

I GOT RHYTHM

I DO MATHS

EMMANUEL AMIOT

PERPIGNAN

9 / 1 1 / 2012

PARCOURS

- **LE CHARME (DU) DISCRET**
- **GROUPES CYCLIQUES POUR NOTES OU RYTHMES**
- **TUILES ET PAVAGES**
- **CONJECTURES**

DISCRÈTEMENT

DISCRÈTEMENT

- ALLURE D'UN SIGNAL SONORE

DISCRÈTEMENT

■ ALLURE D'UN SIGNAL SONORE

DISCRÈTEMENT

■ ALLURE D'UN SIGNAL SONORE

■ RÉDUCTION

DISCRÈTEMENT

■ ALLURE D'UN SIGNAL SONORE

■ RÉDUCTION

DISCRÈTEMENT

■ ALLURE D'UN SIGNAL SONORE

■ RÉDUCTION

■ MODÉLISATION

DISCRÈTEMENT

■ ALLURE D'UN SIGNAL SONORE

■ RÉDUCTION

■ MODÉLISATION

+ PETIT
INTERVALLE

DISCRÈTEMENT

■ ALLURE D'UN SIGNAL SONORE

■ RÉDUCTION

■ MODÉLISATION

DISCRÈTEMENT

■ ALLURE D'UN SIGNAL SONORE

■ RÉDUCTION

■ MODÉLISATION

+ PETIT
INTERVALLE

DISCRÈTEMENT

■ ALLURE D'UN SIGNAL SONORE

■ RÉDUCTION

■ MODÉLISATION

+ PETIT
INTERVALLE

DISCRÈTEMENT

DISCRÈTEMENT

- RYTHME = SUITE CROISSANTE D'ENTIERS.

DISCRÈTEMENT

- RYTHME = SUITE CROISSANTE D'ENTRIERS.
- RÉPÉTITION: RYTHMES PÉRIODIQUES.

DISCRÈTEMENT

- RYTHME = SUITE CROISSANTE D'ENTRIERS.
- RÉPÉTITION: RYTHMES PÉRIODIQUES.
- RYTHME PÉRIODIQUE = SOUS-ENSEMBLE D'UN GROUPE CYCLIQUE.

DISCRÈTEMENT

- **RYTHME = SUITE CROISSANTE D'ENTRIERS.**
- **RÉPÉTITION: RYTHMES PÉRIODIQUES.**
- **RYTHME PÉRIODIQUE = SOUS-ENSEMBLE D'UN GROUPE CYCLIQUE.**

DISCRÈTEMENT

- RYTHME = SUITE CROISSANTE D'ENTRIERS.
- RÉPÉTITION: RYTHMES PÉRIODIQUES.
- RYTHME PÉRIODIQUE = SOUS-ENSEMBLE D'UN GROUPE CYCLIQUE.

DISCRÈTEMENT

- RYTHME = SUITE CROISSANTE D'ENTIERS.
- RÉPÉTITION: RYTHMES PÉRIODIQUES.
- RYTHME PÉRIODIQUE = SOUS-ENSEMBLE D'UN GROUPE CYCLIQUE.

DISCRÈTEMENT

- RYTHME = SUITE CROISSANTE D'ENTIERS.
- RÉPÉTITION: RYTHMES PÉRIODIQUES.
- RYTHME PÉRIODIQUE = SOUS-ENSEMBLE D'UN GROUPE CYCLIQUE.

DISCRÈTEMENT

DISCRÈTEMENT

- **GROUPE CYCLIQUE -> STRUCTURE (GROUPE, ANNEAU, MODULE -> ALGÈBRE, ETC...)**

DISCRÈTEMENT

- **GROUPE CYCLIQUE -> STRUCTURE (GROUPE, ANNEAU, MODULE -> ALGÈBRE, ETC...)**
- **RÉPÉTITION -> COMBINATOIRE (FINIE)**

DISCRÈTEMENT

- **GROUPE CYCLIQUE -> STRUCTURE (GROUPE, ANNEAU, MODULE -> ALGÈBRE, ETC...)**
- **RÉPÉTITION -> COMBINATOIRE (FINIE)**
- **GROUPE CYCLIQUE = MODÈLE SURDÉTERMINÉ (NOTAMMENT HAUTEURS À OCTAVE PRÈS = PITCH CLASSES DE LA SET-THEORY)**

PAVAGES

PAVAGES

PAVAGES

CANONS RYTHMIQUES

CANONS RYTHMIQUES

- LA RECHERCHE DE VUZA
- LE LIEN AVEC LA CONJECTURE DE HAJOS
- ...ET AVEC CELLE DE FUGLEDE
- LES ALGORITHMES DE MATOLCSI & KOLOUNTZAKIS

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

● NOTION DE CANON RYTHMIQUE: RÉDUCTION AUX ENTRÉES

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

- NOTION DE CANON RYTHMIQUE: RÉDUCTION AUX ENTRÉES
- CANON MOSAÏQUE: LES DIVERSES VOIX PAVENT

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

- NOTION DE CANON RYTHMIQUE: RÉDUCTION AUX ENTRÉES
- CANON MOSAÏQUE: LES DIVERSES VOIX PAVENT

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

- NOTION DE CANON RYTHMIQUE: RÉDUCTION AUX ENTRÉES
- CANON MOSAÏQUE: LES DIVERSES VOIX PAVENT

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

- NOTION DE CANON RYTHMIQUE: RÉDUCTION AUX ENTRÉES
- CANON MOSAÏQUE: LES DIVERSES VOIX PAVENT

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

● TOUS LES MOTIFS DE PAVENT PAS

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

- TOUS LES MOTIFS DE PAVENT PAS
- QUAND ILS PAVENT ILS LE FONT DE FAÇON PÉRIODIQUE

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

- TOUS LES MOTIFS DE PAVENT PAS
- QUAND ILS PAVENT ILS LE FONT DE FAÇON PÉRIODIQUE

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

- TOUS LES MOTIFS DE PAVENT PAS
- QUAND ILS PAVENT ILS LE FONT DE FAÇON PÉRIODIQUE

CANONS DE VUZA

■ LA RECHERCHE DE VUZA

- TOUS LES MOTIFS DE PAVENT PAS
- QUAND ILS PAVENT ILS LE FONT DE FAÇON PÉRIODIQUE

CANONS DE VUZA

- LIEN AVEC LA CONJECTURE DE HAJOS

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● VUZA CONSTATE QUE SOIT LE MOTIF, SOIT SON «DUAL» (LE MOTIF DES ENTRÉES DU MOTIF) EST PÉRIODIQUE.

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● VUZA CONSTATE QUE SOIT LE MOTIF, SOIT SON «DUAL» (LE MOTIF DES ENTRÉES DU MOTIF) EST PÉRIODIQUE.

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● VUZA CONSTATE QUE SOIT LE MOTIF, SOIT SON «DUAL» (LE MOTIF DES ENTRÉES DU MOTIF) EST PÉRIODIQUE.

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● VUZA CONSTATE QUE SOIT LE MOTIF, SOIT SON «DUAL» (LE MOTIF DES ENTRÉES DU MOTIF) EST PÉRIODIQUE.

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● VUZA CONSTATE QUE SOIT LE MOTIF, SOIT SON «DUAL» (LE MOTIF DES ENTRÉES DU MOTIF) EST PÉRIODIQUE.

● EST-CE
GÉNÉRAL?...

CANONS DE VUZA

- LIEN AVEC LA CONJECTURE DE HAJOS

CANONS DE VUZA

- LIEN AVEC LA CONJECTURE DE HAJOS

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● PAR UN TRAVAIL TITANESQUE, VUZA ÉTABLIT NON SEULEMENT QU'IL EXISTE DES CANONS TOTALEMENT NON PÉRIODIQUES («IRRÉDUCTIBLES DE CATÉGORIE MAXIMALE», NOUS DIRONS PLUTÔT «DE VUZA»...) MAIS AUSSI POUR QUELLES PÉRIODES.

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

- PAR UN TRAVAIL TITANESQUE, VUZA ÉTABLIT NON SEULEMENT QU'IL EXISTE DES CANONS TOTALEMENT NON PÉRIODIQUES («IRRÉDUCTIBLES DE CATÉGORIE MAXIMALE», NOUS DIRONS PLUTÔT «DE VUZA»...) MAIS AUSSI POUR QUELLES PÉRIODES.
- PUBLIÉ DANS PNM EN 90-91.

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● PAR UN TRAVAIL TITANESQUE, VUZA ÉTABLIT NON SEULEMENT QU'IL EXISTE DES CANONS TOTALEMENT NON PÉRIODIQUES («IRRÉDUCTIBLES DE CATÉGORIE MAXIMALE», NOUS DIRONS PLUTÔT «DE VUZA»...) MAIS AUSSI POUR QUELLES PÉRIODES.

● PUBLIÉ DANS PNM EN 90-91.

● EN FAIT (DÉCOUVERT PAR M. ANDREATTA) VUZA AVAIT REDÉCOUVERT LA SOLUTION COMPLÈTE D'UNE CONJECTURE DES ANNÉES 50.

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● PAR UN TRAVAIL TITANESQUE, VUZA ÉTABLIT NON SEULEMENT QU'IL EXISTE DES CANONS TOTALEMENT NON PÉRIODIQUES («IRRÉDUCTIBLES DE CATÉGORIE MAXIMALE», NOUS DIRONS PLUTÔT «DE VUZA»...) MAIS AUSSI POUR QUELLES PÉRIODES.

● PUBLIÉ DANS PNM EN 90-91.

● EN FAIT (DÉCOUVERT PAR M. ANDREATTA) VUZA AVAIT REDÉCOUVERT LA SOLUTION COMPLÈTE D'UNE CONJECTURE DES ANNÉES 50.

CANONS DE VUZA

- LIEN AVEC LA CONJECTURE DE HAJOS

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● THM: IL EXISTE DES CANONS DE VUZA POUR LES SEULES PÉRIODES N QUI NE SONT PAS DE LA FORME

$$n = p^\alpha, p^\alpha q, p^2 q^2, p^2 q r, p q r s$$

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● THM: IL EXISTE DES CANONS DE VUZA POUR LES SEULES PÉRIODES N QUI NE SONT PAS DE LA FORME

$$n = p^\alpha, p^\alpha q, p^2 q^2, p^2 q r, p q r s$$

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● THM: IL EXISTE DES CANONS DE VUZA POUR LES SEULES PÉRIODES N QUI NE SONT PAS DE LA FORME

$$n = p^\alpha, p^\alpha q, p^2 q^2, p^2 q r, p q r s$$

CANONS DE VUZA

CANONS DE VUZA

CANONS DE VUZA

- LIEN AVEC LA CONJECTURE DE HAJOS

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● TRADUCTION MUSICALE DE LA NOTION DE CANON DE VUZA

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

- TRADUCTION MUSICALE DE LA NOTION DE CANON DE VUZA
- «LE CANON RYTHMIQUE TEL QU'ON L'ENTEND»

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

- TRADUCTION MUSICALE DE LA NOTION DE CANON DE VUZA
- «LE CANON RYTHMIQUE TEL QU'ON L'ENTEND»
- EN EFFET SI LE MOTIF SE RÉPÈTE ALORS ON PERÇOIT LE SOUS-MOTIF

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

- TRADUCTION MUSICALE DE LA NOTION DE CANON DE VUZA
- «LE CANON RYTHMIQUE TEL QU'ON L'ENTEND»
- EN EFFET SI LE MOTIF SE RÉPÈTE ALORS ON PERÇOIT LE SOUS-MOTIF
- DE MÊME POUR LA SÉQUENCE DES ENTRÉES

CANONS DE VUZA

■ LIE

IAJOS

CANONS DE VUZA

- LIEN AVEC LA CONJECTURE DE HAJOS

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● INTÉRÊT MUSICAL: NON RÉPÉTITION

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE HAJOS

● INTÉRÊT MUSICAL: NON RÉPÉTITION

● INTÉRÊT MATHÉMATIQUE:

**LES CANONS DE VUZA SONT LES ATOMES DONT
SONT CONSTRUITS LES AUTRES CANONS**

CANONS DE VUZA

- LIEN AVEC LA CONJECTURE DE FUGLEDE

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE FUGLEDE

«UN MOTIF PAVE SI ET SEULEMENT SI IL
EST SPECTRAL»

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE FUGLEDE

«~~UN MOTIF PARVESS IETS SEULEMENTSS II LL~~
~~ESTS SPECTRAAL~~»

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE FUGLEDE

«UN MOTIF PARVESS IETS SEULEMENTSS IILL

ESTS SPECTRAAL»

● CONJECTURE FAMEUSE DANS LE DOMAINE GÉNÉRAL DES
MOSAÏQUES

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE FUGLEDE

«~~UN MOT FRAIS IETS SEULEMENT~~ II LL

~~EST SPECTRAL~~»

● CONJECTURE FAMEUSE DANS LE DOMAINE GÉNÉRAL DES MOSAÏQUES

● SEMBLAIT VRAIE...

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE FUGLEDE

«~~UN MOT FRAIS IETS SEULEMENT~~ IL
EST SPECTRAL»

- CONJECTURE FAMEUSE DANS LE DOMAINE GÉNÉRAL DES MOSAÏQUES
- SEMBLAIT VRAIE...
- POUR LES CANONS RYTHMIQUES ELLE SE RAMÈNE AU CAS DES CANONS DE VUZA

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE FUGLEDE

«UN MOTIF PAVÉ EST SEULEMENT SPECTRAL»

- CONJECTURE FAMEUSE DANS LE DOMAINE GÉNÉRAL DES MOSAÏQUES
- SEMBLAIT VRAIE...
- POUR LES CANONS RYTHMIQUES ELLE SE RAMÈNE AU CAS DES CANONS DE VUZA

$$n = p^\alpha, p^\alpha q, p^2 q^2, p^2 q r, p q r s$$

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE FUGLEDE

«~~UN MOT FFAVSS IETS SEULEMENTSS ILL~~
~~ESTS SPECTRAAL~~»

- CONJECTURE FAMEUSE DANS LE DOMAINE GÉNÉRAL DES MOSAÏQUES
- SEMBLAIT VRAIE...
- POUR LES CANONS RYTHMIQUES ELLE SE RAMÈNE AU CAS DES CANONS DE VUZA

$$n = p^\alpha, p^\alpha q, p^2 q^2, p^2 qr, pqrs$$

From Laba + Coven-Meyerowitz

CANONS DE VUZA

■ LIEN AVEC LA CONJECTURE DE FUGLEDE

«~~UN MOT FFAVSS IETS SEULEMENTSS ILL~~
~~ESTS SPECTRAAL~~»

- CONJECTURE FAMEUSE DANS LE DOMAINE GÉNÉRAL DES MOSAÏQUES
- SEMBLAIT VRAIE...
- POUR LES CANONS RYTHMIQUES ELLE SE RAMÈNE AU CAS DES CANONS DE VUZA

$$n = p^\alpha, p^\alpha q, p^2 q^2, p^2 qr, pqrs$$

From Laba + Coven-Meyerowitz

New

CANONS DE VUZA

- LES MUSICOS JOUENT DANS LA COUR DE GAUSS

CANONS DE VUZA

- LES MUSICOS JOUENT DANS LA COUR DE GAUSS
- CES ARGUMENTS JOUENT POUR D'AUTRES PROBLÈMES MATHÉMATIQUES ARDUS (CONJECTURE T_2 , ETC)

CANONS DE VUZA

- **LES MUSICOS JOUENT DANS LA COUR DE GAUSS**
- **CES ARGUMENTS JOUENT POUR D'AUTRES PROBLÈMES MATHÉMATIQUES ARDUS (CONJECTURE T_2 , ETC)**
- **LES CANONS DE VUZA GAGNENT UN INTÉRÊT INESPÉRÉ CHEZ LES SPÉCIALISTES DES PAVAGES...**

CANONS DE VUZA

- **LES MUSICOS JOUENT DANS LA COUR DE GAUSS**
- **CES ARGUMENTS JOUENT POUR D'AUTRES PROBLÈMES MATHÉMATIQUES ARDUS (CONJECTURE T_2 , ETC)**
- **LES CANONS DE VUZA GAGNENT UN INTÉRÊT INESPÉRÉ CHEZ LES SPÉCIALISTES DES PAVAGES...**
- **FOISON DE NOUVEAUX RÉSULTATS ET MÉTHODES**
NOTAMMENT LISTE DE TOUS LES CANONS DE VUZA POUR $N=120$, 144 PUIS 168 ET CONFIRMATION DE FUGLEDE POUR DIVERSES NOUVELLES PÉRIODES.

CANONS DE VUZA

- **LES ALGORITHMES DE MATOLCSI & KOLOUNTZAKIS**

CANONS DE VUZA

■ LES ALGORITHMES DE MATOLCSI & KOLOUNTZAKIS

● MATOLCSI A DÉVELOPPÉ DE NOUVELLES IDÉES POUR RECHERCHER TOUS LES CANONS DE VUZA AYANT CERTAINS INVARIANTS POLYNOMIAUX DONNÉS.

CANONS DE VUZA

■ LES ALGORITHMES DE MATOLCSI & KOLOUNTZAKIS

● MATOLCSI A DÉVELOPPÉ DE NOUVELLES IDÉES POUR RECHERCHER TOUS LES CANONS DE VUZA AYANT CERTAINS INVARIANTS POLYNOMIAUX DONNÉS.

● MIHALIS A PROPOSÉ UNE CONSTRUCTION DE L'IRRÉGULARITÉ PAR DÉPLIEMENT DANS DES DIMENSIONS SUPÉRIEURES.

CANONS DE VUZA

- UN ALGORITHME DE MIHALIS KOLOUNTZAKIS

CANONS DE VUZA

■ UN ALGORITHME DE MIHALIS KOLOUNTZAKIS

* Une idée simple: $Z_{a b c} = Z_a \times Z_b \times Z_c$ pour $a b c$ copremiers.

CANONS DE VUZA

■ UN ALGORITHME DE MIHALIS KOLOUNTZAKIS

- * Une idée simple: $Z_{a b c} = Z_a \times Z_b \times Z_c$ pour $a b c$ copremiers.
- * Ex $a = 3 p$, $b = 5 q$, $c = 2$ (p, q grands, premiers)

CANONS DE VUZA

■ UN ALGORITHME DE MIHALIS KOLOUNTZAKIS

- * Une idée simple: $Z_{a b c} = Z_a \times Z_b \times Z_c$ pour $a b c$ copremiers.
- * Ex $a = 3 p$, $b = 5 q$, $c = 2$ (p, q grands, premiers)
- * Paver $Z_a \times Z_b$ avec $p q$ rectangles 3×5

CANONS DE VUZA

■ UN ALGORITHME DE MIHALIS KOLOUNTZAKIS

- * Une idée simple: $Z_{a b c} = Z_a \times Z_b \times Z_c$ pour $a b c$ copremiers.
- * Ex $a = 3 p$, $b = 5 q$, $c = 2$ (p, q grands, premiers)
- * Paver $Z_a \times Z_b$ avec $p q$ rectangles 3×5
- * Bouger une ligne dans $Z_a \times Z_b \times \{0\}$, une colonne dans $Z_a \times Z_b \times \{1\}$: ça devient non périodique

CANONS DE VUZA

■ UN ALGORITHME DE MIHALIS KOLOUNTZAKIS

- * Une idée simple: $Z_{a b c} = Z_a \times Z_b \times Z_c$ pour $a b c$ copremiers.
- * Ex $a = 3 p$, $b = 5 q$, $c = 2$ (p, q grands, premiers)
- * Paver $Z_a \times Z_b$ avec $p q$ rectangles 3×5
- * Bouger une ligne dans $Z_a \times Z_b \times \{0\}$, une colonne dans $Z_a \times Z_b \times \{1\}$: ça devient non périodique
- * Aplatir cela comme pavage de $Z_{a b c}$: c'est un Vuza !

CANONS DE VUZA

Out[65]=

CANONS DE VUZA

Out[65]=

CANONS GALOISIENS

CANONS GALOISIENS

- LE «PROBLÈME DE JOHNSON»

CANONS GALOISIENS

- LE «PROBLÈME DE JOHNSON»
- UN EXEMPLE D'ARGUMENT GALOISIEN

CANONS GALOISIENS

- LE «PROBLÈME DE JOHNSON»
- UN EXEMPLE D'ARGUMENT GALOISIEN
- PREUVE DU «LEMME FONDAMENTAL» DE COVEN & MEYEROWITZ

CANONS GALOISIENS

- LE «PROBLÈME DE JOHNSON»
- UN EXEMPLE D'ARGUMENT GALOISIEN
- PREUVE DU «LEMME FONDAMENTAL» DE COVEN & MEYEROWITZ
- LA GÉNÉRALISATION AUX «PERFECT SQUARE TILINGS»

CANONS GALOISIENS

- LE «PROBLÈME DE JOHNSON»

CANONS GALOISIENS

■ LE «PROBLÈME DE JOHNSON»

CANONS GALOISIENS

■ LE «PROBLÈME DE JOHNSON»

CANONS GALOISIENS

■ LE «PROBLÈME DE JOHNSON»

- Mon premier «cas» : le problème de Johnson

CANONS GALOISIENS

■ LE «PROBLÈME DE JOHNSON»

- Mon premier «cas» : le problème de Johnson
- $\{0\ 1\ 4\}$ et ses augmentations ($\times 2$, $\times 4$...) pavent avec une période multiple de 15. La raison ?
parce que $F_2[X]/(1+X+X^4) = F_{16} = 15+1\dots$

CANONS GALOISIENS

- UN EXEMPLE SIMPLE D'ARGUMENT GALOISIEN

CANONS GALOISIENS

■ UN EXEMPLE SIMPLE D'ARGUMENT GALOISIEN

CANONS GALOISIENS

■ UN EXEMPLE SIMPLE D'ARGUMENT GALOISIEN

Pourquoi les augmentations
d'ordre 3,6,9 doivent-elles être
TOUTES présentes — ou aucune ?

CANONS GALOISIENS

■ UN EXEMPLE SIMPLE D'ARGUMENT GALOISIEN

Pourquoi les augmentations
d'ordre 3,6,9 doivent-elles être
TOUTES présentes — ou aucune ?

On remplace toutes ces notes
par des polynômes !

CANONS GALOISIENS

■ UN EXEMPLE SIMPLE D'ARGUMENT GALOISIEN

Pourquoi les augmentations
d'ordre 3,6,9 doivent-elles être
TOUTES présentes — ou aucune ?

On remplace toutes ces notes
par des polynômes !

Indication 1: on note

$$\Phi_3(X) = 1 + X + X^2$$

CANONS GALOISIENS

■ UN EXEMPLE SIMPLE D'ARGUMENT GALOISIEN

Pourquoi les augmentations
d'ordre 3,6,9 doivent-elles être
TOUTES présentes — ou aucune ?

On remplace toutes ces notes
par des polynômes !

Indication 1: on note

$$\Phi_3(X) = 1 + X + X^2$$

Indication 2:

$$\Phi_3(j^k) = 0 \text{ sauf si } 3 | k \dots$$

CANONS GALOISIENS

- «LEMME FONDAMENTAL» DE COVEN - MEYEROWITZ

CANONS GALOISIENS

■ «LEMME FONDAMENTAL» DE COVEN - MEYEROWITZ

SI LE MOTIF A RÉALISE UN CANON RYTHMIQUE
(AVEC LE MOTIF DUAL B)
ALORS IL EN EST DE MÊME DE $P \hat{A}$,
L'AUGMENTATION DE \hat{A} PAR LE FACTEUR P
(PREMIER AVEC LA PÉRIODE)

CANONS GALOISIENS

■ «LEMME FONDAMENTAL» DE COVEN - MEYEROWITZ

SI LE MOTIF A RÉALISE UN CANON RYTHMIQUE
(AVEC LE MOTIF DUAL B)

ALORS IL EN EST DE MÊME DE P A,
L'AUGMENTATION DE A PAR LE FACTEUR P
(PREMIER AVEC LA PÉRIODE)

$$A(X) B(X) = 1 + X + X^2 + \dots + X^{N-1} \pmod{X^N - 1}$$

CANONS GALOISIENS

■ «LEMME FONDAMENTAL» DE COVEN - MEYEROWITZ

SI LE MOTIF A RÉALISE UN CANON RYTHMIQUE
(AVEC LE MOTIF DUAL B)

ALORS IL EN EST DE MÊME DE P A,
L'AUGMENTATION DE A PAR LE FACTEUR P
(PREMIER AVEC LA PÉRIODE)

$$A(X) B(X) = 1 + X + X^2 + \dots + X^{N-1} \pmod{X^N - 1}$$

CANONS GALOISIENS

■ «LEMME FONDAMENTAL» DE COVEN - MEYEROWITZ

**SI LE MOTIF A RÉALISE UN CANON RYTHMIQUE
(AVEC LE MOTIF DUAL B)**

**ALORS IL EN EST DE MÊME DE P A,
L'AUGMENTATION DE A PAR LE FACTEUR P
(PREMIER AVEC LA PÉRIODE)**

$$A(X) B(X) = 1 + X + X^2 + \dots + X^{N-1} \pmod{X^N - 1}$$

\Leftrightarrow

$$A(X^P) B(X) = 1 + X + X^2 + \dots + X^{N-1} \pmod{X^N - 1}$$

SUITES DE SKOLEM

SUITES DE SKOLEM

- ORIGINE DU PROBLÈME

SUITES DE SKOLEM

- ORIGINE DU PROBLÈME
- INTERVENTION DE DAVALAN

SUITES DE SKOLEM

- ORIGINE DU PROBLÈME
- INTERVENTION DE DAVALAN

SUITES DE SKOLEM

SUITES DE SKOLEM

SUITES DE SKOLEM

- **SUITES DE SKOLEM ET LANGFORD:
MÊME CHOSE MAIS AVEC DES RATIOS CONSÉCUTIFS ET
SEULEMENT 2 NOTES.**

SUITES DE SKOLEM

- **SUITES DE SKOLEM ET LANGFORD:**
MÊME CHOSE MAIS AVEC DES RATIOS CONSÉCUTIFS ET SEULEMENT 2 NOTES.
- **NOUVEAUX EFFORTS DE DAVALAN**
GÉNÉRALISATIONS, LISTES EXHAUSTIVES, NOUVEAUX ALGORITHMES, REPRÉSENTATIONS EN POLYNÔMES OU EN GRAPHES... ET MÊME NOUVELLES TECHNIQUES POUR CANONS RYTHMIQUES!

SUITES DE SKOLEM

- **SUITES DE SKOLEM ET LANGFORD:**
MÊME CHOSE MAIS AVEC DES RATIOS CONSÉCUTIFS ET SEULEMENT 2 NOTES.
- **NOUVEAUX EFFORTS DE DAVALAN**
GÉNÉRALISATIONS, LISTES EXHAUSTIVES, NOUVEAUX ALGORITHMES, REPRÉSENTATIONS EN POLYNÔMES OU EN GRAPHES... ET MÊME NOUVELLES TECHNIQUES POUR CANONS RYTHMIQUES!

UN CANON PARFAIT DE TYPE 5
MAIS INFINI...

AUTOSIMILARITÉ

- POUR REMETTRE UN PEU DE HAUTEUR(S)
DANS L'ÉNUMÉRATION...

AUTOSIMILARITÉ

- POUR REMETTRE UN PEU DE HAUTEUR(S)
DANS L'ÉNUMÉRATION...

The image shows a musical score for the song "La vie est si court". It consists of two systems of music. Each system has a vocal line in the treble clef and a piano accompaniment in the bass clef. The lyrics are: "La vie est si court, le mort est si long. La vie est si court, le mort est si long." The melody is simple and repetitive, illustrating the concept of self-similarity in music.

CONCLUSION ?

CONCLUSION ?

- **LES PROBLÉMATIQUES MUSICALES OUVRENT DES HORIZONS SCIENTIFIQUES DIFFICILEMENT ABORDABLES AUTREMENT**

CONCLUSION ?

- **LES PROBLÉMATIQUES MUSICALES OUVRENT DES HORIZONS SCIENTIFIQUES DIFFICILEMENT ABORDABLES AUTREMENT**
- **LE RYTHME, SI SIMPLIFIÉ QU'IL PARAISSE PAR RAPPORT AU TISSU MUSICAL, A UNE DENSITÉ D'INFORMATION SUFFISANTE POUR FAIRE APPEL À TOUTES NOS CAPACITÉS COGNITIVES**

CONCLUSION ?

- **LES PROBLÉMATIQUES MUSICALES OUVRENT DES HORIZONS SCIENTIFIQUES DIFFICILEMENT ABORDABLES AUTREMENT**
- **LE RYTHME, SI SIMPLIFIÉ QU'IL PARAISSE PAR RAPPORT AU TISSU MUSICAL, A UNE DENSITÉ D'INFORMATION SUFFISANTE POUR FAIRE APPEL À TOUTES NOS CAPACITÉS COGNITIVES**
- **... ET AU DELÀ**