
Rythmes et algorithmes

Le génie mathématique indien

François Patte
Laboratoire MAP5 (UMR CNRS 8145), Université Paris Descartes

En expliquant une règle de calcul combinatoire donnée par Bhāskara, le
commentateur Gaṅgādhara présente en exemple une suite de nombres, et un
moyen mnémotechnique, versifié, pour se souvenir des premiers nombres de
la suite et du processus de construction de celle-ci.

Voici cette suite :
1, 2, 3, 6, 10, 19, 33, 60, 106, 191, 340, 610, ...

Et voici le poème mnémotechnique :

Les combinaisons jusqu’à six demi-brèves se mémorisent par : un (laks. mı̄),
deux, trois (feu), six (membres), dix (directions), dix-neuf ; les deux derniers
additionnés et aussi les deux [séparés] par un intervalle, on aura aussi le dé-
nombrement avec la somme des uns et des autres 1.

Une suite de nombres parle rarement d’elle-même ; quant au poème, il est
plutôt obscur et, sans clef, ne permet pas de comprendre cette suite.

La solution de l’énigme se trouve dans un traité de musique du XIVe siècle
dû à Śārṅgadeva : le Sam. gı̄taratnākara (l’océan de la musique).

Le chapitre cinq de cette œuvre est consacré à l’étude du rythme ; on y
trouve le moyen d’énumérer exhaustivement, et de manière ordonnée, tous

1Laks. mı̄dvivahnyaṅgadigekakonavim. śatyabhijñā drutas. at.kabandhah. antyau yutau dvāv
atha sāntarau dvau tattadyuteh. syāt purato ’pi sam. khyā Ce poème utilise le système des
bhūtasam. khyā (nombres qui sont des choses) pour désigner certains nombres : laks. mı̄ semble
désigner le nombre « un », vahni, feu, est le nombre « trois », car il faut trois feux dans
le sacrifice à Agni, le Veda a six auxiliaires (membres, aṅga), il y a dix directions dans
l’espace (diś).


2 François Patte

les modèles rythmiques d’une durée déterminée utilisant quatre figures de
notes. Une fois l’énumération faite, on donne le moyen de compter le nombre
de variantes rythmiques obtenues et celui de retrouver un modèle connaissant
sa place dans l’énumération ou, inversement, de calculer le rang d’un modèle
donné.

Le Sam. gı̄taratnākara utilise quatre figures de notes dont les rapports de
durée sont : 1, 2, 4 et 6 :

– druta, demi-brève 2, noté : o 3. C’est la plus petite durée, elle sert aussi
d’unité pour donner la longueur des mesures musicales : on dira une
mesure de quatre, cinq, sept druta. Dans le rapport des durées utilisées

ici, on peut la représenter par une croche �
– laghu, brève 4, notée : I. D’une durée de deux druta, elle correspond à

la noire ♩
– guru, longue 5, notée : S. Elle vaut deux laghu, soit quatre druta et cor-

respond à une blanche 

– pluta, protractée, notée S̀, elle a une durée de trois laghu, c’est-à-dire

six druta, et correspond donc à une blanche pointée 
·

Prastāra

Prastāra signifie « étendu ». C’est par ce nom que les traités de prosodie et
de musique désignent le tableau dont chaque ligne représente les variations
rythmiques qui peuvent être construites pour une durée donnée. Il désigne
aussi l’algorithme qui permet de construire ce tableau.

Dans le cas des rythmes musicaux, un prastāra pour quatre druta présen-
tera toutes les variations rythmiques d’une durée de quatre demi-brèves, par

exemple : o o o o (����), I I (♩ ♩) ou o I o (�♩ �), etc.
Pour faire cette construction de manière exhaustive, Śārṅgadeva propose

l’algorithme suivant :

Après avoir posé une plus petite au-dessous de la première plus grande, le
reste est comme au-dessus. S’il y a un manque au début, on écrira, si cela est
possible, de plus grandes sur la gauche — en cas d’impossibilité des petites
—, pour compléter le rythme ; cette prescription, dont le terme est [un rythme

2litt. rapide
3Dans cet article, les notations employées pour les figures de notes imitent les notations

utilisées dans les manuscrits sanskrits.
4litt. légère.
5litt. lourde.


François Patte 3

composé] entièrement de demi-brèves, doit être exécutée à plusieurs reprises.
Cette permutation existe quand il y a brèves, longues ou protractées, isolées
ou composées, mais pas quand il y a une demi-brève isolée 6.

Le prastāra se construira de haut en bas et la règle explique comment
construire une ligne au-dessous d’une autre.

« Plus petite... », « plus grande... », le texte paraît peu clair. C’est un mode
d’expression, largement développé par les mathématiciens indiens, qui per-
met la construction de règles itératives pour résoudre des problèmes ou,
comme c’est le cas ici, pour décrire un algorithme. Le recours aux commen-
taires est presque indispensable et celui de Kallinātha (Kalānidhi) permet de
bien comprendre la procédure décrite ; voici son explication pour la première
phrase :

« Après avoir écrit au début un quelconque rythme de son choix, [on posera
au-dessous] de la première plus grande parmi ses composants... Ici, par le
mot « plus grand » on entend brève, longue ou protractée. En voici le sens :
quand la première plus grande est une brève alors une demi-brève, qui est
plus petite par rapport à celle-là, doit être écrite au-dessous. Mais quand la
première plus grande est une longue, alors une brève, qui est plus petite par
rapport à celle-là, doit être écrite au-dessous. Quand, encore, la première plus
grande est une protractée, une longue, qui est plus petite par rapport à celle-
là, doit être écrite au-dessous. Ainsi, ce qui est invariablement grand est la
protractée, invariablement petit, la demi-brève, mais un état de plus grand et
plus petit doit être considéré par rapport à une brève ou une longue. »

Ce commentaire apporte les précisions qui manquaient : si désigner une fi-
gure de note par les termes « grand » ou « petit », alors qu’on a le choix entre
quatre valeurs possibles, paraît vague, ordonner strictement les valeurs sup-
prime les ambiguïtés. Ainsi, l’algorithme de construction du prastāra pres-
crit de poser au-dessous d’une figure de note, la figure de note de valeur
immédiatement inférieure et, grâce à sa généralité, la règle, telle qu’elle est
formulée, peut être utilisée quelles que soient les valeurs rencontrées sur une
ligne.

Le sens de lecture n’est pas précisé dès le début, mais il apparaît clai-
rement dans la suite que celle-ci doit avoir lieu de gauche à droite et « la
première (plus grande) » est à comprendre comme la première à partir de la
gauche. Kallinātha le précise en expliquant ce qu’il faut entendre par le reste
est comme au-dessus :

6Nyasyālpam ādyān mahato ’dhastāc ches. am. yathopari prāg ūne vāmasam. sthām. s tu
sam. bhave mahato likhet alpān asam. bhave tālapūrtyai bhūyo ’py ayam. vidhih. sarva-
drutāvadhih. kāryah. prastāro ’yam. laghau gurau plute vyaste samaste ca na tu vyaste drute
’sti sah.


4 François Patte

« Après avoir posé une plus petite au-dessous du premier plus grand compo-
sant d’un rythme musical de plusieurs membres, le reste doit être écrit en le
plaçant à droite ; on écrira au-dessous, exactement tel que [c’est écrit] sur la
ligne du dessus. »

Le fait de placer « à droite » se déduit logiquement de la règle qui indique
que s’il faut compléter le rythme — et il le faudra, puisqu’on a diminué
une figure de note —, cette complétion s’effectuera sur la gauche : S’il y a
un manque au début, on écrira, si cela est possible, de plus grandes sur la
gauche — en cas d’impossibilité des petites — pour compléter le rythme.

Voici le commentaire de Kallinātha expliquant la manière de compléter :

« S’il y a au début une partie du mètre musical qui manque, pour complé-
ter le mètre en question, on écrira, quand cela est possible, des plus grandes,
c’est-à-dire des protractées, des longues ou des brèves ; quand cela est impos-
sible, des petites, c’est-à-dire des demi-brèves, placées sur la partie gauche
par rapport à ce qui est écrit, à proximité des composants déjà écrits ; telle est
la signification. »

Ici encore une précision est apportée pour interpréter les mots « grands »
et « petits » : on sait déjà, par l’explication précédente, ce qu’il faut entendre
par « grand », mais Kallinātha nous indique cette fois l’ordre dans lequel il
faut choisir les figures de notes pour effectuer la complétion : on essaiera
d’abord de mettre une protractée, sinon une longue, sinon une brève et si
tout cela est impossible une demi-brève. On complète donc le mètre musical
en écrivant de droite à gauche les plus grandes figures de notes possible.

Voici sur un exemple le fonctionnement de cet algorithme. Nous écrirons
la construction des quatre premières lignes du prastāra pour sept druta. Les
rythmes soulignés sont les rythmes qui apparaîtront dans le prastāra ; les
nombres entre parenthèses donnent la valeur, en demi-brèves, de la ligne ; un
cycle est achevé quand cette valeur est égale à sept.

On commence par mettre une demi-brève et une protractée
(1+6) : o S̀ (7)
La « première plus grande » est la protractée ; on écrit donc
au-dessous, une « plus petite », soit une longue : S (4)
Il n’y a pas de « reste au-dessus », donc rien à écrire sur
la droite. Il manque trois demi-brèves « pour compléter le
rythme », on écrit donc la valeur de trois demi-brèves, sur la
gauche, en commençant par la plus grande valeur possible,
soit une brève, et on ajoute, encore sur la gauche, une demi-
brève. Fin d’un premier cycle : o I S (7)


François Patte 5

On recommence. « La première plus grande » est la brève,
on écrit donc une demi-brève au-dessous : o (1)
Il y a, cette fois-ci, « un reste au-dessus », la longue, que
l’on recopie sur la droite : o S (5)
Il manque la valeur de deux demi-brèves, on peut donc
écrire une brève sur la gauche pour compléter. Fin d’un
deuxième cycle. I o S (7)
La « première plus grande » est la brève, on écrit donc une
demi-brève au-dessous : o (1)
On recopie le « reste du dessus » sur la droite : o o S (6)
Il manque une demi-brève que l’on écrit sur la gauche : o o o S (7)

Construction du prastāra

On poursuit le processus jusqu’à obtenir une ligne qui ne contient que des
demi-brèves : Cette prescription, dont le terme est [un rythme composé] en-
tièrement de demi-brèves, doit être exécutée à plusieurs reprises. On trouvera
page 13 les prastāra des mesures de une à sept demi-brèves.

Une première propriété de cet algorithme est de donner exhaustivement
la construction de toutes les combinaisons possibles des quatre figures de
notes entrant dans la composition d’une mesure musicale de longueur don-
née ; en effet, la construction d’une ligne à partir de la précédente se fait en
recopiant celle-ci avec un changement a minima d’une seule figure de note :
on choisit la valeur immédiatement inférieure. Nous verrons plus loin que
l’ordre d’exécution de l’algorithme — on recopie à droite, on complète sur
la gauche —, permet d’ordonner les lignes du prastāra.

Sam. khyā

Dénombrement. Śārṅgadeva donne une règle pour compter le nombre des
combinaisons obtenues, en fonction du nombre de demi-brèves que com-
porte le rythme musical pour lequel on a construit le prastāra. Voici cette
règle :

Ayant posé dans l’ordre les nombres un et deux, le dernier est [autant que pos-
sible] ajouté aux deuxième, quatrième et sixième nombres qui précèdent —
en l’absence du quatrième et du sixième, aux troisième et cinquième nombres
— ; on écrira cette somme régulièrement au début. Une suite de nombres pla-


6 François Patte

cés ensemble vers la droite est ainsi construite et celle-ci est complète avec
les nombres qui comptent les demi-brèves se trouvant dans un mètre choisi 7.

Le recours au commentaire de Kallinātha permet de mieux comprendre
comment établir la suite des nombres qui, comme les prastāra, se construit
de manière itérative :

« Après avoir posé le nombre un en premier, on posera, immédiatement après,
le nombre deux, à droite en se déplaçant sur une ligne horizontale. On ajou-
tera, quand cela est possible, le dernier nombre avec le deuxième, le quatrième
et le sixième nombre qui se tiennent à gauche par rapport au dernier. Au début,
le nombre deux fait office de dernier ; dans ce cas, parce qu’il n’existe que le
deuxième parmi les précédents, après avoir fait sa somme avec le nombre un,
on écrira le nombre trois sur la droite. Ensuite, après avoir fait la somme de ce
[trois] devenu dernier, avec le nombre deux, deuxième parmi les précédents,
et — à cause de la phrase : « en l’absence du quatrième et du sixième, ajouté
[autant que possible] régulièrement au troisième et cinquième nombres » —,
en l’absence de ce quatrième et en substitution de celui-ci, avec le nombre un
qui est le troisième ; on écrira le nombre six à la suite du nombre trois. Après
avoir ajouté ce [six], devenu le dernier, au nombre trois, qui est le deuxième,
et au nombre un qui est le quatrième, on écrira le nombre dix à la suite du
nombre six. Puis, après avoir ajouté ce [dix], dernier, avec le nombre six et
le nombre deux, qui sont le deuxième et le quatrième parmi les précédents,
et aussi avec le nombre un qui est le cinquième, en substitution du sixième
qui manque, on écrira le nombre dix-neuf à la suite du nombre dix. Ensuite,
après avoir ajouté ce [dix-neuf], dernier, aux nombres dix, trois et un qui sont
les deuxième, quatrième et sixième précédents, on écrira le nombre trente-
trois. De cette manière, une suite de nombres, placés ensemble sur la droite
est construite. »

Nous avons là, la construction d’une suite récurrente : on calcule les ter-
mes, les uns après les autres, en combinant — dans ce cas en additionnant
— des nombres précédemment calculés. Pour obtenir un nouvel élément (le
rang n) de cette suite, il faut additionner le dernier nombre obtenu (rang
n−1) avec l’avant-dernier (rang n−2), le quatrième à partir du dernier (rang
n − 4) et le sixième, toujours à partir du dernier (rang n − 6). Il faut donc
disposer de six nombres avant de pouvoir commencer à construire cette suite
de manière itérative, c’est le sens des exceptions formulées dans la règle : si
le quatrième n’existe pas encore, on lui substitue le troisième et si le sixième
n’existe pas, on le remplace par le cinquième. Comme les deux premiers

7Ekadvyaṅkau kramān nyasya yuñjı̄tāntyam. purātanaih. dvitı̄yaturyas. as. t.hāṅkair abha-
ve turyas. as. t.hayoh. tr. tı̄yapañcamāṅkābhyām. kramāt tam. yogam agratah. likhed daks. in. a-
sam. sthaivam aṅkaśren. ı̄ vidhı̄yate sā cāṅkair is. t.atālasthadrutasam. khyaih. samāpyate


François Patte 7

termes de la suite, 1 et 2, nous sont donnés, ces exceptions ne concernent
que les rangs trois à six ; au delà, la règle générale s’applique, que l’on note
aujourd’hui de la manière suivante :

un = un−1 + un−2 + un−4 + un−6

où un est le n-ième terme de la suite.
Les nombres de cette suite comptent le nombre de combinaisons possibles

des quatre figures de notes dans un rythme musical de longueur fixe ; chaque
nombre correspond à un rythme et son rang compte le nombre de demi-
brèves mesurant la longueur du rythme, ainsi que nous le dit Śārṅgadeva :

Les variétés de rythmes sont comptées par les nombres placés ici, augmentés
régulièrement à chaque demi-brève, c’est-à-dire : une demi-brève, une brève,
une more et demie, une longue, deux mores et demie, une protractée, trois
mores et demie 8 .

La construction de cette suite est illustrée dans le tableau suivant. Les
termes de la suite sont sur la diagonale du tableau ; on reconnaît la suite de
nombres citée au début de cet article.

Les colonnes sont numérotées par le rang des termes de la suite, donc par
le nombre de demi-brèves mesurant la longueur d’un rythme musical : il y
a dix variations pour un rythme d’une longueur de cinq demi-brèves. Les
lignes montrent le calcul de chaque terme de la suite ; par exemple, le terme
de rang six, 19, est obtenu en faisant la somme des termes de rang un, deux,
quatre et cinq.

Rang : 1 2 3 4 5 6 7 8

1

1 2

1 + 2 = 3

1 + 2 + 3 = 6

1 + 3 + 6 = 10

1 + 2 + 6 + 10 = 19

1 + 3 + 10 + 19 = 33

2 + 6 + 19 + 33 = 60

8Druto laghuh. sārdhamātro guruh. sārdhadvimātrikah. plutah. sārdhatrimātraś cety
ekaikadrutavardhitaih. tālabhedāh. kramād aṅkaih. sam. khyāyante sthitair iha


8 François Patte

Le poème mnémotechnique trouve maintenant son explication, à la lu-
mière de la règle donnée par Śārṅgadeva : « Les combinaisons jusqu’à six
demi-brèves se mémorisent par : un, deux, trois, six, dix, dix-neuf » ; les six
premiers termes de la suite nous sont donnés. « Les deux derniers addition-
nés et aussi les deux [séparés] par un intervalle, on aura aussi le dénombre-
ment avec la somme des uns et des autres ». Cette partie nous permet de
construire les termes suivants en additionnant le dernier terme calculé avec
l’avant-dernier et deux autres termes précédents, mais en sautant un terme
intermédiaire à chaque fois, c’est-à-dire les quatrième et sixième termes à
partir du dernier.

Explications

La construction de la suite

Le problème posé est un intéressant, et difficile, problème de combinatoire
et la solution donnée à ce problème par Śārṅgadeva est très séduisante par sa
simplicité : tout repose sur la construction du prastāra.

Le problème, vu sous l’angle musical, consiste à trouver toutes les varia-
tions rythmiques possibles dans un temps fixé, en utilisant quatre figures de
notes, ayant entre elles les rapports de durée : un, deux, quatre et six.

On peut donner une formulation mathématique de ce problème : trouver
toutes les manières possibles d’écrire un nombre entier comme la somme des
nombres un, deux, quatre et six. Par exemple : 7 = 1 + 6 = 2 + 2 + 2 + 1 =

4 + 2 + 1, etc. C’est un problème complexe de théorie des nombres qui a
été développé et étudié par Srinivas Ramanujan et G. H. Hardy au début du
XXe siècle ; on l’appelle la partition des entiers. C’est aussi, de nos jours, un
problème de programmation informatique qui se pose pour les automates qui
rendent la monnaie : comment rendre au mieux une certaine somme d’argent
en fonction des pièces disponibles dans la machine.

Le point de vue musical ajoute une contrainte supplémentaire : l’ordre est
signifiant. En effet, pour un mathématicien, 7 = 4 + 2 + 1 = 1 + 4 + 2 =

2+4+1 = · · · indifféremment. Pour un musicien, les rythmes : S I o (
 ♩ �)

ou o S I (�
 ♩) ou I S o (♩ 
 �) sont différents bien que de même durée.
Cette contrainte n’apparaîtra pas dans le calcul car, du fait de la méthode
itérative utilisée, une fois correctement établis les six premiers termes de la
suite, le principe de récursivité va répercuter les résultats de cette contrainte
à tous les termes de la suite.


François Patte 9

Pour comprendre la construction de la suite, il faut se reporter au tableau
page 13, donnant les prastāra construits pour des mesures de une à sept
demi-brèves. En lisant chaque tableau de bas en haut et de droite à gauche,
on constate que la dernière colonne comporte, à partir du bas, des lignes fi-
nissant par une demi-brève, valeur 1, puis viennent des lignes finissant par
une brève, valeur 2, puis des lignes finissant par une longue, valeur 4, enfin
des lignes finissant par une protractée, valeur 6. L’algorithme de construc-
tion des prastāra donne, non seulement une construction exhaustive, mais
ordonne aussi les lignes de cette construction en les regroupant par finale
identique. Nous verrons plus loin une description de cet ordre.

Si l’on adopte le point de vue mathématique pour lire les prastāra, on
pourrait remplacer chaque figure de note par sa valeur ; on écrirait alors :
2, 1, 4, à la place de I o S, et on lirait : « la ligne 2, 1, 4 est une partition de
l’entier 7 », c’est-à-dire 7 = 2+1+4. Si on décrit, par exemple, le prastāra
pour sept demi-brèves, en adoptant ce point de vue on dira alors : de bas en
haut, viennent d’abord les partitions de l’entier 7 dont la somme se termine
par 1 et il y en a autant que de partitions de l’entier 7 − 1 = 6. En effet, une
partition quelconque de 7 se terminant par 1, s’écrit : 7 = x + · · · + 1, pour
les avoir toutes, il suffit de connaître toutes les partitions de 7− 1 = x + · · ·

Puis, viennent les partitions de l’entier 7 se terminant par 2 et, suivant
le même raisonnement que pour celles se terminant par 1, il y en a autant
que les partitions de l’entier 7 − 2 = 5 ; puis les partitions de 7 finissant
par 4, qui sont aussi nombreuses que celles de l’entier 7 − 4 = 3 ; enfin, les
partitions se terminant par 6, qui sont autant que celles de 7 − 6 = 1. En
fin de compte, le nombre de partitions de l’entier 7 est égal à la somme des
nombres de partitions des entiers 6, 5, 3 et 1, soit : u7 = u6 + u5 + u3 + u1.
Ou, généralement, le nombre un de partitions de l’entier n est égal à :

un = un−1 + un−2 + un−4 + un−6

C’est-à-dire la formule de récurrence donnée par Śārṅgadeva.
Le tableau page 14 est une illustration de la construction de la suite, vue

sous l’angle mathématique : pour le prastāra de sept demi-brèves, on a
noté, de bas en haut, à l’aide d’une double flèche verticale l’ensemble des
lignes se terminant par une demi-brève, valeur 1, puis celles se terminant par
une brève, valeur 2, etc. et on a mis en valeur, par couleurs identiques, les
prastāra précédents qui entrent dans sa composition, quand on « oublie » la
dernière colonne, soit les prastāra de six, cinq, trois et une demi-brèves.


10 François Patte

La propriété des prastāra que nous avons utilisée pour montrer com-
ment dénombrer les combinaisons de figures de notes n’a pas échappé à
Śārṅgadeva, qui écrit en conclusion de cette section :

À partir [des termes] de la somme des nombres dont on obtient le dernier
nombre, on compte avec ceux-ci, successivement à partir de la fin, les variétés
qui finissent par une demi-brève, une brève, une longue et une protractée ; tels
sont les dénombrements enseignés par le musicien 9.

Ordre sur les prastāra

Nous avons remarqué, pour expliquer la construction de la suite, que la
dernière colonne des prastāra était rangée, de bas en haut, par ordre crois-
sant des valeurs des figures de notes. En fait, tout prastāra est ordonné, par
sa construction même, de bas en haut et de droite à gauche, selon l’ordre
lexicographique.

C’est l’ordre de classement des mots dans un dictionnaire, il permet de
comparer les mots lettre par lettre en utilisant un ordre « naturel » défini sur
l’ensemble des lettres : l’ordre alphabétique. On peut le définir de la manière
suivante pour l’alphabet latin : un mot M1 — une séquence de lettres — est
placé après un mot M2 si :

– il y a une lettre dans M2 postérieure à celle qui occupe la même posi-
tion dans M1

– les lettres avant cette position sont identiques dans M1 et M2

– les lettres qui suivent cette position n’interviennent pas dans le classe-
ment

On a, par exemple, le classement suivant : alpha, alphabet, alphabétique,
alphabétiquement, alphabétisation, alphabétisme...

Dans le cas présent, l’« alphabet » a quatre lettres, classées dans l’ordre :
o, I, S, S̀ et on peut constater, en lisant de droite à gauche et de bas en haut,
le prastāra pour sept demi-brèves (page 13) que les lignes se classent bien
selon l’ordre lexicographique :

o o o o o o o≺ I o o o o o≺ · · · ≺ o o o o o I≺ · · · ≺ o o o S≺ · · · ≺ o S̀

C’est là une propriété qui résulte de l’ingénieux algorithme de construc-
tion du prastāra et qui a son application par la suite dans la procédure ap-
pelée « nas. t.a » (disparu). Cette opération consiste à reconstituer une ligne
effacée dans le prastāra, à l’aide de la connaissance de son seul rang parmi
les lignes. L’ordre lexicographique joue alors un rôle essentiel, car c’est un

9Yadaṅkayogād antyo ’ṅko labdhas tair antatah. kramāt bhedā drutāntalaghvanta-
gurvantāś ca plutāntakāh. sam. khyāyanta iti proktāh. sam. khyā nih. śaṅkasūrin. ā


François Patte 11

ordre « total » : quels que soient les mots, on peut toujours les classer sans
ambiguïté. Nous ne développerons pas plus avant cette procédure complexe
dans cet article.

Génie mathématique

Cet algorithme est une bonne illustration des méthodes employées par les
mathématiciens indiens pour résoudre des problèmes, souvent complexes,
dont la solution est donnée sous forme itérative. Ce traité de musique, le
Sam. gı̄taratnākara, en présente plusieurs exemples dont l’ingéniosité est ré-
jouissante pour qui est sensible à une certaine esthétique mathématique. Les
techniques sous-jacentes sont parfois sophistiquées comme l’usage d’une
double suite récurrente permettant de compter le nombre de figures de notes
— par exemple le nombre de demi-brèves — utilisées dans un prastāra.
Nous donnerons cette construction comme un exemple supplémentaire de
l’esprit d’analyse et d’abstraction dont font preuve les pan. d. its indiens.

Si l’on observe le prastāra pour sept demi-brèves (page 14), nous avons vu
qu’il était construit comme l’« empilement » des prastāra pour six, cinq, trois
et une demi-brèves, bordé sur la droite par une dernière colonne, ordonnée
de bas en haut par ordre croissant des valeurs des figures de notes qu’elle
contient.

De plus, pour chaque ensemble de valeurs de cette dernière colonne, les
figures de notes sont en nombre égal au nombre de lignes du prastāra en
regard duquel elles se trouvent : il y a, dans la dernière colonne, autant
de demi-brèves que de lignes dans le prastāra pour six demi-brèves, au-
tant de brèves que de lignes dans le prastāra pour cinq demi-brèves, etc. Si
donc, on veut connaître le nombre de demi-brèves utilisées dans le septième
prastāra, il suffit d’additionner le nombre de demi-brèves utilisées dans les
prastāra pour six, cinq, trois et une demi-brèves et d’ajouter le nombre de
demi-brèves contenues dans la dernière colonne, c’est-à-dire le nombre de
lignes du prastāra pour six demi-brèves.

Si l’on note v7 ce nombre de demi-brèves, il est donc égal à :

v7 = v1 + v3 + v5 + v6 + u6

où le dernier terme, u6, est le sixième terme de la suite « sam. khyā » que
nous avons étudiée plus haut. Śārṅgadeva nous donne une règle, toujours
de manière itérative, permettant de construire une nouvelle suite, parallèle-
ment à la suite sam. khyā, qui comptera, d’une manière générale, le nombre


12 François Patte

de demi-brèves d’un prastāra arbitraire 10. Il fait également remarquer que
cette même suite permet de compter le nombre de brèves, longues et pro-
tractées en « décalant » les rangs : si le dernier nombre calculé compte les
demi-brèves, l’avant-dernier compte les brèves, le quatrième précédent, les
longues et le sixième précédent, les protractées.

Le Sam. gı̄tarātnakara nous montre bien d’autres constructions faisant ap-
pel à un bagage mathématique important, non seulement dans le chapitre
consacré au rythme, mais aussi, par exemple, dans le chapitre sur la gamme
où apparaissent des tableaux (khan. d. ameru) calculant les combinaisons des
modulations dans les systèmes de tonalité. Cela laisse entrevoir un usage des
mathématiques qui s’éloigne de sa perception habituelle comme discipline
au service des simples calculs de transactions, ou comme outil subordonné à
l’astronomie, pour en faire un moyen de modélisation et d’exploration théo-
rique pour d’autres disciplines — dans notre cas, la musique — sans doute
bien avant le XIVe siècle.

10Transposée dans nos notations mathématiques contemporaines, la construction de Śārṅ-
gadeva est la suivante : on a deux suites récurrentes parallèles : un est la suite « sam. khyā »
que nous avons étudiée, et vn compte le nombre de demi-brèves entrant dans la composition

du n-ième prastāra :



un = un−1 + un−2 + un−4 + un−6

vn = un−1 + vn−1 + vn−2 + vn−4 + vn−6


François Patte 13

o

1

I

o o

2

o I

I o

o o o

3

S

I I

o o I

o I o

I o o

o o o o

4

o S

o I I

I o I

o o o I

S o

I I o

o o I o

o I o o

I o o o

o o o o o

5

S̀

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

6

o S̀

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

S̀ 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 o

7

Les prastāra pour une à sept druta


14 François Patte

o

1

I

o o

2

o I

I o

o o o

3

S

I I

o o I

o I o

I o o

o o o o

4

o S

o I I

I o I

o o o I

S o

I I o

o o I o

o I o o

I o o o

o o o o o

5

S̀

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

6

o S̀

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

S̀ 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 o

7

1

2

4

6u7 = u6 + u5 + u3 + u1

un = un−1 + un−2 + un−4 + un−6

Construction de la suite sam. khyā


François Patte 15

Références

Textes sanskrits

KEDĀRABHAT. T. A
1890 Vr. ttaratnākara. Bombay : The Nirn. aya-Sâgara Press.

Avec le commentaire de Nârayân. abhatta.

NIJENHUIS, Emmie Te, éditeur
1992 Sam. gı̄taśiroman. i : a medieval handbook of Indian music. Leiden :

E.J. Brill.
PIṄGALA

1908 The Chhanda Shâstra. Bombay : The Nirnaya-Sāgara Press.
Avec le commentaire Mr. tasanjivanı̄ de Halāyudha Bhat.t.a. Édité par Pan.dita
Kedāranātha and Wāsudava Laxman. Shāstrı̄ Pan. ashı̄kar.

ŚĀRṄGADEVA
1896 Sam. gı̄taratnākara. Punyākhyapattana : Ānandāśramamudran. ālaya

(Ānandāśramasam. skr.tagranthāvalih. ).
Avec le commentaire Kalānidhi de Kallinātha.

1951 Saṅgı̄taratnākara (Édité par SASTRI, Pandit S. Subrahmanya).
Adyar : The Adyar Library (The Adyar Library Series – N° 78).
Avec les commentaires Kalānidhi de Kallinātha et Sudhākara de Siṁha-
bhūpāla.

Textes mathématiques

BÓNA, Miklós
2002 A Walk Through Combinatorics. Singapore : World Scientific Publi-

sher Co. Pte. Ltd.
HARDY, Godfrey Harold

1999 Ramanujan : twelve lectures on subjects suggested by his life and
work. USA : American Mathematical Society.
Première édition, Cambridge, 1940.

KULKARNI, Amba
2008 « Recursion and Combinatorial Mathematics in Chandashāstra »,

http ://arxiv.org/abs/math/0703658.
LEHMER, D. H.

1970 « Permutations with strongly restricted displacements », dans Com-
binatorial Theory and its Applications. volume II, Proc. Colloq., Ba-
latonfured, 1969. Amsterdam : North Holland, p. 755–770.

WILF, Herbert S.
2006 generatingfunctionology. Wellesley : A.K. Peters, Ltd.

ZOGHBIU, Antoine et STOJMENOVIĆ, Ivan
1998 « Fast Algorithms For Generating Integer Partitions », International

Journal of Computer Mathematics, 70, p. 319–332.


