

Mathematics and the prints of M.C. Escher

Joe Romano
Les Houches Summer School
23 July 2018

Possible topics

- projective geometry
- non-Euclidean geometry
- topology & knots
- duality & complementarity
- symmetry (periodic tilings)
- representations of infinity
- ambiguous perspective
- impossible objects
- ...

Plan of talk

1. Escher - brief biography (connection to R. Penrose)
2. Symmetry transformations - periodic tilings of the plane
3. Periodic tilings using regular polygons (non-Euclidean)

I. Escher the person

- Maurits Cornelis Escher (1898-1972)
- Dutch graphic artist (woodcuts, lithographs)
- Inspired by visits to the Alhambra in Granada, Spain in 1922 and 1936
- From 1937, the topic of periodic tilings of the plane was his “richest source of inspiration”
- He was not a mathematician but thought like a mathematician (corresponded with Coxeter and Penrose)

IMPOSSIBLE OBJECTS: A SPECIAL TYPE
OF VISUAL ILLUSION

BY L. S. PENROSE AND R. PENROSE

(*University College, London, and Bedford College, London*)

British Journal of Psychology, 49:I (Feb 1958), p.31

Local possibility,
global impossibility!

Fig. 1. Perspective drawing of impossible structure.

Waterfall (1961)

IMPOSSIBLE OBJECTS: A SPECIAL TYPE
OF VISUAL ILLUSION

By L. S. PENROSE AND R. PENROSE

(*University College, London, and Bedford College, London*)

British Journal of Psychology, 49:I (Feb 1958), p.31

Fig. 3. Continuous flight of steps: shadowed drawing.

Ascending and Descending (1960)

2. Symmetry transformations

The Alhambra (Granada, Spain)

fortress (889)
palace (1333)

Escher's sketches

Some observations

- Alhambra wall tilings are **periodic tilings of the plane** (complete covering of a flat 2-d surface using repeated congruent figures)
- Instead of geometric shapes, Escher wanted to use **recognizable figures** (e.g., birds, fish, lizards, ...), forbidden by religion of Moors
- Congruent figures (same size & shape) limits allowed transformations (**translations, rotations, reflections, glide reflections**)
- **Symmetric** with respect to a particular transformation means it is **unchanged** after applying that transformation

translation

lattice of parallelograms

rotation
(2, 3, 6)

reflection

glide
reflection

translation,
rotation,
reflection, and
glide reflection

Figure 69
(Plane Tessellations)

**28 different ways
of constructing
asymmetric tiles
(Heesch group)**

3. Periodic tilings using regular polygons

Q: How many ways can you tile 2-d flat space using regular polygons?

- A. Zero
- B. Three
- C. Five
- D. Infinity

Answer: Three (equilateral triangles, squares, or hexagons)

Tilings of 2-d flat space (i.e., plane) using regular polygons

$\{p,q\} = \{3,6\}$

$\{4,4\}$

$\{6,3\}$

Q: But how do you prove that these are the only three?

A: Sum of the angles around each vertex = 360°

Opening angle of a regular p-gon = $(p-2)*180^\circ/p$

$q * (p-2)*180^\circ / p = 360^\circ$

Tiling condition for q p-gons meeting at a vertex: $1/p + 1/q = 1/2$

Extension to 2-d sphere and hyperbolic space

Straight lines in a curved space are the shortest distance curves

flat (Euclidean)

1. Parallel lines never intersect
2. Sum of angles of a triangle = 180°
3. $C = 2\pi r$

positively curved
(spherical, elliptic)

1. Initially parallel lines intersect
2. Sum of angles of a triangle > 180°
3. $C < 2\pi r$

negatively curved
(hyperbolic)

1. Initially parallel lines diverge
2. Sum of angles of a triangle < 180°
3. $C > 2\pi r$

Q: How many ways can you tile a 2-d sphere using regular polygons?

- A. Zero
- B. Three
- C. Five
- D. Infinity

Answer: 5 or infinity

Proof: Tiling condition for 2-d sphere is $1/p + 1/q > 1/2$

$$\{p,q\} = \{3,3\}, \{4,3\}, \{3,4\}, \{5,3\}, \{3,5\}, \{2,n\}, \{n,2\}$$

Tilings of the sphere using regular polygons: $1/p + 1/q > 1/2$

$\{3,3\}$

tetrahedron

$\{4,3\}$

cube

$\{3,4\}$

octahedron

$\{5,3\}$

dodecahedron

$\{3,5\}$

icosahedron

Degenerate tessellations

$\{2,n\}$

(biangles)

$\{n,2\}$

Sphere with
Angels and
Devils
(1942)

2-d hyperbolic space with constant negative curvature (Poincaré disk model)

- finite representation of an infinite space with **const negative curvature**
- straight lines are **arcs of circles** that intersect the boundary at **right angles**
- sum of the angles of a triangle < **180°**
- **conformal representation** (angles preserved)
- distances are **distorted** as you move toward the boundary: $1 - (\rho/R)^2$

(from wikipedia)

Q: How many ways can you tile 2-d hyperbolic space using regular polygons?

- A. Zero
- B. Three
- C. Five
- D. Infinity

Answer: $\frac{1}{p} + \frac{1}{q} < \frac{1}{2}$ implies infinity!!

$$l/p + l/q \leq l/2$$

$\{p,q\}$	2	3	4	5	6	7
2	DS	DS	DS	DS	DS	DS
3	DS	S	S	S	F	H
4	DS	S	F	H	H	H
5	DS	S	H	H	H	H
6	DS	F	H	H	H	H
7	DS	H	H	H	H	H

Tiling of Poincaré disk by 45-45-45 triangles

{3,8} tiling

tiling of flat space by
60-60-60 triangles

Tiling of Poincaré disk by 0-0-0 triangles!!

$\{3,\infty\}$ tiling

Circle Limit I
(1958)

{6,4} tiling

ing our imagination to this extent, we are visualizing the non-Euclidean plane of Gauss, Bolyai and Lobatschewsky.

(letter from Coxeter to Escher in 1958)

Circle Limit III (1959)

{8,3} tiling

Circle Limit IV
(Heaven and Hell)
(1960)

{6,4} tiling

2-d flat space

2-d sphere

$$1/p + 1/q \leq 1/2$$

2-d hyperbolic
space

References / credits

- I. <http://www.mcescher.com/> (Official M.C. Escher website)
- ☆ 2. <http://mathcs.slu.edu/escher/> (EscherMath)
3. “M.C. Escher, His Life and Complete Graphic Work,” by F.H. Bool et al.
- ☆ 4. “The Magic Mirror of M.C. Escher” by Bruno Ernst
- ☆ 5. “M.C. Escher, Visions of Symmetry,” by Doris Schattschneider
6. Several mathematics articles by Doris Schattschneider and Douglas Dunham
7. ... and numerous other websites!

extra slides

Tafel 10. Die 28 Grundtypen des Flächenschlusses

Netzecken	5	5	4	3							
Netze	333333	63333	43433	44333	6363	8434	4444	666	884	12, 12, 3	
p1											
p2											
p3											
p6											
p4											
pg											
pgg											
											
											
											

Die starke Veränderung umfaßt die 9 Haupttypen, von denen die anderen durch Schrumpfung von Linien oder Linienpaaren entstanden gedacht werden können.

Die Nummer rechts unten in jedem Feld ist die Nummer des zugehörigen Einzelbildes, 5,04 bis 72.

→ Netzecke → O → Drehpunkt einer C-Linie

3. Classifying periodic tilings

Q: How many different periodic wall tilings are there?

? =

- A) Three
- B) Seven
- C) Seventeen
- D) 230
- E) Infinity

Answer: 17 different 2-d wall tilings (Fedorov 1891, Polya 1924)

17 wallpaper symmetry patterns

(from Brian Sanderson's webpage)

7 border patterns

border
symmetries

