Géométrie "analytique" du plan affin

par

Xavier Hubaut

Professeur émérite - Université Libre de Bruxelles - Département de Mathématique

- 1. Système de coordonnées cartésiennes Repère cartésien
- 2. Coordonnées d'un point du plan Coordonnées d'un vecteur.
- 3. Point partageant un vecteur dans un rapport donné Rapport de section.
- 4. Equations d'une droite Condition d'alignement de 3 points.
- 5. Birapport de 4 points alignés Relations d'harmonie.
- 6. Nombres directeurs Coefficient directeur d'une droite.
- 7. Droites parallèles.
- 8. Droites sécantes.
- 9. Faisceaux de droites Equation d'un faisceau.
- 10. Condition nécessaire et suffisante pour que 3 droites appartiennent à un même faisceau.
- 11. Régions d'une droite Signe d'une fonction linéaire.
- 12. Translation du repère Translation du plan.
- 13. Changement de base Affinité centrée ou application linéaire.
- 14. Changement de base Affinité.

Une remarque préliminaire. Nous avons mis le terme analytique entre guillemets car l'analyse n'est jamais utilisée si ce n'est dans la section 11. Tout le reste ne relève que de l'algèbre ; hélas l'expression géométrie algébrique est déjà utilisée dans une autre domaine...

1. Système de coordonnées cartésiennes - Repère cartésien

Un système de coordonnées cartésiennes est déterminé par la donnée de deux droites sécantes en O (origine des coordonnées) et des points unités u, v sur chacune de ces deux droites.

Les vecteurs de base Ou et Ov seront désignés respectivement par \imath,\jmath . Ces deux vecteurs, non proportionnels, doivent être linéairement indépendants).

Rappelons que la condition nécessaire et suffisante pour que deux vecteurs \imath et \jmath soient linéairement indépendants est : $\lambda \imath + \mu \jmath = 0 \iff \lambda = \mu = 0$.

Les supports des vecteurs $Ou=\imath$ et $Ov=\jmath$ sont appelés axes coordonnés (axe x'Ox , axe y'Oy).

Remarque : Pour l'étude de propriétés affines (linéaires), les deux vecteurs de base sont arbitraires. Par contre, pour l'étude de propriétés métriques, nous verrons plus tard qu'il est plus commode de choisir deux vecteurs perpendiculaires de même module.

2. Coordonnées d'un point du plan - Coordonnées d'un vecteur.

Etant donné un point p, soient p_x et p_y ses 2 projections sur les axes coordonnés x'Ox et y'Oy, parallèlement aux axes y'Oy et x'Ox. Les deux vecteurs Op_x et Op_y sont les composantes du vecteur Op selon les axes coordonnés et $Op = Op_x + Op_y$.

Chacune des composantes du vecteur OA peut être mesurée avec les vecteurs unités correspondants : $x=Op_x/\imath$ et $y=Op_y/\jmath$.

Les deux nombres (x, y) sont appelés coordonnées du point p dans le repère (i, j);

$$Op = x\imath + y\jmath$$

Cette décomposition est unique!

En effet, si Op = xi + yj et Op = x'i + y'j, il en résulte que 0 = (x - x')i + (y - y')j.

Or i et j sont linéairement indépendants; il en résulte que x - x' = y - y'= 0 et par conséquent x = x' et y = y'

Etant donné le vecteur p_1p_2 , soient (x_1,y_1) et (x_2,y_2) les coordonnées de p_1 et de p_2 .

On a : $p_1p_2=Op_2-Op_1$

Exprimons cette relation en fonction des vecteurs de base: $p_1p_2=(x_2i+y_2j)-(x_1i+y_1j)=(x_2-x_1)i+(y_2-y_1)j$

En posant: $p_1p_2 = Xi + Yj$, on obtient :

$$X = x_2 - x_1$$
 et $Y = y_2 - y_1$

Les deux nombres (X,Y) sont les coordonnées du vecteur p_1p_2 dans le repère (\imath,\jmath) . Notons que sur le schéma ci-dessus, $X=x_2-x_1$ est négatif.

Remarque : Les deux nombres (X,Y) ne définissent pas le vecteur lié p_1p_2 mais l'ensemble des vecteurs qui lui sont équipollents (vecteur libre).

Deux vecteurs sont équipollents si et seulement si leurs coordonnées sont égales

Deux vecteurs
$$(X_1, Y_1)$$
 et (X_2, Y_2) sont parallèles $\iff \begin{vmatrix} X_1 & Y_1 \\ X_2 & Y_2 \end{vmatrix} = 0$.

3. Coordonnées d'un point partageant un vecteur dans un rapport donné - Valeur du rapport de section d'un point sur un vecteur.

Soient les deux points $p_1(x_1,y_1)$ et $p_2(x_2,y_2)$. Considérons le point $m(x_0,y_0)$ dont le rapport de section sur le vecteur p_1p_2 vaut k.

On a
$$k=mp_1/mp_2$$
 d'où $mp_1=kmp_2$; on en déduit : $Op_1-Om=k(Om_2-Om)$ ou encore $(1-k)Om=Op_1-k.\ Op_2$

On obtient finalement: $Om = (Op_1 - k. Op_2)/(1 - k)$

En exprimant cette relation en fonction des vecteurs de base:

$$x_0i + y_0j = [(x_1i + y_1j) - k(x_2i + y_2j)]/(1-k) = [(x_1 - kx_2)i + (y_1 - ky_2)j]/(1-k)$$

On en déduit les coordonnées du point M :

$$\left\{egin{aligned} x_0 &= (x_1 - k x_2)/(1-k) \ y_0 &= (y_1 - k y_2)/(1-k) \end{aligned}
ight.$$

et la valeur de k:

$$k=rac{x_1-x_0}{x_2-x_0}=rac{y_1-y_0}{y_2-y_0}$$

4. Equations d'une droite (paramétriques et statiques) - Condition d'alignement de 3 points.

4.1. Droite passant par 2 points

Etant donnés les points p_1,p_2 , si le rapport $k=mp_1/mp_2$ varie, le point m décrit la droite passant par p_1 et p_2 . Les coordonnées (x,y) d'un point quelconque de la droite p_1p_2 sont:

$$\left\{egin{aligned} x=rac{x_1-kx_2}{1-k} \ y=rac{y_1-ky_2}{1-k} \end{aligned}
ight.$$

Ces relations sont appelées équations paramétriques de la droite.

A chaque valeur de k, y compris ∞ correspond un point de la droite et réciproquement. En particulier à k=0, correspond p_1 , à $k=\infty$ correspond p_2 et à k=1 correspond le point à l'infini

En éliminant le paramètre k entre ces deux équations, on obtient la relation:

$$x(y_1 - y_2) - y(x_1 - x_2) + x_1y_2 - x_2y_1 = 0$$
 , qui peut s'écrire:

$$egin{bmatrix} x & y & 1 \ x_1 & y_1 & 1 \ x_2 & y_2 & 1 \ \end{bmatrix} = 0$$

Cette relation est l'**équation statique** de la droite passant par p_1 et p_2 .

On en déduit la condition nécessaire et suffisante d'alignement de 3 points p_0, p_1, p_2 :

$$egin{bmatrix} x_0 & y_0 & 1 \ x_1 & y_1 & 1 \ x_2 & y_2 & 1 \ \end{bmatrix} = 0 \iff p_0, p_1, p_2 \text{ sont alignés.}$$

4.2. Droite définie par un point et sa direction

Soit un vecteur $\mathbf{d}(X,Y)$. Considérons un point $p_0(x_0,y_0)$ et recherchons l'équation de la droite D passant par p_0 ayant la direction du vecteur \mathbf{d} .

direction du vecteur
$$\mathbf{d}$$
.

 $p \in D \iff p_0 p = k \mathbf{d} \iff Op - Op_0 = k \mathbf{d}$
 $\Leftrightarrow Op = Op_0 + k \mathbf{d}$

En fonction des vecteurs de base, on a : $x\imath+y\jmath=x_0\imath+y_0\jmath+k(X\imath+Y\jmath)$, d'où:

$$\left\{egin{array}{l} x=x_0+kX\ y=y_0+kY \end{array}
ight.$$

Ce sont les **équations paramétriques** de la droite d passant par $p_0(x_0,y_0)$ parallèle au vecteur de coordonnées (X,Y).

En éliminant le paramètre, on trouve pour la droite d l'équation statique :

$$egin{bmatrix} x & y & 1 \ x_0 & y_0 & 1 \ X & Y & 0 \end{bmatrix} = 0$$

Ce résultat correspond à associer à toute direction un point à l'infini (voir les coordonnées homogènes)

4.3. Toute relation linéaire entre x et y est l'équation d'une droite.

Dans les deux cas précédents, l'équation de la droite est de la forme ux + vy + w = 0.

Nous allons montrer que réciproquement ux + vy + w = 0 est l'équation d'une droite (pour autant que u et v ne soient pas simultanément nuls).

Remarque importante: Les coefficients u, v, w sont donnés à un facteur (non nul) près puisqu'il s'agit d'une équation.

Soit $u_0x + v_0y + w_0 = 0$ une relation linéaire entre x et y où u_0, v_0, w_0 représentent trois nombres donnés.

Comme u_0 et v_0 ne sont pas simultanément nuls, il existe une infinité de couples (x,y) vérifiant cette relation. Soient $p_1(x_1,y_1), \ p_2(x_2,y_2), \ p_3(x_3,y_3)$ trois points distincts dont les coordonnées satisfont à la relation $u_0x + v_0y + w_0 = 0$; on a donc:

$$\left\{egin{array}{l} u_0x_1+v_0y_1+w_0=0\ u_0x_2+v_0y_2+w_0=0\ u_0x_3+v_0y_3+w_0=0 \end{array}
ight.$$

Si nous considérons ces trois relations comme provenant d'un système de 3 équations homogènes à 3 inconnues: u, v, w, elles expriment que ce système possède une solution u_0, v_0, w_0 non nulle. Il en résulte que son déterminant est nul; on a :

$$egin{bmatrix} x_1 & y_1 & 1 \ x_2 & y_2 & 1 \ x_3 & y_3 & 1 \end{bmatrix} = 0$$

Or cette relation exprime que les trois points p_1 , p_2 , p_3 sont alignés. Trois points quelconques de l'ensemble correspondant à $u_0x + v_0y + w_0 = 0$ sont donc alignés; cet ensemble est donc une droite et toute relation de la forme ux + vy + w = 0 est l'équation d'une droite.

Autre démonstration :

Considérer un point $p_0(x_0, y_0)$ de l'ensemble défini par ux + vy + w = 0; étant donné un second point p(x,y) de l'ensemble, calculer les coordonnées du vecteur p_0p . Montrer que ce vecteur est parallèle au vecteur fixe d (v,-u).

En conclure que ux + vy + w = 0 représente une droite et cette droite est parallèle au vecteur d(v, -u).

4.4. Autre forme de l'équation d'une droite.

Si une droite est définie par ses points d'intersection avec les axes coordonnés p(a,0) et q(0,b), elle a pour équation :

$$\left[rac{x}{a} + rac{y}{b} = 1
ight]$$

Les nombres a, b sont appelés respectivement abscisse et ordonnée à l'origine.

5. Birapport de 4 points alignés - Relations d'harmonie.

Soient $p_1(x_1, y_1)$, $p_2(x_2, y_2)$, $p_3(x_3, y_3)$, $p_4(x_4, y_4)$, quatre points alignés.

Leur birapport $(p_1\ p_2\ p_3\ p_4)$ est égal au rapport des rapports de section : $(p_3\ p_1/p_3\ p_2)/(p_4\ p_1/p_4\ p_2)$

Exprimons les rapports de section en fonction des coordonnées:

$$(p_1 \ p_2 \ p_3 \ p_4) = [(x_1 - x_3)/(x_2 - x_3)]/[(x_1 - x_4)/(x_2 - x_4)] \ = [(y_1 - y_3)/(y_2 - y_3)]/[(y_1 - y_4)/(y_2 - y_4)]$$

On constate que:

$$\boxed{(p_1\ p_2\ p_3\ p_4) = (x_1\ x_2\ x_3\ x_4) = (y_1\ y_2\ y_3\ y_4)}$$

Si les 4 points sont sur la droite d'équations paramétriques:

$$\begin{cases} x = (x_1 - kx_2)/(1 - k) \\ y = (y_1 - ky_2)/(1 - k) \end{cases}$$

ou sur la droite d'équations paramétriques:

$$x = x_0 + kX$$
$$y = y_0 + kY$$

et correspondent aux valeurs k_1, k_2, k_3, k_4 du paramètre k:

$$\boxed{(p_1 \ p_2 \ p_3 \ p_4) = (k_1 \ k_2 \ k_3 \ k_4)}$$

Relation d'harmonie

Si le quaterne p_1 p_2 p_3 p_4 est harmonique, c'est-à-dire si le birapport vaut -1 et que k_1 , k_2 , k_3 , k_4 sont les 4 nombres correspondant aux 4 points, rappelons que:

$$(k_1 \ k_2 \ k_3 \ k_4) = -1 \iff (k_1 + k_2)(k_3 + k_4) = 2(k_1 \cdot k_2 + k_3 \cdot k_4)$$

Cas particulier: si $k_4=0$, on a: $2/k_3=1/k_1+1/k_2$ et d'autre part, si $k_3+k_4=0$, on a: $k_1.\,k_2=k_3^2=k_4^2$

6. Nombres directeurs - Coefficient directeur d'une droite.

Les coordonnées d'un vecteur parallèle à une droite donnée sont appelées nombres directeurs de la droite; ces 2 nombres sont par conséquent donnés à un facteur près.

Nous avons vu (4.4) que la droite ux+vy+w=0 est parallèle au vecteur $\mathbf{d}(v,-u)$; par conséquent les nombres directeurs de ux+vy+w=0 sont proportionnels à (v,-u)

Remarque: Les nombres directeurs sont donnés à un facteur près.

Le rapport m=Y/X des nombres directeurs est appelé coefficient directeur de la droite. Si la droite est donnée sous la forme ux+vy+w=0, son coefficient directeur est:

$$m=-rac{u}{v}$$

Dans le cas d'une droite définie par les 2 points $A_1(x_1,y_1)$ et $A_2(x_2,y_2)$, on vérifiera que les nombres directeurs sont proportionnels à (x_2-x_1,y_2-y_1) , et que son coefficient directeur est:

$$m=-rac{y_2-y_1}{x_2-x_1}$$

Remarque: Le coefficient directeur est le coefficient de x lorsqu'on écrit l'équation de la droite sous la forme : y = mx + a.

7. Droites parallèles

7.1. Condition nécessaire et suffisante de parallélisme de 2 droites:

Deux droites sont parallèles lorsque les vecteurs de ces droites sont parallèles et réciproquement.

$$\left\{egin{aligned} d_1 &\equiv u_1x + v_1y + w_1 \ d_2 &\equiv u_2x + v_2y + w_2 \ d_1 \parallel d_2 \end{aligned}
ight. \iff \left. egin{aligned} d_1(v_1, -u_1) \parallel d_2(v_2, -u_2) \iff egin{aligned} \left| egin{aligned} u_1 & v_1 \ u_2 & v_2 \end{aligned}
ight| = 0 \end{aligned}
ight.$$

est la condition nécessaire et suffisante de parallélisme de deux droites.

Autrement dit, pour que 2 droites soient parallèles, il faut et il suffit que les coefficients des termes en x et en y dans leurs équations soient proportionnels.

7.2. Equation de la parallèle menée par un point à une droite.

Etant donnés un point $p_0(x_0, y_0)$ et une droite $D \equiv ux + vy + w = o$, cherchons l'équation de $D' \parallel D$ avec $p_0 \in D'$. Nous savons que le vecteur $\mathbf{d}(v,-u)$ est parallèle à D.

Soit $p(x,y) \in D'$. Les coordonnées de p_0p sont $(x-x_0,y-y_0)$.

Exprimons que $p_0p\parallel D$; on obtient :

$$\begin{array}{c|cccc}
 & p & & \\
\hline
 & p_0 & & D \\
\hline
 & & & & \\
\hline
 & O & 1 & & \\
\hline
 & 0 & 1 & & x
\end{array}$$

$$\overline{u(x-x_0)+v(y-y_0)=0}$$

ce qui est l'équation de la droite D'.

8. Droites sécantes.

Soient les deux droites:

$$D_1 \equiv u_1 x + v_1 y + w_1 = 0$$

 $D_2 \equiv u_2 x + v_2 y + w_2 = 0$

Les coordonnées des points communs à D_1 et D_2 sont les solutions (si elles existent) du système formé par ces 2 équations.

Nous savons qu'il y aura une et une seule solution (un seul point) si :

$$egin{array}{c|c} u_1 & v_1 \ u_2 & v_2 \end{array}
eq 0$$
 c'est-à-dire si les droites ne sont pas parallèles

 $\begin{vmatrix} u_1 & v_1 \\ u_2 & v_2 \end{vmatrix} \neq 0 \text{ c'est-\`a-dire si les droites ne sont pas parallèles}.$ Par contre si : $\begin{vmatrix} u_1 & v_1 \\ u_2 & v_2 \end{vmatrix} = 0 \text{ , il y aura 0 ou une infinit\'e de solutions}$

selon que les équations de D_1 et de D_2 ne sont pas ou sont proportionnelles, c'est-à-dire suivant que D_1 et D_2 sont distinctes ou non.

9. Faisceaux de droites - Equation d'un faisceau.

Soient deux droites distinctes :

$$D_1 \equiv u_1 x + v_1 y + w_1 = 0$$

 $D_2 \equiv u_2 x + v_2 y + w_2 = 0$

Considérons la famille de droites: $D \equiv \lambda(u_1x + v_1y + w_1) + \mu(u_2x + v_2y + w_2) = 0$ ou encore $D \equiv \lambda D_1 + \mu D_2 = 0$ avec λ et μ , deux nombres donnés à un facteur (non nul) près.

L'ensemble des droites D est appelé un faisceau de droites.

a) Si D_1 et D_2 sont sécantes en un point p, ce point appartient à toutes les droites du faisceau. En effet, si $p(x_0, y_0)$,

$$p \in D_1 \implies u_1x + v_1y + w_1 = 0 \ p \in D_2 \implies u_2x + v_2y + w_2 = 0$$

Dans ce cas on obtient un faisceau de sécantes passant par le point P.

b) Si $D_1 \parallel D_2$, on vérifie que les droites D sont parallèles, car elles ont les mêmes coefficients directeurs. Dans ce cas, on obtient un faisceau de parallèles.

Montrons à présent que par tout point du plan $m(x_1,y_1)
otin D_1 \cap D_2$, il passe une et une seule droite du faisceau $\lambda D_1 + \mu D_2 = 0$

Pour cela calculons λ et μ . Il suffit d'exprimer que $m \in D$; on obtient :

$$\lambda(u_1x_1 + v_1y_1 + w_1) + \mu(u_2x_1 + v_2y_1 + w_2) = 0$$

C'est une équation du premier degré en λ et μ qui possède une infinité de solutions. Comme les coefficients de λ et de μ ne peuvent être simultanément nuls ($m \notin D_1 \cap D_2$), la valeur du rapport λ/μ est bien déterminée (éventuellement ∞).

10. Condition nécessaire et suffisante pour que 3 droites appartiennent à un même faisceau.

Soient D_1 , D_2 , D_3 , 3 droites distinctes.

a) Si D_3 appartient au faisceau déterminé par D_1 et D_2 , on a : $D_3\equiv u_3x+v_3y+w_3\equiv \lambda(u_1x+v_1y+w_1)+\mu(u_2x+v_2y+w_2)=0 \text{ et le déterminant}$

$$egin{bmatrix} E = egin{bmatrix} u_1 & v_1 & w_1 \ u_2 & v_2 & w_2 \ u_3 & v_3 & w_3 \end{bmatrix} = 0 \ \end{bmatrix}$$

En effet le déterminant E, formé des coefficients des termes en x,y et des termes indépendants, est nul car la 3e ligne est combinaison linéaire des 2 premières.

b) Inversément; si on suppose que ce déterminant E soit nul ; il existe alors 3 nombres α, β, γ non simultanément nuls, tels que :

$$\left\{egin{array}{l} lpha u_1+eta u_2+\gamma u_3=0 \ lpha v_1+eta v_2\ +\gamma v_3=0 \ lpha w_1+eta w_2+\gamma w_3=0 \end{array}
ight.$$

Multiplions la première relation par x , la seconde par y , et la troisième par 1 . En sommant il vient: $\alpha D_1+\beta D_2+\gamma D_3=0$

Comme α,β,γ ne sont pas simultanément nuls on peut supposer que γ n'est pas nul. On en déduit : $D_3=-(\alpha D_1+\beta D_2)/\gamma$, ce qui exprime que la droite D_3 appartient au faisceau déterminé par D_1 et D_2 .

11. Régions d'une droite - Signe d'une fonction linéaire.

Considérons la fonction: f(x,y)=ux+vy+w et étudions son signe pour les différents points du plan.

$$f=0$$
 sur la droite $D_0\equiv ux+vy+w=0$.

Plus généralement, f prend une valeur constante k , sur les droites $D_\lambda \equiv ux+vy+w=\lambda$, c'est-à-dire sur les parallèles à D_0 .

Soient $p(x_0, y_0) \in D_0$ et le vecteur $\mathbf{m}(X, Y)$ non parallèle à D_0 . La droite L définie par p et \mathbf{m} a pour équations:

$$\left\{egin{array}{l} x=x_0+kX\ y=y_0+kY \end{array}
ight.$$

Cherchons les valeurs de k correspondant à $p_{\lambda} = L \cap D_{\lambda}$

 $u(x_0+kX)+v(y_0+kY)+w=\lambda$ ou encore $ux_0+vy_0+w+k(uX+vY)=\lambda$. Mais $p\in D_0\equiv ux_0+vy_0+w=0 \implies k=\lambda/(uX+vY)=\alpha\lambda$, où α est une constante. Le vecteur pp_λ a pour coordonnées $(\alpha\lambda X,\alpha\lambda Y)$.

En posant ${\bf n}$ le vecteur de coordonnées $(\alpha X, \alpha Y)$ on a : $pp_{\lambda} = \lambda {\bf n}$

À des valeurs de λ de même signe correspondront des points p_{λ} situés d'un même côté de p sur L, et réciproquement. Comme la fonction est constante sur les droites D_{λ} , on en déduit qu'elle garde le même signe dans chacun des demi-plans limités par D_0 .

Une droite détermine deux demi-plans. Une fonction linéaire détermine deux régions, l'une positive, l'autre négative, limitées par une droite.

Remarque: En pratique, étant donnée une fonction linéaire, on détermine le signe des régions en cherchant tout d'abord leur frontière D_0 et ensuite le signe de la fonction en un point du plan (origine, ou point sur un axe).

12. Translation du repère - Translation du plan.

a. Translation du repère.

Soit $O'(x_0, y_0)$ l'origine d'un repère (i', j') équipollent au repère initial. Considérons un point p(x, y) et cherchons ses coordonnées (x', y') dans le nouveau repère. On trouve :

$$\left\{ egin{array}{ll} Op &= x\imath + y\jmath \ O'p &= x'\imath' + y'\jmath' \end{array}
ight.$$

D'autre part:

$$egin{aligned} O'p &= O'O + Op \ &= -OO' + Op \ &= -(x_0\imath + y_0\jmath) + x\imath + y\jmath \ &= (x - x_0)\imath + (y - y_0)\jmath \end{aligned}$$

d'où:

$$\left\{egin{array}{l} x'=x-x_0\ y'=y-y_0 \end{array}
ight.$$

b. Translation du plan.

Les équations ci-dessus peuvent également être envisagées sous un autre aspect. On suppose le repère fixe; (x,y) sont les coordonnées d'un point p et (x',y') les coordonnées d'un point p'. Dans ce cas, le point p' se déduit du point p par la translation inverse de celle ci-dessus, de vecteur $(-x_0,-y_0)$.

13. Changement de base - Affinité centrée ou Application linéaire.

Considérons un nouveau repère (i', j') de même origine O.

Les vecteurs i' et j' ont pour valeur :

$$\left\{ egin{aligned} i' = ai + bj \ j' = ci + dj \end{aligned}
ight.$$

avec $\begin{vmatrix} a & b \\ c & d \end{vmatrix} \neq 0$ car les vecteurs i' et j' ne sont pas proportionnels.

Soit p(x, y). Calculons les coordonnées (x', y') de p dans la nouvelle base.

$$egin{aligned} Op &= x\imath + y\jmath \ &= x'\imath' + y'\jmath' \ &= x'(a\imath + b\jmath) + y'(c\imath + d\jmath) \ &= (ax' + cy')\imath + (bx' + dy')\jmath \end{aligned}$$

d'où:

$$\begin{cases} x = ax' + cy' \\ y = bx' + dy' \end{cases} \text{ avec } \begin{vmatrix} a & c \\ b & d \end{vmatrix} \neq 0$$

A nouveau ces formules peuvent recevoir une autre interprétation. Lorsqu'on les considère comme liant les coordonnées (x,y) d'un point p, et les coordonnées (x',y') d'un point p' dans le même repère, les points p et p' se correspondent dans une affinité centrée.

14. Changement de base - Affinité.

Le changement le plus général de repère s'obtiendra en combinant un changement de base avec un changement d'origine. Les équations seront donc:

$$egin{array}{c} x = ax' + cy' + x_0 \ y = bx' + dy' + y_0 \end{array} ext{ avec } egin{array}{c} a & c \ b & d \end{array}
otag
otag
otag$$

Remarque: Dans la pratique les nombres a, b, c, d, x_0, y_0 sont déterminés en recherchant les nouvelles coordonnées de points particuliers (origine, points unités) ou en écrivant les équations des nouveaux axes coordonnés.

Si l'on considère un repère fixe, les équations ci-dessus lient les coordonnées (x, y) d'un point p aux coordonnées (x', y') d'un point p' transformé de p dans une affinité.

15. Aire d'un triangle

Soit un triangle dont les sommets p_1, p_2, p_3 ont pour coordonnées: $(x_1, y_1), (x_2, y_2), (x_3, y_3)$ Nous utiliserons comme unité d'aire, le parallélogramme construit sur les vecteurs unités i = Ou, j = Ov et Oe(=i+j)

De plus, nous supposerons le plan orienté de telle sorte que: Aire Ouev = +1 et Aire Oveu = -1

Effectuons la translation amenant p_1 à l'origine des coordonnées.

Le triangle $O, p'_2(x_2 - x_1, y_2 - y_1), p'_3(x_3 - x_1, y_3 - y_1)$ a même aire que le triangle initial.

Par p_2' menons la droite p parallèle à Op_3' .

Soit $p_2''=p\cap Ox$. Le triangle $Op_2''p_3'$ est équivalent au triangle initial.

L'abscisse de
$$p_2^{\prime\prime}$$
 a pour valeur: $[(x_2-x_1)(y_3-y_1)-(x_3-x_1)(y_2-y_1)]/(y_3-y_1)$

Par p_3' menons la parallèle à $Op_2''=Ox$. Le triangle $Op_2''p_3''$ est équivalent au triangle $Op_2''p_3'$ et par suite au triangle initial.

L'ordonnée de p_3'' vaut y_3-y_1 ; l'aire du triangle vaut donc : $(Op_2''.Op_3'')/2$ = $[(x_2-x_1)(y_3-y_1)-(x_3-x_1)(y_2-y_1)]/2$, ce qui peut s'écrire:

$$egin{bmatrix} ext{Aire } p_1p_2p_3 = 1/2 egin{bmatrix} x_1 & y_1 & 1 \ x_2 & y_2 & 1 \ x_3 & y_3 & 1 \ \end{bmatrix}$$

Remarque: En posant $a=x_2-x_1, b=y_2-y_1, c=x_3-x_1$ et $d=y_3-y_1$, par soustraction de la première ligne, le déterminant se ramène à $\begin{vmatrix} a & b \\ c & d \end{vmatrix}$.

On obtient ainsi l'interprétation géométrique du déterminant 2 x 2.

Sa valeur égale l'aire du parallélogramme construit sur les vecteurs Op_2' et Op_3' . Cette interprétation est liée à l'application linéaire qui applique la base (\imath,\jmath) sur la base (Op_2',Op_3') .