

Mathematical algorithms in Sanskrit prosody and music treatises

François Patte

Université Paris Descartes

Kyoto University

September 2009

1, 2, 3, 6, 10, 19, 33, 60, 106, 191, 340, 610, ...

Śārṅgadeva: *Samgītaratnākara* (13th century)

Chapter five: *Tālādhyaya*

Śārṅgadeva: *Samgītaratnākara* (13th century)

Chapter five: *Tālādhyaya*

Com.: Kalānidhi by Kallinātha (15th century)

(ed. Ānandāśrama – 1896 and Adyar – 1951)

Sudhākara by Siṃhabhūpāla (14th century)

(ed. Adyar – 1951)

<i>druta</i>	●	unit of measure		semi-short
<i>laghu</i>	■	= 2 <i>druta</i>		short
<i>guru</i>	■	= 2 <i>laghu</i> = 4 <i>druta</i>		long
<i>pluta</i>	■	= 3 <i>laghu</i> = 6 <i>druta</i>		protracted

Prastāra

How to build exhaustively all variations (*bheda*) for one musical measure of a given length.

Prastāra

How to build exhaustively all variations (*bheda*) for one musical measure of a given length.

Example:

oS (♪ ♪) **llo** (♪ ♪ ♪) **oloo** (♪ ♪ ♪ ♪) **ooooo** (♪ ♪ ♪ ♪ ♪)

Four variations for a five *druta* (**o**, ♪) measure

nyasyālpam ādyān mahato
 'dhaścāc cheṣaṃ yathopari |
 prāg ūne vāmasaṃsthāṃs tu
 saṃbhava mahato likhet |
 alpān asaṃbhava tāla-
 pūrtyai bhūyo 'py ayaṃ vidhiḥ ||
 sarvadrutāvadhiḥ kāryaḥ
 prastāro 'yaṃ laghau gurau |
 plute vyaste samaste ca
 na tu vyaste drute 'sti saḥ ||

A smaller one being set down under the first greater one, what is left is as above.

If there is a deficiency in the opposite way, in order to complete the measure, one will write greater ones on the left, if possible; if impossible, smaller ones. This rule, the end of which is [a musical measure] wholly [made of] *drutas*, must be carried out many times.

o I = 2 o S = 4 o Š = 6 o

o S 5

$$\bullet \quad \mathbf{I} = 2 \bullet \quad \mathbf{S} = 4 \bullet \quad \mathbf{\dot{S}} = 6 \bullet$$

A smaller one being set down under the first greater one,
what is left is as above.

$$\bullet \mathbf{S} \quad 5$$

$$\bullet \quad \mathbf{I} = 2 \bullet \quad \mathbf{S} = 4 \bullet \quad \mathbf{\dot{S}} = 6 \bullet$$

A smaller one being set down under the first greater one,
what is left is as above.

$$\begin{array}{cc} \bullet \mathbf{S} & 5 \\ \mathbf{I} & 2 \end{array}$$

$$\bullet \quad \mathbf{I} = 2 \bullet \quad \mathbf{S} = 4 \bullet \quad \mathbf{\dot{S}} = 6 \bullet$$

If there is a deficiency in the opposite way, in order to complete the measure, one will write greater ones on the left, if possible; if impossible, smaller ones.

$$\begin{array}{cc} \bullet \mathbf{S} & 5 \\ \mathbf{I} & 2 \end{array}$$

$$\bullet \quad \mathbf{I} = 2\bullet \quad \mathbf{S} = 4\bullet \quad \mathbf{\dot{S}} = 6\bullet$$

If there is a deficiency in the opposite way, in order to complete the measure, one will write greater ones on the left, if possible; if impossible, smaller ones.

$$\begin{array}{ccc} & \bullet \mathbf{S} & 5 \\ \bullet & \mathbf{I} \mathbf{I} & 5 \end{array}$$

$$\bullet \quad \mathbf{I} = 2\bullet \quad \mathbf{S} = 4\bullet \quad \mathbf{\dot{S}} = 6\bullet$$

This rule, the end of which is [a musical measure] wholly [made of] *drutas*, must be carried out many times.

$$\begin{array}{cc} \bullet & \mathbf{S} \\ \bullet & \mathbf{I} \end{array} \quad \begin{array}{c} 5 \\ 5 \end{array}$$

$$\bullet \quad \mathbf{I} = 2\bullet \quad \mathbf{S} = 4\bullet \quad \mathbf{\dot{S}} = 6\bullet$$

A smaller one being set down under the first greater one, what is left is as above.

$$\begin{array}{r} \bullet \mathbf{S} \\ \bullet \mathbf{I} \mathbf{I} \\ \bullet \end{array} \quad \begin{array}{r} 5 \\ 5 \\ 1 \end{array}$$

$$\bullet \quad \mathbf{I} = 2 \bullet \quad \mathbf{S} = 4 \bullet \quad \mathbf{\dot{S}} = 6 \bullet$$

A smaller one being set down under the first greater one, what is left is as above.

$$\begin{array}{rcl} & \bullet \mathbf{S} & 5 \\ \bullet & \mathbf{I} \mathbf{I} & 5 \\ & \bullet \mathbf{I} & 3 \end{array}$$

$$\bullet \quad \mathbf{I} = 2 \bullet \quad \mathbf{S} = 4 \bullet \quad \mathbf{\dot{S}} = 6 \bullet$$

If there is a deficiency in the opposite way, in order to complete the measure, one will write greater ones on the left, if possible; if impossible, smaller ones.

$$\begin{array}{r} \bullet \mathbf{S} \quad 5 \\ \bullet \mathbf{I} \mathbf{I} \quad 5 \\ \bullet \mathbf{I} \quad 3 \end{array}$$

$$\bullet \quad \mathbf{I} = 2\bullet \quad \mathbf{S} = 4\bullet \quad \mathbf{\dot{S}} = 6\bullet$$

If there is a deficiency in the opposite way, in order to complete the measure, one will write greater ones on the left, if possible; if impossible, smaller ones.

$$\begin{array}{rcccl} & \bullet & \mathbf{S} & & 5 \\ \bullet & \mathbf{I} & \mathbf{I} & & 5 \\ \mathbf{I} & \bullet & \mathbf{I} & & 5 \end{array}$$

$$\circ \quad \text{I} = 2\circ \quad \text{S} = 4\circ \quad \text{Ṣ} = 6\circ$$

This rule, the end of which is [a musical measure] wholly [made of] *drutas*, must be carried out many times.

o S	5
o I I	5
I o I	5
o o o I	5
S o	5
I I o	5
o o I o	5
o I o o	5
I o o o	5
o o o o o	5

Samkhyā

Counting

Or how to count the number of variations (*bheda*) built with the *prastāra*.

ekadvyaṅkau kramān nyasya
 yuñjītāntyaṃ purātanaḥ |
 dvitīyaturyaṣaṣṭhāṅkair
 abhave turyaṣaṣṭhayoḥ ||
 tṛtīyapañcamāṅkābhyāṃ
 kramāt taṃ yogam agrataḥ |
 likhed dakṣiṇasaṃsthaivam
 aṅkaśreṇīvidhiyate ||

Having laid down successively the numbers one and two, the last one is added, as far as possible, to the second, the fourth and the sixth preceeding numbers; in the absence of the fourth and sixth numbers, to the third and fifth ones. One will write this sum gradually in the beginning. A sequence of numbers standing together on the right is thus established.

Having laid down successively the numbers one and two, the last one is added, as far as possible, to the second, the fourth and the sixth preceeding numbers; in the absence of the fourth and sixth numbers, to the third and fifth ones. One will write this sum gradually in the beginning. A sequence of numbers standing together on the right is thus established.

1, 2, 3, 6, 10, 19,

Having laid down successively the numbers one and two, the **last one** is added, as far as possible, to the second, the fourth and the sixth preceeding numbers; in the absence of the fourth and sixth numbers, to the third and fifth ones. One will write this sum gradually in the beginning. A sequence of numbers standing together on the right is thus established.

1, 2, 3, 6, 10, **19**,

Having laid down successively the numbers one and two, the **last one** is added, as far as possible, to the **second**, the fourth and the sixth preceeding numbers; in the absence of the fourth and sixth numbers, to the third and fifth ones. One will write this sum gradually in the beginning. A sequence of numbers standing together on the right is thus established.

1, 2, 3, 6, **10**, **19**,

Having laid down successively the numbers one and two, the **last one** is added, as far as possible, to the **second**, the **fourth** and the sixth preceeding numbers; in the absence of the fourth and sixth numbers, to the third and fifth ones. One will write this sum gradually in the beginning. A sequence of numbers standing together on the right is thus established.

1, 2, 3, 6, 10, 19,

Having laid down successively the numbers one and two, the **last one** is added, as far as possible, to the **second**, the **fourth** and the **sixth** preceeding numbers; in the absence of the fourth and sixth numbers, to the third and fifth ones. One will write this sum gradually in the beginning. A sequence of numbers standing together on the right is thus established.

1, 2, 3, 6, 10, 19,

Having laid down successively the numbers one and two, the **last one** is added, as far as possible, to the **second**, the **fourth** and the **sixth** preceeding numbers; in the absence of the fourth and sixth numbers, to the third and fifth ones. **One will write this sum gradually in the beginning.** A sequence of numbers standing together on the right is thus established.

1, 2, 3, 6, 10, 19, 33,

Having laid down successively the numbers one and two, the last one is added, as far as possible, to the second, the fourth and the sixth preceeding numbers; in the absence of the fourth and sixth numbers, to the third and fifth ones. One will write this sum gradually in the beginning. A sequence of numbers standing together on the right is thus established.

1, 2, 3, 6, 10, 19, 33, 60, 106, 191, 340, 610, ...

Some mathematics

Problem: how to count all the possible ways to split a given musical measure lasting 7 *drutas* into a combination of the four note values: *druta*, *laghu* (=2*d.*), *guru* (=4*d.*) and *pluta* (=6*d.*).

Some mathematics

Problem: how to count all the possible ways to split a given musical measure lasting 7 *drutas* into a combination of the four note values: *druta*, *laghu* ($=2d.$), *guru* ($=4d.$) and *pluta* ($=6d.$).

Mathematical point of view: how to count all possible ways to write a given number (7) as a sum of the integers: 1, 2, 4 and 6 (partitions of the integer 7).

Some mathematics

Problem: how to count all the possible ways to split a given musical measure lasting 7 *drutas* into a combination of the four note values: *druta*, *laghu* (=2d.), *guru* (=4d.) and *pluta* (=6d.).

Mathematical point of view: how to count all possible ways to write a given number (7) as a sum of the integers: 1, 2, 4 and 6 (partitions of the integer 7).

$$7 = 1 + 2 + 4 = 6 + 1 = 1 + 1 + 1 + 2 + 1 + 1 = \dots$$

$$\mathbf{o} = 1 \quad \mathbf{l} = 2 \quad \mathbf{s} = 4 \quad \mathbf{\dot{s}} = 6$$

o = 1 **l** = 2 **s** = 4 **ṣ** = 6

$$\mathbf{o} = 1 \quad \mathbf{l} = 2 \quad \mathbf{s} = 4 \quad \mathbf{\dot{s}} = 6$$

$$7 = x + \dots + 1$$

o = 1 **l** = 2 **s** = 4 **š** = 6

$$7 - 1 = x + \dots$$

o = 1 **l** = 2 **s** = 4 **š** = 6

$$u_7 = u_6 +$$

$$7 - 1 = x + \dots$$

```

 oS
 oIS
 IoS
 ooS
  oSI
 oIII
IoII
oOoII
  Sol
 IloI
  oloI
 oloo
 llooI
oooooI

```

```

 o S
 o l l
 l o l
 o o o l
 S
 l l
 l l o
 o o l
 o l o
 l o o
 o o o o
 o
 o o
 o o o
 o o o o
 o o o o o
1 2 3 4 5

```

```

 $
 IS
  ooS
  SI
  III
 oII
  oIoI
  looI
oo o o I
  oSo
 oII
  loIo
oo oIo
  So
  IIoo
ooIo
oIo
  Iooo
ooooo

```

```


 S o
 I S o
 ooS o
  S l o
 i l l o
o l l o
o l o l o
l o o l o
ooo l o
  oS o o
  o l l o
  l o l o
ooo l o o
 S o o o
  l l o o
oo l o o o
o l o o o
l o o o o
ooooooo o

```

$$\mathbf{o} = 1 \quad \mathbf{l} = 2 \quad \mathbf{s} = 4 \quad \mathbf{\dot{s}} = 6$$

$$u_7 = u_6 +$$

$$7 = x + \dots + 2$$

$$\mathbf{o} = 1 \quad \mathbf{l} = 2 \quad \mathbf{s} = 4 \quad \mathbf{\dot{s}} = 6$$

$$u_7 = u_6 + u_5 +$$

$$7 - 2 = x + \dots$$

$$\mathbf{o} = 1 \quad \mathbf{l} = 2 \quad \mathbf{s} = 4 \quad \mathbf{\dot{s}} = 6$$

$$u_7 = u_6 + u_5 +$$

$$7 = x + \dots + 4$$

o = 1 **l** = 2 **s** = 4 **š** = 6

$$u_7 = u_6 + u_5 + u_3 +$$

$$7 - 4 = x + \dots$$

$$\mathbf{o} = 1 \quad \mathbf{l} = 2 \quad \mathbf{s} = 4 \quad \mathbf{\dot{s}} = 6$$

$$u_7 = u_6 + u_5 + u_3 +$$

$$7 = x + \dots + 6$$

$$\mathbf{o} = 1 \quad \mathbf{l} = 2 \quad \mathbf{s} = 4 \quad \mathbf{\dot{s}} = 6$$

$$u_7 = u_6 + u_5 + u_3 + u_1$$

$$7 - 6 = x + \dots$$

$$\mathbf{o} = 1 \quad \mathbf{l} = 2 \quad \mathbf{s} = 4 \quad \mathbf{\dot{s}} = 6$$

$$u_7 = u_6 + u_5 + u_3 + u_1$$

$$u_n = u_{n-1} + u_{n-2} + u_{n-4} + u_{n-6}$$

Naṣṭa

Disappearance

Or how to retrieve a deleted line in the *prastāra*

Some mathematics

Order allowing to compare words, using an ordered alphabet:

$$a < b < c < \dots < y < z$$

Some mathematics

Order allowing to compare words, using an ordered alphabet:

$$a < b < c < \dots < y < z$$

Words are compared letter by letter in the same position.

Some mathematics

Order allowing to compare words, using an ordered alphabet:

$$a < b < c < \dots < y < z$$

Words are compared letter by letter in the same position.

A word \mathcal{B} is greater than a word \mathcal{A} if:

Some mathematics

Order allowing to compare words, using an ordered alphabet:

$$a < b < c < \dots < y < z$$

Words are compared letter by letter in the same position.

A word \mathcal{B} is greater than a word \mathcal{A} if:

- ▶ There is a letter in \mathcal{B} greater than a letter in \mathcal{A} in the **same position**,
- ▶ Letters before that position are the same in \mathcal{B} and \mathcal{A} ,
- ▶ Whatever the letters after this position are.

Some mathematics

Order allowing to compare words, using an ordered alphabet:

$$a < b < c < \dots < y < z$$

Words are compared letter by letter in the same position.

A word \mathcal{B} is greater than a word \mathcal{A} if:

- ▶ There is a letter in \mathcal{B} greater than a letter in \mathcal{A} in the **same position**,
- ▶ Letters before that position are the same in \mathcal{B} and \mathcal{A} ,
- ▶ Whatever the letters after this position are.

Some mathematics

Order allowing to compare words, using an ordered alphabet:

$$a < b < c < \dots < y < z$$

Words are compared letter by letter in the same position.

A word \mathcal{B} is greater than a word \mathcal{A} if:

- ▶ There is a letter in \mathcal{B} greater than a letter in \mathcal{A} in the **same position**,
- ▶ Letters before that position are the same in \mathcal{B} and \mathcal{A} ,
- ▶ Whatever the letters after this position are.

Some mathematics

Order allowing to compare words, using an ordered alphabet:

$$a < b < c < \dots < y < z$$

Words are compared letter by letter in the same position.

A word \mathcal{B} is greater than a word \mathcal{A} if:

- ▶ There is a letter in \mathcal{B} greater than a letter in \mathcal{A} in the **same position**,
- ▶ Letters before that position are the same in \mathcal{B} and \mathcal{A} ,
- ▶ Whatever the letters after this position are.

$$a***** \prec b***** \prec \dots \prec g***** \prec \dots$$

Some mathematics

Order allowing to compare words, using an ordered alphabet:

$$a < b < c < \dots < y < z$$

Words are compared letter by letter in the same position.

A word \mathcal{B} is greater than a word \mathcal{A} if:

- ▶ There is a letter in \mathcal{B} greater than a letter in \mathcal{A} in the **same position**,
- ▶ Letters before that position are the same in \mathcal{B} and \mathcal{A} ,
- ▶ Whatever the letters after this position are.

$$a**** \prec b**** \prec \dots \prec g**** \prec \dots$$

$$\text{alpha} \prec \text{alphab}et \prec \text{alphabetic} \prec \text{alphabetical} \prec \text{alphabetize}$$

Some mathematics

In our case, the ordered alphabet is:

$$\mathbf{o} < \mathbf{l} < \mathbf{s} < \mathbf{\grave{s}}$$

Some mathematics

In our case, the ordered alphabet is:

$$\mathbf{o} < \mathbf{l} < \mathbf{s} < \mathbf{\dot{s}}$$

Reading each "word" from right to left:

$$\mathbf{oooooooo} \prec \mathbf{looooo} \prec \mathbf{oloooo} \prec \dots \prec \mathbf{o\dot{s}}$$

Some mathematics

In our case, the ordered alphabet is:

$$\mathbf{o} < \mathbf{l} < \mathbf{s} < \mathbf{\grave{s}}$$

Reading each "word" from right to left:

oooooooo \prec **looooo** \prec **oloooo** $\prec \dots \prec$ **oṣ**

and from bottom to top:

oṣ
o l s
l o s
o o o s
o s l
o l l l
l o l l
o o o l l
s o l
l l o l
o o l o l
o l o o l
l o o o l
o o o o l
ṣ o
l s o
o s o
s l o
l l l o
o o l l o
o l o l o
l o o l o
o o o l o
o s o o
o l l o o
l o l o o
o o l o o
s o o o
l l o o o
o o l o o o
o l o o o o
l o o o o o
o o o o o o


```

 oŞ
 oIS
 loS
 oosS
 oSI
 oIII
 loII
 ooolI
 Sol
 lloI
 oolol
 olool
 loool
 oooooI
 Şo
 lSo
 oosS
 SIo
 lllol
 ? ? ? ? ? ?
 olool
 loolo
 ooolol
 oSoo
 olloo
 loloo
 oooloo
 Sooo
 lllooo
 oolooo
 oloooo
 looooo
 ooooooo

```

20

1, 2, 3, 6, 10, 19, 33


```

 o Š
 o l S
 l o S
 o o o S
 o S l
 o l l l
 l o l l
 o o o l l
 S o l
 l l o l
 o o l o l
 o l o o l
 l o o o l
 o o o o l
 Š o
 l S o
 o o S o
 S l o
 l l l o
 ? ? ? ? ?
 o l o l o
 l o o l o
 o o o l o
 o S o o
 o l l o o
 l o l o o
 o o l o o
 S o o o
 l l o o o
 o o l o o o
 o l o o o o
 l o o o o o
 o o o o o o


```

20

1, 2, 3, 6, 10, 19, 33

1, 2, 3, 6, 10, 19, 33

1, 2, 3, 6, 10, 19, 33

1, 2, 3, 6, 10, 19

1, 2, 3, 6

```

 S
 II
 ool
 olo
  loo
 oooo

```

```

 Š
 IS
 ooS
 SI
  III
 oolI
  oloI
 looI
 ooooI
  oSo
  oIIo
  lolo
 ooolo
 Soo
  lloo
  ooloo
  olooo
  loooo
 ooooo

```

```

 oŠ
 oIS
 loS
 ooS
 oSI
  oIII
 loII
 ooolI
  Sol
  lloI
 oolol
  olooI
 loooI
 oooooI
 Šo
 ISo
 ooS
 SIo
  IIIo
  ??? ? I o
  oloI
 looI
 ooooI
  oSoo
  oIIoo
  lolo
 ooolo
 Sooo
  llooo
  oolooo
  oloooo
  looooo
 oooooo

```

20

$$33 - 20 = 13 < 19$$

1, 2

I
o o

S
I I
o o I
o I o
I o o
o o o o

Š
I S
o o S
S I
I I I
o o I I
o I o I
I o o I
o o o o I
o S o
o I I o
I o I o
o o o I o
S o o
I I o o
o o I o o
o I o o o
I o o o o
o o o o o o

o Š
o I S
I o S
o o o S
o S I
o I I I
I o I I
o o o I I
S o I
I I o I
o o I o I
o I o o I
I o o o I
o o o o o I

Š o
I S o
o o S o
S I o
I I I o
? ? ? I I o
o I o I o
I o o I o
o o o o I o
o S o o
o I I o o
I o I o o
o o o I o o
S o o o
I I o o o
o o I o o o
o I o o o o
I o o o o o
o o o o o o

20

$$33 - 20 = 13 < 19$$

1, 2

I
o o

S
I I
o o I
o I o
I o o
o o o o

Š
I S
o o S
S I
I I I
o o I I
o I o I
I o o I
o o o o I
o S o
o I I o
I o I o
o o o I o
S o o
I I o o
o o I o o
o I o o o
I o o o o
o o o o o o

o Š
o I S
I o S
o o o S
o S I
o I I I
I o I I
o o o I I
S o I
I I o I
o o I o I
o I o o I
I o o o I
o o o o o I

Š o
I S o
o o S o
S I o
I I I o
o o I I o
o I o I o
I o o I o
o o o o I o
o S o o
o I I o o
I o I o o
o o o I o o
S o o o
I I o o o
o o I o o o
o I o o o o
I o o o o o
o o o o o o

20

$$33 - 20 = 13 < 19$$

ありがとうございました。

Samgītaśiromaṇi

ed. & trad.: Emmie te Nijenhuis
E.J. Brill – Leiden, 1992

The Chhandas Shâstra

Piṅgala
Tukârâm Jâvaji – Bombay, 1908

Vṛttaratnākara

Kedārabhaṭṭa
The Nirṇaya-Sâgara Press – Bombay, 1890

generatingfunctionology

Herbert S. Wilf – University of Pennsylvania
Academic Press, Inc. 1994

Recursion and Combinatorial Mathematics in Chandashâstra

Amba Kulkarni – Department of Sanskrit Studies, University of Hyderabad
Hyderabad – 2008

Permutations with strongly restricted displacements

D. H. Lehmer
Proc. Colloq., Balatonfured, 1969 (pp. 755-770)

Fast Algorithms For Generating Integer Partitions

Antoine Zoghbiu & Ivan Stojmenovicb'
Computer Science Department, SITE, University of Ottawa, 1998