

Centre culturel Saint-Exupéry
Espace Culture Média
esplanade A. Malraux, Reims

Fractales : art, nature et mathématiques

Olivier Nocent
Maître de Conférence en Informatique
Université de Reims Champagne-Ardnne
olivier.nocent@univ-reims.fr

Une première tentative de définition

« ...sera désignée par l'un des deux néologismes synonymes, *objet fractal* et *fractale*, termes que je viens de former, pour les besoins de ce livre, à partir de l'adjectif latin *fractus*, qui signifie irrégulier ou brisé. »

LES OBJETS FRACTALS

Forme, hasard et dimension

Benoît Mandelbrot, 1975

Une définition plus « formelle »

« Un objet fractal est un ensemble mathématique dont la dimension de Hausdorff-Besicovitch est supérieure à sa dimension topologique. »

Origines de la théorie des objets fractales

« Les Atomes » Jean Perrin, 1913

Source d'inspiration de Benoît Mandelbrot

- Géométrie de la nature peuplée d'objets familiers aux formes irrégulières et brisées.
- Entre le domaine du désordre incontrôlé (chaos) et l'ordre excessif d'Euclide (géométrie), apparaît une nouvelle zone d'ordre fractale.

« ... Nous abandonnons la rationalité euclidienne au profit de processus imprévus et non programmés. »

Extrait du Manifeste Fractaliste, 1997

« Galerie des Monstres » de Villekin (1965)

Musée d'Art Mathématique rassemblant des figures géométriques « pathologiques » aux propriétés paradoxales.

Scepticisme de la communauté scientifique
« Je me détourne avec effroi et horreur de cette plaie lamentable des fonctions qui n'ont pas de dérivée »
Charles Hermite (1822-1901)

Retour à la nature

« Nous nous rapprochons de la réalité, en considérant que la plupart des arcs rencontrés dans la nature sont non rectifiables. Cette affirmation est contraire à la croyance que les arcs non rectifiables sont une invention des mathématiciens, et que les arcs naturels sont rectifiables : c'est le contraire qui est vrai »

H. Steinhaus, 1954

« ...Sans doute notre intuition prévoyait-elle que l'absence de tangente et la longueur infinie de la courbe sont liés à des détours infiniment petits que l'on ne peut songer à dessiner... j'ai toujours été surpris d'entendre dire que l'intuition géométrique conduisait fatalement à penser que toute fonction continue est dérivable... »

P. Lévy, 1970

Courbe de Helge Von Koch (1904)

Construction géométrique récursive :

Pour construire F_{n+1} , on découpe chaque segment de F_n en trois. On remplace le segment central par deux segments de même longueur afin de constituer un triangle équilatéral.

La courbe de Von Koch est la courbe limite F_n quand n tend vers l'infini.

Le périmètre de la courbe augmente de $4/3$ à chaque itération. Par conséquent, le périmètre de la courbe de Von Koch est infini bien que l'aire sous la courbe soit finie.

Flocon de neige de Helge Von Koch (1904)

Chaque côté du triangle équilatéral est le support initial d'une courbe de Von Koch.

Triangle de Sierpinski (1915)

Construction géométrique
réursive :

Pour construire S_{n+1} , on retranche
à chaque triangle plein de S_n une
portion triangulaire 4 fois plus
petite.

« Tapis » de Sierpinski (1915)

« Eponge » de Sierpinski-Menger (1915)

Ensemble de Julia (1918)

Suite complexe récurrente

$$J = \{ z \in \mathbb{C} : \exists k > 0 \ \forall n > 0 \ |z_n| < k \} \quad \text{où} \quad z_{n+1} = z_n^2 + c \quad \text{et} \quad z_0 = z$$

Ensemble de Julia (1918)

Même construction mais avec une constante c différente.

Ensemble M de Benoît Mandelbrot (1975)

Suite complexe récurrente

$$M = \{ z \in \mathbb{C} : \exists k > 0 \ \forall n > 0 \ |z_n| < k \} \text{ où } z_{n+1} = z_n^2 + z_0 \quad \text{et} \quad z_0 = z$$

Ensemble M de Benoît Mandelbrot (1975)

Traits caractéristiques des objets fractals

- Structure irrégulière et complexe
- Autosimilarité : un détail de la figure est, au facteur d'échelle près, identique au tout.

« ... Notre activité fractaliste se manifeste au travers d'univers où abondent les formes aléatoires et proliférantes.

...Toutes nos oeuvres sont maximalistes; c'est par l'excès d'informations que l'on accède au vertige fractal. »

Extrait du manifeste fractaliste, 1997

Nature et objets fractals

Chou Romanesco

Nature et objets fractals

Flocon de neige

Nature et objets fractals

Interface entre deux plaques d'acrylique recouvertes de colle

Nature et objets fractals

Conus Aulicus

Coquillage appartenant à la classe
des *Gastropodes*.

Nature (virtuelle) et objets fractals

Luc Bianco - Terragen - 01/2003

Paysage numérique généré à partir de règles fractales
(logiciel Terragen)

Centre culturel Saint-Exupéry
Vendredi 9 juin 2006, Reims

/ 37

Nature (virtuelle) et objets fractals

Paysage numérique généré à partir de règles fractales
(logiciel Terragen)

Art : représentation de la nature fractale

« La grande vague de Kanagawa » de Hokusai Katsushika (1760-1849)

Art : représentation de la nature fractale

Similitudes avec la courbe de Lévy, aussi appelée
« courbe du Dragon »

Ethnomathématiques

Docteur Ron Eglash
Professeur associé
Département des études scientifiques et
technologiques
Institut Polytechnique de Rensselaer
New York

Ethnomathématiques

Vue aérienne de la cité de Logone-Birni au Cameroun.

L'édifice centrale est un palais

Les trois premières itérations du modèle fractal.

Ethnomathématiques

Plan du village de Moukoulek au Cameroun

Modèle fractal du village

Les trois premières itérations du modèle fractal.

Ethnomathématiques

Modèle fractal correspondant

Photo aérienne du camp de Bila-Ila avant 1944

Combien mesure donc la côte de la (Grande) Bretagne ?

Question posée par B. Mandelbrot en 1975 dans « Objets fractals »

La longueur de la côte fluctue en fonction de l'échelle d'observation sans jamais se stabiliser.

Formellement, la longueur de la côte de la (Grande) Bretagne est infinie.

Similitudes avec la courbe de Von Koch

Etude de la longueur des côtes

Loi empirique de Lewis Fry Richardson (1961)

$$L(s) = Ms^{1-D} \quad \text{ou} \quad \log(L(s)) = (1-D) \log(s) + \log(M)$$

Dimension fractale D

Segment unitaire de dimension géométrique égale à 1.

$$a = 1 \text{ et } N(a) = 1$$

$$a = 1/2 \text{ et } N(a) = 2$$

$$a = 1/4 \text{ et } N(a) = 4$$

$$N(a) = 1/a$$

Dimension fractale D

Carré unitaire de dimension géométrique égale à 2.

$$a = 1 \text{ et } N(a) = 1$$

$$a = 1/2 \text{ et } N(a) = 4$$

$$a = 1/4 \text{ et } N(a) = 16$$

$$N(a) = (1/a)^2$$

Dimension fractale D

Définition proposé par B. Mandelbrot :

D est la dimension fractale d'un ensemble si :

$$N(a) \approx (1/a)^D$$

$$\log(N(a)) \approx -D \log(a)$$

Dimension fractale D

Dimension fractale de la silhouette d'un arbre.

Dimension d'homothétie D

Extension de la dimension fractale aux constructions géométriques récursives à homothétie interne (figures autosimilaires)

$$\log(N) \approx D \log(1/r)$$

N : nombre de segments

r : rapport d'homothétie

Ligne de Von Koch composée de 4 segments de longueur égale au 1/3 de la longueur initiale.

$$D = \log(4)/\log(3) = 1.2618\dots$$

Expressionisme fractal : Jackson Pollock

Jackson Pollock, chef de file de l'expressionnisme abstrait (action painting) utilisant sa technique du *dripping*.

Dimension fractale et authentification des toiles de Jackson Pollock

Jackson POLLOCK
USA 1912-1956
Blue Poles: Number 11, 1952 1952
enamel and aluminium paint with glass on
canvas
212.9 x 488.9 cm
National Gallery of Australia, Canberra
© Jackson Pollock, 1952/ARS
Licensed by VISCOPY, Sydney, 2003

Richard Philip Taylor
Département de Physique
Université de New South Wales
Australie

Mesure de la dimension fractales
des peintures de J. Pollock.

Centre culturel Saint-Exupéry
Vendredi 9 juin 2006, Reims