The Guitarpro 7 (".GP") file format

1The Guitarpro 7 (".GP") file format

1BinaryStylesheet

1LayoutConfiguration

1PartConfiguration

1Preferences.json

2score.gpif

2Detailed structure of score.gpif

The.gp file is a zip file. if you change its extension from *.gp to *.zip you can unzip it without problem.

The zip file then expands into a directory called "Content", which contains the following files:

BinaryStylesheet

This file is binary but it contains a lot of text. The file contains some metadata for the score, such as default fonts, etc.

Global/Font/BendsLabel/name

@musicalFontText()

Global/Font/DirectionText/italic $

StandardNotation/forceHorizontalBeam ‑StandardNotation/beamLineWidth
>ÌÌÍ

Even/EvenFooterAlignment

Global/Font/PalmMute/italic

​Global/Font/DirectionGlyph/name
 @musicalFont()

Global/Font/BigBold/italic

Global/Font/Words/size
A

Global/Font/AlternateEnding/name

@musicalFontText()

Global/Font/SegmentLine/bold

Global/Font/HoPo/italic (System/horizontalTrackNameOnOtherSystems

LayoutConfiguration

PartConfiguration

Preferences.json

This is a JSON file , a little text file containing for example

{"tonality":{"isActive":false,"value":0},"tempo":{"isActive":false,"mode":"Constant","constantTempo":100,"fromTempo":70,"toTempo":100,"step":10,"repeatCount":1}}

score.gpif

The score.gpif contains the score information about titel, notes, beaming, etc.

It is an xml file, so you can rename it to score.gpif.xml and use an xml reader for your convenience.

For each musical note in the score, there will be two objects:

· the note objects (all grouped under notes in a tree structure) and

· a beat object, all grouped under beats
So a short score of 2 measures and 8 notes in total will have 8 note objects (numbered 0 to 7) and 8 beat objects.

For each measure there is a masterbar object and a bar object also grouped under masterbars and bars.

Another object worth mentioning is the voice object…there seems to be one per measure.

Detailed structure of score.gpif

· The tag gpfig surrounds the whole score, is the level "0". The next level in the hierarchy is is following tags

· gpversion
· gprevision

· encoding

· score

· mastertrack

· audiotracks

· tracks

· masterbars

· masterbar 0

· masterbar 1

· ...

· bars

· bar 0

· bar 1... one for every measure

· voices

· voice 0

· voice 1

· ... one for every measure

· beats

· beat 0

· beat 1

· ... one for every note

· notes

· note 0

· note 1

· one for every note

· rhythms

