INFO-FR: Le retard est compensé par une modification contradictoire du temps d'appui.

--INFO-FR: Les notes sont coloriées en rouge ou en bleu selon le sens de leur retard--NAME-FR: Human feeling

Include "MSDefine.mys"

Include "MSLibrary.mys"

effect=0.05 -- retard en % de la durée de la note, exemple 0.05 pour 5%

sens = 0 --sens du retard

ratio=0 -- pourcentage du retard par rapport à la durée

score=FrontScore()

if score ~= nil then

score.Preserve()

```

-- For all selected staves
staff=score.FirstSelectedStaff
while staff and staff.IsSelected==true do
 symbol=staff.FirstSelectedSymbol
 while symbol do
 if symbol.IsNote==true then
 duree=symbol.Duration
 duree= duree /157.5 -- conversion en 1/256 noire
 retard=random(0,duree)
 retard=retard * effect
 sens=random(0,2)
 if sens <1 then sens=-1 else sens=1 end
 retard=retard * sens
 ratio= retard/duree
 -- modifier les notes
 symbol.Delay=retard -- nouveau retard
 -- modifier l'appui dans le meme pourcentage
 -- l'appui est modifié dans le sens inverse du retard
 print("retard : "..retard.." ratio : "..ratio)
 symbol.PressureTime=symbol.PressureTime*( 1-ratio)
 -- changer la couleur
 if retard >0 then symbol.RGBColor="C00000" end
 if retard <0 then symbol.RGBColor="C0" end
 end -- if symbol.IsNote
 symbol=symbol.Next
 -- Tester user break
 Application.UserBreak()
 end -- while symbol do
 staff=staff.Next
end -- while staff ...
end -- if score...

```

Expliquons le code ligne par ligne, si nécessaire.

<pre> ----- COMMON SECTION ----- --CREATOR: Tartempion --INFO-FR: Création d'un effet Human feeling en jouant aléatoirement sur le positionnement exact des notes. --INFO-FR: Ce script tient compte de la durée de chaque note et génère un retard proportionnel. --INFO-FR: Le retard est compensé par une modification contradictoire du temps d'appui. --INFO-FR: Les notes sont coloriées en rouge ou en bleu selon le sens de leur retard. </pre>	<p>Ici je ne décrirai pas à nouveau le rôle de l'entête mais apporterai juste quelques précisions. Par exemple : FRENCH SECTION indique le début d'une série d'informations que pourront lire seulement les utilisateurs de langue française.</p> <p>--MENU_LOCATION: Edit>Actions fait apparaître le script dans le menu d'Harmony-Assistant Edition\Actions.</p> <p>Ces informations se présentent comme des commentaires (couleur verte dans l'éditeur), mais chaque premier mot en majuscule est une balise qui active une fonction précise. C'est la raison pour laquelle il faut bien respecter l'orthographe de ces mots et les absences d'espace pour les séparer des deux tirets de gauche et du deux-points de droite.</p> <p>Pour décrire le script, on peut placer autant de lignes INFO qu'on le souhaite.</p>
<pre> Include "MSDefine.mys" Include "MSLibrary.mys" </pre>	<p>Ces deux lignes peuvent parfois être supprimées mais c'est une bonne habitude de les mettre si on compte utiliser dans le script des constantes prédéfinies comme par exemple les mots true et false.</p>
<pre> effect=0.05 -- retard en % de la durée de la note, exemple 0.05 pour 5% </pre>	<p>effect est une variable. Je rappelle ici que c'est la personne qui écrit le script qui choisit le nom donné à ses variables. Attention, les noms sont sensibles à la casse (majuscule/minuscule) et doivent commencer par une lettre.</p> <p>effect va servir à définir l'intensité de l'effet human feeling recherché. Quand vous aurez compris le fonctionnement du script, vous pourrez modifier cette valeur pour vous amuser.</p>
<pre> sens = 0 --sens du retard </pre>	<p>La variable sens servira à choisir entre un retard positif ou un retard négatif (c'est à dire une note jouée en avance). sens=0 initialise la variable à 0, mais en fait cette instruction n'est pas utile, on peut supprimer cette ligne.</p>
<pre> ratio=0 -- pourcentage du retard par rapport à la durée </pre>	<p>Autre variable. ratio sert à calculer le rapport entre le retard et la durée de la note (valeur exprimée en %). Idem, cette variable sera calculée plus bas, son initialisation est superflue.</p>

<code>score=FrontScore()</code>	score = la partition sur laquelle on va travailler.
<code>if score ~= nil then</code>	On s'assure avant tout que l'on a bien une partition d'ouverte (<code>score ~= nil</code>).
<code>score.Preserve()</code>	Nous préservons la partition en mémoire pour pouvoir au besoin annuler les actions effectuées par le script.
<code>-- For all selected staves</code>	Commentaire expliquant que nous allons traiter toutes les portées sélectionnées.
<code>staff=score.FirstSelectedStaff</code>	On commence par la première portée sélectionnée. staff est une variable qui représentera à tour de rôle toutes les portées sélectionnées en commençant par celle placée le plus en haut sur la page.
<code>while staff and staff.IsSelected==true do</code>	On teste s'il y a bien une portée et qu'elle est sélectionnée et on commence une boucle (suite d'instructions) de type while ... do . Cette boucle (nommons-la mentalement « grande boucle ») sert à analyser les portées sélectionnées les unes après les autres. Le mot clef and exige que les deux conditions soient réunies.
<code>symbol=staff.FirstSelectedSymbol</code>	Nous affectons à la variable symbol l'identité du premier symbole rencontré sur la portée en cours d'analyse. Si vous préférez, nous initialisons ici la variable symbol avec le symbole le plus à gauche de la portée.
<code>while symbol do</code>	On réalise une seconde boucle d'instruction (« petite boucle »), imbriquée dans la première, Elle sert à analyser un par un les symboles contenus dans la portée représentée par la variable staff .
<code>if symbol.IsNote==true then</code>	Si symbol est une note, le script effectuera les instructions suivantes, sinon il les sautera jusqu'au prochain code end .
<code>duree=symbol.Duration</code>	La variable duree (sans accent) prend ici la valeur de la note représentée par la variable symbol . Par exemple 40320 pour une noire, 20160 pour une croche ...
<code>duree= duree /157.5 -- conversion en 1/256 noire</code>	Les valeurs très élevées (40320 ...) sont dues à la très haute résolution interne du logiciel. En divisant duree par 157,5 on change d'unité. La nouvelle unité de durée devient le 1/256 de noire. On se rapproche des valeurs employées par certains séquenceurs midi.
<code>retard=random(0,duree)</code>	Pour avoir un retard aléatoire, on utilise l'instruction random . Grâce aux 2 paramètres entre parenthèse, cette instruction nous retournera un nombre compris entre 0 et la valeur actuelle de duree . Donc un nombre aléatoire qui pourra être plus grand pour une noire que pour une croche.
<code>retard=retard * effect</code>	Comme on ne veut pas trop déplacer la position des notes, on applique à chaque valeur de retard un même coefficient. Ici 5%. Pour ce, on multiplie retard par 0,05 (la valeur que nous avons donné à effect).
<code>sens=random(0,2)</code>	Pour le besoin nous créons une nouvelle variable : sens . Elle va servir à décider si l'effet « human feeling » jouera la note en avance ou en retard. Avec l'instruction random , sens pourra prendre au hasard les valeurs 0, ou 1 ou 2.
<code>if sens <1 then sens=-1 else sens=1 end</code>	Selon la valeur de sens , on décidera si on place la note en avance (pour cela il faudra donner à retard une valeur négative) ou en retard. Remarquez qu'on peut placer plusieurs instructions sur la même ligne. Ici trois instruction se suivent : if , else et end . Quand ces instructions auront été exécutées, sens vaudra +1 ou -1 exclusivement;
<code>retard=retard * sens</code>	Comme sens vaut maintenant +1 ou -1, retard sera positif ou négatif.
<code>ratio= retard/duree</code>	ratio est une nouvelle variable dont nous allons avoir besoin pour modifier le temps d'appui d'une note. Elle exprime le rapport entre le retard et la durée de la note.
<code>-- modifier les notes</code>	Pour l'instant nous n'avons fait que des calculs. Passons au concret, c'est à dire à la modification des notes.
<code>symbol.Delay=retard -- nouveau retard</code>	Delay est une des propriétés de l'objet symbol . Par défaut Delay vaut 0 (quand on pose une note sur une portée avec la souris, son retard est toujours 0). Maintenant cette valeur va changer et sera égale à retard .
<code>-- modifier l'appui dans le même pourcentage -- l'appui est modifié dans le sens inverse du retard</code>	

<code>print("retard : " . retard . " ratio : " . ratio)</code>	print est une commande qui affiche dans une petite fenêtre le texte qu'on lui demande entre parenthèses. Cela sert à debugger le programme. J'ai laissé cette ligne pour vous le montrer. Ici on affiche 4 choses : le texte « retard : » (placé entre guillemets), la valeur de la variable retard (sans guillemets car c'est une variable), le texte « ratio : » et la valeur de la variable ratio . Notez que ces quatre choses sont réunies en une seule chaîne grâce à l'outil de <u>concaténation</u> représenté par <u>deux points</u> (que j'ai coloriés en rouge et exagérément grossis pour ne pas qu'ils échappent à votre vigilance).
<code>symbol.PressureTime=symbol.PressureTime*(1-ratio)</code>	Ici nous modifions le temps d'appui d'une note. Si la note est jouée en avance son temps sera rallongé, si elle est retardée, il sera raccourci.
<code>-- changer la couleur</code>	
<code>if retard >0 then symbol.RGBColor="C00000" end</code>	Si la note est retardée (retard positif) elle sera coloriée en rouge. Notez encore la présence des deux instructions complémentaires if et then sur la même ligne. C'est pratique quand il n'y a qu'une seule instruction à exécuter si le test est positif.
<code>if retard <0 then symbol.RGBColor="C0" end</code>	Si le retard est négatif (note jouée en avance), la note sera coloriée en bleu. « C0 » est équivalent à « 0000C0 ».
<code>end -- if symbol.IsNote</code>	Fin du test vérifiant que symbol est une note.
<code>symbol=symbol.Next</code>	Nous passons au symbole suivant.
<code>-- Tester user break</code>	
<code>Application.UserBreak()</code>	Petite sécurité pour pouvoir interrompre le script en cas de besoin.
<code>end -- while symbol do</code>	Fin de la petite boucle.
<code>staff=staff.Next</code>	On enchaîne sur la portée sélectionnée suivante.
<code>end -- while staff</code>	Fin de la grande boucle. On sort ici quand on a exploré toutes les portées sélectionnées.
<code>End -- if score ...</code>	Fin du script. On aboutit directement à cette ligne si on a oublié d'ouvrir une partition et sélectionner une ou plusieurs portées avant de lancer le script.