
The Euclidean Algorithm Generates Traditional Musical Rhythms

Godfried Toussaint∗

School of Computer Science, McGill University
Montréal, Québec, Canada

godfried@cs.mcgill.ca

Abstract

The Euclidean algorithm (which comes down to us from Euclid’s Elements) computes the greatest com-
mon divisor of two given integers. It is shown here that the structure of the Euclidean algorithm may be
used to generate, very efficiently, a large family of rhythms used as timelines (ostinatos), in sub-Saharan
African music in particular, and world music in general. These rhythms, here dubbed Euclidean rhythms,
have the property that their onset patterns are distributed as evenly as possible. Euclidean rhythms also
find application in nuclear physics accelerators and in computer science, and are closely related to several
families of words and sequences of interest in the study of the combinatorics of words, such as Euclidean
strings, to which the Euclidean rhythms are compared.

1. Introduction

What do African rhythms, spallation neutron source (SNS) accelerators in nuclear physics, string theory
(stringology) in computer science, and an ancient algorithm described by Euclid have in common? The
short answer is: patterns distributed as evenly as possible. For the long answer please read on.

Mathematics and music have been intimately intertwined since the days of Pythagoras. However, most of
this interaction has been in the domain of pitch and scales. For some historical snapshots of this interaction
the reader is referred to H. S. M. Coxeter’s delightful account [9]. Rhythm, on the other hand has been his-
torically mostly ignored. Here we make some mathematical connections between musical rhythm and other
areas of knowledge such as nuclear physics and computer science, as well as the work of another famous
ancient Greek mathematician, Euclid of Alexandria.

2. Timing Systems in Neutron Accelerators

The following problem is considered by Bjorklund [5], [4] in connection with the operation of certain
components (such as high voltage power supplies) of spallation neutron source (SNS) accelerators used in
nuclear physics. Time is divided into intervals (in the case of SNS, 10 seconds). During some of these
intervals a gate is to be enabled by a timing system that generates pulses that accomplish this task. The
problem for a given number n of time intervals, and another given number k < n of pulses, is to distribute
the pulses as evenly as possible among these intervals. Bjorklund [5] represents this problem as a binary
sequence of k one’s and n − k zero’s, where each integer represents a time interval, and the one’s repre-
sent the pulses. The problem then reduces to the following: construct a binary sequence of n bits with
k one’s, such that the k one’s are distributed as evenly as possible among the zero’s. If k divides evenly
(without remainder) into n, then the solution is obvious. For example, if n = 16 and k = 4, the solution

∗This research was supported by NSERC and FCAR.

is [1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0]. The problem of primary interest is when k and n are relatively prime
numbers [23], i.e., when k and n are evenly divisible only by 1.

Bjorklund’s algorithm will be described simply by using one of his examples. Consider a sequence with
n = 13 and k = 5. Since 13 − 5 = 8, we start by considering a sequence consisting of 5 one’s followed by
8 zero’s which should be thought of as 13 sequences of one bit each:

[1 1 1 1 1 0 0 0 0 0 0 0 0]

We begin moving zero’s by placing a zero after each one, to produce five sequences of two bits each, with
three zero’s remaining:

[10] [10] [10] [10] [10] [0] [0] [0]

Next we distribute the three remaining zeros in a similar manner, by placing a [0] sequence after each [10]
sequence to obtain:

[100] [100] [100] [10] [10]

Now we have three sequences of three bits each, and a remainder of two sequences of two bits each.
Therefore we continue in the same manner, by placing a [10] sequence after each [100] sequence to obtain:

[10010] [10010] [100]

The process stops when the remainder consists of only one sequence (in this case the sequence [100]), or
we run out of zero’s. The final sequence is thus the concatenation of [10010], [10010], and [100]:

[1 0 0 1 0 1 0 0 1 0 1 0 0]

Note that one could proceed one step further in this process by inserting [100] into [10010] [10010]. How-
ever, Bjorklund argues that since the sequence is cyclic it does not matter (hence his stopping rule). Bjork-
lund [5] shows that the final sequence may be computed from the initial sequence using O(n) arithmetic
operations in the worst case.

3. The Euclidean Algorithm

One of the oldest algorithms known, described in Euclid’s Elements (circa 300 B.C.) in Proposition 2 of
Book VII, today referred to as the Euclidean algorithm, computes the greatest common divisor of two given
integers [12], [14]. The idea is very simple. The smaller number is repeatedly subtracted from the greater
until the greater is zero or becomes smaller than the smaller, in which case it is called the remainder. This
remainder is then repeatedly subtracted from the smaller number to obtain a new remainder. This process
is continued until the remainder is zero. To be more precise, consider as an example the numbers 5 and 8
as before. First 5 divides into 8 once with a remainder of 3. Then 3 divides into 5 once with a remainder of
2. Then 2 divides into 3 once with a remainder of 1. Finally, 2 divides into 2 once with a remainder of 0.
The greatest common divisor is therefore 1. Although Euclid’s original algorithm used repeated subtraction
in this manner, standard division will work just as well, and is even faster. The steps of this process can be
summarized by the following sequence of equations:

8 = (1)(5) + 3
5 = (1)(3) + 2
3 = (1)(2) + 1
2 = (1)(2) + 0

The algorithm may be described succinctly in a recursive manner as done in [8]. Let m and k be the input
integers with m > k.

EUCLID(m, k)
1. if k = 0
2. then return m

3. else return EUCLID(k,m mod k)

Running this algorithm with m = 8 and k = 5 we obtain:
EUCLID(8,5) = EUCLID(5,3) = EUCLID(3,2) = EUCLID(2,1) = EUCLID(1,0) = 1

It is clear from the description of the Euclidean algorithm that if m and k are equal to the number of zero’s
and one’s, respectively, in a binary sequence (with n = m+k) then the structure of the Euclidean algorithm
has the same structure as that of Bjorklund’s algorithm described in the preceding. Indeed, Bjorklund’s
algorithm uses the repeated subtraction form of division, just as Euclid did in his Elements [12]. It is also
well known that if algorithm EUCLID(m, k) is applied to two O(n) bit numbers (binary sequences of length
n) it will perform O(n) arithmetic operations in the worst case [8].

4. Euclidean Rhythms in Traditional World Music

A common method of representing musical rhythms is as binary sequences, where each bit is considered
as one unit of time (for example a 16th note), and a zero bit represents a silence (or an unaccented note)
whereas a one bit represents an attack (or onset) of a note [31]. Therefore, the binary sequences generated
by Bjorklund’s algorithm, as described in the preceding, may be considered as one family of rhythms.
Furthermore, since Bjorklund’s algorithm has the same structure as the Euclidean algorithm, these rhythms
will be called Euclidean rhythms and denoted by E(k, n), where k denotes the number of one’s and n is
the length of the sequence (zero’s plus one’s). For example E(5, 13) = [1001010010100]. The zero-one
notation is not ideal for representing binary rhythms because it is difficult to visualize the locations of the
onsets as well as the duration of the inter-onset intervals. In the musicology literature it is common to use the
symbol ‘x’ for for the one bit and the symbol ‘.’ for the zero bit. In this more iconic notation the preceding
rhythm is written as E(5,13)=[x . . x . x . . x . x . .].

The rhythm E(5,13) is a cyclic rhythm with a time span (measure) of 13 units. This is not a common
measure in world music. Let us consider for contrast two common values of k and n; in particular, what
is E(3, 8)? Applying the Euclidean algorithm to the corresponding sequence [1 1 1 0 0 0 0 0], the reader
may easily verify that the resulting Euclidean rhythm is E(3,8)=[x . . x . . x .]. This rhythm is illustrated
as a polygon (triangle) in Figure 1 (a), another useful and common way to represent cyclic rhythms [31],
where the rhythm is assumed to start at the location labelled ‘zero’, time flows in a clockwise direction, and
the numbers by the sides of the triangle indicate the inter-onset duration intervals. Indeed, an even more
compact representation of the rhythm is as the adjacent-inter-onset-interval vector (332).

The Euclidean rhythm E(3, 8) pictured in Figure 1 (a) is none other than one of the most famous on the
planet. In Cuba it goes by the name of the tresillo and in the USA is often called the Habanera rhythm
used in hundreds of rockabilly songs during the 1950’s. It can often be heard in early rock-and-roll hits
in the left-hand patterns of the piano, or played on the string bass or saxophone [7], [15], [22]. A good
example is the bass rhythm in Elvis Presley’s Hound Dog. The tresillo pattern is also found widely in
West African traditional music. For example, it is played on the atoke bell in the Sohu, an Ewe dance from
Ghana [16]. The tresillo can also be recognized as the first bar of the ubiquitous two-bar clave Son given by
[x . . x . . x . . . x . x . . .].

1

2

3
4

5

6

7

0

2
3

3

1

2

35

6

7

0

4
(a) (b)

Figure 1: (a) The Euclidean rhythm E(3, 8) is the Cuban tresillo, (b) The Euclidean rhythm E(5, 8) is the
Cuban cinquillo.

In the two examples in the preceding (E(5, 13) and E(3, 8)) the number of one’s is less than the number
of zero’s. If instead the number of one’s is greater than the number of zero’s, Bjorklund’s algorithm yields
the following steps with, for example k = 5 and n = 8.

[1 1 1 1 1 0 0 0]
[10] [10] [10] [1] [1]

[101] [101] [10]
[1 0 1 1 0 1 1 0]

The resulting Euclidean rhythm is E(5,8) = [x . x x . x x .]. This rhythm is illustrated as a polygon (pen-
tagon) in Figure 1 (b). It is another famous rhythm on the world scene. In Cuba it goes by the name of
the cinquillo and is intimately related to the tresillo [15]. It has been used in jazz throughout the 20th
century [27], as well as in the rockabilly music of the 1950’s. For example it is the hand-clapping pattern
in Elvis Presley’s Hound Dog [7]. The cinquillo pattern is also widely used in West African traditional
music [26],[31].

In the remainder of this section we list some of the most common Euclidean rhythms found in world music.
In some cases the Euclidean rhythm is a rotated version of a commonly used rhythm. If a rhythm is a rotated
version of another we say that both belong to the same necklace. Thus a rhythm necklace is the inter-onset
duration interval pattern that disregards the starting point in the cycle. An example of two rhythms that are
instances of one and the same necklace is illustrated in Figure 2.

The simplest rhythms have a value of k = 1. This subfamily of Euclidean rhythms yields:
E(1,2) = [x .]
E(1,3) = [x . .]
E(1,4) = [x . . .], etc.
Note that since we are interested in cyclic non-periodic rhythms it is not necessary to enumerate these

rhythms with multiples of k and n. For example, multiplying (1,3) by 4 gives (4,12) which yields:
E(4,12) = [x . . x . . x . . x . .],

which is periodic with four repetitions of E(1,3) = [x . .]. Incidentally, E(4,12) = [x . . x . . x . . x . .] is
the (12/8)-time Fandango clapping pattern in the Flamenco music of southern Spain, where ‘x’ denotes a
loud clap and ‘.’ a soft clap [10].
E(2,3) = [x . x] is a common Afro-Cuban drum pattern. For example, it is the conga rhythm of the (6/8)-

time Swing Tumbao [18]. It is also common in Latin American music, as for example in the Cueca [33].

1

2

3

4

5
6

7

8

9

10

11
0 1

2

3

4

567

8

9

10

11
0

Figure 2: These two rhythms are instances of one and the same rhythm necklace.

E(2,5)=[x . x . .] is a thirteenth century Persian rhythm called Khafif-e-ramal [34]. It is also the metric
pattern of the second movement of Tchaikovsky’s Symphony No. 6 [17]. When it is started on the second
onset ([x . . x .]) it is the metric pattern of Dave Brubeck’s Take Five as well as Mars from The Planets by
Gustav Holst [17].
E(3,4)=[x . x x] is the archetypal pattern of the Cumbia from Colombia [20], as well as a Calypso rhythm

from Trinidad [13]. It is also a thirteenth century Persian rhythm called Khalif-e-saghil [34], as well as the
trochoid choreic rhythmic pattern of ancient Greece [21].
E(3,5)=[x . x . x], when started on the second onset, is another thirteenth century Persian rhythm by the

name of Khafif-e-ramal [34], as well as a Rumanian folk-dance rhythm [25].
E(3,7)=[x . x . x . .] is a Ruchenitza rhythm used in a Bulgarian folk-dance [24]. It is also the metric

pattern of Pink Floyd’s Money [17].
E(3,8)=[x . . x . . x .] is the Cuban tresillo pattern discussed in the preceding [15].
E(4,7)=[x . x . x . x] is another Ruchenitza Bulgarian folk-dance rhythm [24].
E(4,9) = [x . x . x . x . .] is the Aksak rhythm of Turkey [6]. It is also the metric pattern used by Dave

Brubeck in his piece Rondo a la Turk [17].
E(4,11) = [x . . x . . x . . x .] is the metric pattern used by Frank Zappa in his piece titled Outside Now [17].
E(5,6)=[x . x x x x] yields the York-Samai pattern, a popular Arab rhythm, when started on the second

onset [30].
E(5,7)=[x . x x . x x] is the Nawakhat pattern, another popular Arab rhythm [30].
E(5,8)=[x . x x . x x .] is the Cuban cinquillo pattern discussed in the preceding [15]. When it is started

on the second onset it is also the Spanish Tango [13] and a thirteenth century Persian rhythm, the Al-saghil-
al-sani [34].
E(5,9)=[x . x . x . x . x] is a popular Arab rhythm called Agsag-Samai [30]. When started on the second

onset, it is a drum pattern used by the Venda in South Africa [26], as well as a Rumanian folk-dance
rhythm [25].
E(5,11)=[x . x . x . x . x . .] is the metric pattern used by Moussorgsky in Pictures at an Exhibition [17].
E(5,12) = [x . . x . x . . x . x .] is the Venda clapping pattern of a South African children’s song [24].
E(5,16) = [x . . x . . x . . x . . x] is the Bossa-Nova rhythm necklace of Brazil. The actual Bossa-

Nova rhythm usually starts on the third onset as follows: [x . . x . . x . . . x . . x . .] [31]. However, there are
other starting places as well, as for example [x . . x . . x . . x . . . x . .] [3].
E(7,8) = [x . x x x x x x] is a typical rhythm played on the Bendir (frame drum), and used in the accom-

paniment of songs of the Tuareg people of Libya [30].

1

2

3

4

5
6

7

8

9

10

11
0

1

2

3

4

5
6

7

8

9

10

11
0

1

2

3

4

5
6

7

8

9

10

11
0

(a) (b) (c)

Figure 3: Two right-rotations of the Bemb é string: (a) the Bemb é, (b) rotation by one unit, (c) rotation by
seven units.

E(7,12) = [x . x x . x . x x . x .] is a common West African bell pattern. For example, it is used in the Mpre
rhythm of the Ashanti people of Ghana [32].
E(7,16) = [x . . x . x . x . . x . x . x .] is a Samba rhythm necklace from Brazil. The actual Samba rhythm

is [x . x . . x . x . x . . x . x .] obtained by starting E(7,16) on the last onset. When E(7,16) is started on the
fifth onset it is a clapping pattern from Ghana [24].
E(9,16) = [x . x x . x . x . x x . x . x .] is a rhythm necklace used in the Central African Republic [2].

When it is started on the fourth onset it is a rhythm played in West and Central Africa [15], as well as a
cow-bell pattern in the Brazilian samba [29]. When it is started on the penultimate onset it is the bell pattern
of the Ngbaka-Maibo rhythms of the Central African Republic [2].
E(11,24) = [x . . x . x . x . x . x . . x . x . x . x . x .] is a rhythm necklace of the Aka Pygmies of Central

Africa [2]. It is usually started on the seventh onset.
E(13,24) = [x . x x . x . x . x . x . x x . x . x . x . x .] is another rhythm necklace of the Aka Pygmies of

the upper Sangha [2]. It is usually started on the fourth onset.

5. Euclidean Strings

In the study of the combinatorics of words and sequences, there exists a family of strings called Euclidean
strings [11]. In this section we explore the relationship that exists between Euclidean strings and Euclidean
rhythms. We use the same terminology and notation introduced in [11].

Let P = (p0, p1, ..., pn−1) denote a string of non-negative integers. Let ρ(P) denote the right rotation of
P by one position, i.e., ρ(P) = (pn−1, p0, p1, ..., pn−2), and let ρd(P) denote the right rotation of P by d

positions. Figure 3 illustrates the ρ(P) operator with P equal to the Bembé bell-pattern of West Africa [32].
Figure 3 (a) shows the Bembé bell-pattern, Figure 3 (b) shows ρ(P), which is a hand-clapping pattern from
West Africa [24], and Figure 3 (c) shows ρ7(P), which is the Tambú rhythm of Curaçao [28].

Ellis et al., [11] define a string P = (p0, p1, ..., pn−1) as a Euclidean string if increasing p0 by one,
and decreasing pn−1 by one, yields a new string, denoted by τ(P), that is a rotation of P , i.e., P and
τ(P) are instances of one and the same necklace. Therefore, if we represent rhythms as binary sequences,
Euclidean rhythms cannot be Euclidean strings because by virtue of the Euclidean algorithm employed,
all Euclidean rhythms begin with a ‘one’. Increasing p0 by one makes it a ‘two’, which is not a binary
string. Therefore, to explore the relationship between Euclidean strings and Euclidean rhythms, here we will
represent rhythms by their adjacent-inter-onset-duration-interval-vectors, (interval-vectors for short) which
are also strings of non-negative integers. As an example, consider the Aksak rhythm of Turkey [6] given by
E(4,9) = [x . x . x . x . .]. In interval-vector notation we have that E(4,9) = (2223). Now τ(2223) = (3222),

which is a rotation of E(4,9), and is thus a Euclidean string. Indeed, for P=E(4,9), τ(P) = ρ3(P). As a
second example. consider the West African clapping-pattern shown in Figure 3 (b) given by P=(1221222).
We have that τ(P) = (2221221) = ρ6(P), the pattern shown in Figure 3 (c), which also happens to be the
mirror image of P about the (0, 6) axis. Therefore P is a Euclidean string. However, note that P is not a
Euclidean rhythm. Nevertheless, P is a rotation of the Euclidean rhythm E(7,12)=(2122122).

Ellis et al., [11] have many beautiful results about Euclidean strings. They show that Euclidean strings
exist if, and only if, n and (p0 + p1 + ... + pn−1) are relatively prime numbers, and that when they exist
they are unique. They also show how to construct Euclidean strings using an algorithm that has the same
structure as the Euclidean algorithm. In addition they relate Euclidean strings to many other families of
sequences studied in the combinatorics of words [1], [19].

Let R(P) denote the reversal (or mirror image) of P , i.e., R(P) = (pn−1, pn−2, ..., p1, p0). For exam-
ple, for the Aksak rhythm where P = (2223), we obtain that R(P) = (3222), i.e., R(P) implies playing
the rhythm P backwards by starting at the same onset. Now we may determine which of the Euclidean
rhythms used in world music listed in the preceding, are Euclidean strings or reverse Euclidean strings.
The length of a Euclidean string is defined as the number of integers it has. This translates in the rhythm
domain to the number of onsets a rhythm contains. Furthermore, strings of length one are Euclidean strings,
trivially. Therefore all the trivial Euclidean rhythms with only one onset, such as E(1,2) = [x .] = (2),
E(1,3) = [x . .] = (3), and E(1,4) = [x . . .] =(4), etc., are both Euclidean strings as well as reverse Euclidean
strings. In the lists that follow the Euclidean rhythms are shown in their box-notation format as well as in
the interval-vector representation. The styles of music that use these rhythms is also included. Finally, if
only a rotated version of the Euclidean rhythm is played, then it is still included in the list but referred to as
a necklace.

The following Euclidean rhythms are Euclidean strings:

E(2,5)=[x . x . .] = (23) (classical, jazz, and Persian).
E(3,7)=[x . x . x . .] = (223) (Bulgarian folk).
E(4,9) = [x . x . x . x . .] = (2223) (Turkey).
E(5,11)=[x . x . x . x . x . .] = (22223) (classical).
E(5,16) = [x . . x . . x . . x . . x] = (33334) (Brazilian necklace).

The following Euclidean rhythms are reverse Euclidean strings:

E(2,3) = [x . x] = (21) (West Africa, Latin America).
E(3,4)=[x . x x] = (211) (Trinidad, Persia).
E(3,5)=[x . x . x] = (221) (Rumanian and Persian necklaces).
E(3,8)=[x . . x . . x .] = (332) (West Africa).
E(4,7)=[x . x . x . x] = (2221) (Bulgaria).
E(4,11) = [x . . x . . x . . x .] = (3332) (Frank Zappa).
E(5,6)=[x . x x x x] = (21111) (Arab).
E(5,7)=[x . x x . x x] = (21211) (Arab).
E(5,9)=[x . x . x . x . x] = (22221) (Arab rhythm, South African and Rumanian necklaces).
E(5,12) = [x . . x . x . . x . x .] = (32322) (South Africa).
E(7,8) = [x . x x x x x x] = (2111111) (Tuareg rhythm of Libya).
E(7,16) = [x . . x . x . x . . x . x . x .] = (3223222) (Brazilian necklace).
E(11,24) = [x . . x . x . x . x . x . . x . x . x . x . x .] = (32222322222) (Central Africa).

The following Euclidean rhythms are neither Euclidean nor reverse Euclidean strings:

E(5,8)=[x . x x . x x .] = (21212) (West Africa).
E(7,12) = [x . x x . x . x x . x .] = (2122122) (West Africa).
E(9,16) = [x . x x . x . x . x x . x . x .] = (212221222) (West and Central African, and Brazilian necklaces).
E(13,24) = [x . x x . x . x . x . x . x x . x . x . x . x .] = (2122222122222) (Central African necklace).

6. Concluding Remarks

A new family of musical rhythms has been described, called Euclidean rhythms, which are obtained by
using Bjorklund’s sequence generation algorithm, which has the same structure as the Euclidean algorithm.
It was shown that many rhythms used in world music are Euclidean rhythms. Some of these Euclidean
rhythms are also Euclidean strings [11].

The three groups of Euclidean rhythms listed in the preceding section reveal a tantalizing pattern. Those
Euclidean rhythms that are also Euclidean strings (the first four of group one) are favoured in classical, jazz,
Bulgarian, Turkish and Persian music, but are not popular in African music. The Euclidean rhythms that are
neither Euclidean strings nor reverse Euclidean strings (the first two of group three) are used only in sub-
Saharan African music. Finally, the Euclidean rhythms that are reverse Euclidean strings (the second group)
appear to have a much wider appeal. Finding musicological explanations for the preferences apparent in
these mathematical properties raizes an interesting ethnomusicological question.

The Euclidean strings defined in [11] determine another family of rhythms, many of which are also used
in world music but are not necessarily Euclidean rhythms, as for example (1221222), an Afro-Cuban bell
pattern. Therefore it would be interesting to explore empirically the relation between Euclidean strings and
world music rhythms, and to determine formally the exact mathematical relation between Euclidean rhythms
and Euclidean strings.

References

[1] J.-P. Allouche and J. O. Shallit. Automatic Sequences. Cambridge University Press, Cambridge,
England, 2002.

[2] Simha Arom. African Polyphony and Polyrhythm. Cambridge University Press, Cambridge, England,
1991.

[3] Gerard Behague. Bossa and bossas: recent changes in Brazilian urban popular music. Ethnomusicol-
ogy, 17(2):209–233, 1973.

[4] E. Bjorklund. A metric for measuring the evenness of timing system rep-rate patterns. SNS ASD Tech-
nical Note SNS-NOTE-CNTRL-100, Los Alamos National Laboratory, Los Alamos, U.S.A., 2003.

[5] E. Bjorklund. The theory of rep-rate pattern generation in the SNS timing system. SNS ASD Technical
Note SNS-NOTE-CNTRL-99, Los Alamos National Laboratory, Los Alamos, U.S.A., 2003.

[6] C. Brauloiu. Le rythme aksak. Revue de Musicologie, 23:71–108, 1952.

[7] Roy Brewer. The use of Habanera rhythm in rockabilly music. American Music, 17:300–317, Autumn
1999.

[8] Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, and Clifford Stein. Introduction to Algo-
rithms. The MIT Press, Cambridge, Massachussetts, 2001.

[9] H. S. M. Coxeter. Music and mathematics. The Canadian Music Journal, VI:13–24, 1962.

[10] Miguel D ı́az-Bañez, Giovanna Farigu, Francisco G ómez, David Rappaport, and Godfried T. Toussaint.
El comp ás flamenco: a phylogenetic analysis. In Proceedings of BRIDGES: Mathematical Connec-
tions in Art, Music and Science, Southwestern College, Winfield, Kansas, July 30 - August 1 2004.

[11] John Ellis, Frank Ruskey, Joe Sawada, and Jamie Simpson. Euclidean strings. Theoretical Computer
Science, 301:321–340, 2003.

[12] Euclid. Elements. Dover, 1956. Translated by Sir Thomas L. Heath.

[13] Bob Evans. Authentic Conga Rhythms. Belwin Mills Publishing Corporation, Miami, 1966.

[14] Philip Franklin. The Euclidean algorithm. The American Mathematical Monthly, 63(9):663–664,
November 1956.

[15] S. A. Floyd Jr. Black music in the circum-Caribbean. American Music, 17(1):1–38, 1999.

[16] R. Kauffman. African rhythm: A reassessment. Ethnomusicology, 24(3):393–415, Sept. 1980.

[17] Michael Keith. From Polychords to Pólya: Adventures in Musical Combinatorics. Vinculum Press,
Princeton, 1991.

[18] Tőm Klőwer. The Joy of Drumming: Drums and Percussion Instruments from Around the World.
Binkey Kok Publications, Diever, Holland, 1997.

[19] M. Lothaire. Algebraic Combinatorics on Words. Cambridge University Press, Cambridge, England,
2002.

[20] Peter Manuel. The anticipated bass in Cuban popular music. Latin American Music Review, 6(2):249–
261, Autumn-Winter 1985.

[21] Thomas J. Mathiesen. Rhythm and meter in ancient Greek music. Music Theory Spectrum, 7:159–180,
Spring 1985.

[22] Craig Morrison. Go Cat Go: Rockabilly Music and Its Makers. University of Illinois Press, Urbana,
1996.

[23] C. Stanley Ogilvy and John T. Anderson. Excursions in Number Theory. Oxford University Press,
New York, 1966.

[24] Jeff Pressing. Cognitive isomorphisms between pitch and rhythm in world musics: West Africa, the
Balkans and Western tonality. Studies in Music, 17:38–61, 1983.

[25] Vera Proca-Ciortea. On rhythm in Rumanian folk dance. Yearbook of the International Folk Music
Council, 1:176–199, 1969.

[26] Jay Rahn. Asymmetrical ostinatos in sub-saharan music: time, pitch, and cycles reconsidered. In
Theory Only, 9(7):23–37, 1987.

[27] Jay Rahn. Turning the analysis around: African-derived rhythms and Europe-derived music theory.
Black Music Research Journal, 16(1):71–89, 1996.

[28] Rene V. Rosalia. Migrated Rhythm: The Tambú of Curaçao. CaribSeek, 2002.

[29] Doug Sole. The Soul of Hand Drumming. Mel Bay Productions Inc., Toronto, 1996.

[30] James A. Standifer. The Tuareg: their music and dances. The Black Perspective in Music, 16(1):45–62,
Spring 1988.

[31] Godfried T. Toussaint. A mathematical analysis of African, Brazilian, and Cuban clave rhythms.
In Proceedings of BRIDGES: Mathematical Connections in Art, Music and Science, pages 157–168,
Towson University, Towson, MD, July 27-29 2002.

[32] Godfried T. Toussaint. Classification and phylogenetic analysis of African ternary rhythm timelines.
In Proceedings of BRIDGES: Mathematical Connections in Art, Music and Science, pages 25–36,
Granada, Spain, July 23-27 2003.

[33] Pedro van der Lee. Zarabanda: esquemas r ı́tmicos de acompañamiento en 6/8. Latin American Music
Review, 16(2):199–220, Autumn-Winter 1995.

[34] O. Wright. The Modal System of Arab and Persian Music AD 1250-1300. Oxford University Press,
Oxford, England, 1978.

