Géométrie "analytique" plan métrique

par

Xavier Hubaut

Professeur émérite - Université Libre de Bruxelles - Département de Mathématique

- 1. Produit scalaire de deux vecteurs Vecteurs orthogonaux Repère orthonormé
- 2. Distance de deux points
- 3. Equation normale d'une droite
- 4. Distance d'un point à une droite
- 5. Coefficient angulaire
- 6. Equations paramétriques d'une droite
- 7. Angle de deux droites condition de perpendicularité
- 8. Rotation du repère Rotation du plan
- 9. Déplacement des axes Déplacement du plan
- 10. Cercle Centre Rayon Equations
- 11. Intersection avec une droite Tangente
- 12. Puissance d'un point par rapport à un cercle Axe radical
- 13. Angle de deux cercles
- 14. Autres configurations intéressantes

1. Produit scalaire de deux vecteurs - Vecteurs orthogonaux - Repère orthonormé

Soit v_1, v_2 deux vecteurs de coordonnées (x_1, y_1) et (x_2, y_2) .

Calculons leur produit scalaire en tenant compte de la bilinéarité de ce produit.

$$egin{aligned} v_1.\,v_2 &= (x_1\imath + y_1\jmath).\,(x_2\imath + y_2\jmath) \ &= &x_1.\,y_1\imath^2 + (x_1.\,y_2 + x_2.\,y_1)\imath.\,\jmath + x_2.\,y_2\jmath^2 \end{aligned}$$

Pour calculer cete expression il faut donc connaître ι^2, \jmath^2 ainsi que ι . \jmath , c'est-à-dire le carré de la longueur des vecteurs de base ainsi que leur produit scalaire.

Il sera donc commode, quand il s'agit de traiter des propriétés métriques, de choisir un repère formé de deux vecteurs perpendiculaires et de longueur 1.

Leur produit scalaire $\imath.\,\jmath=0$ et le carré de leur longueur $\imath^2=\jmath^2=1$.

Dans ce cas l'expression ci-dessus devient:

$$v_1. v_2 = (x_1i + y_1j). (x_2i + y_2j) = x_1y_1 + x_2y_2$$
.

Le repère est dit orthonormé. Dans la suite nous utiliserons toujours un repère de ce type.

2. Distance de deux points

Soit les deux points $a_1(x_1, y_1)$ et $a_2(x_2, y_2)$.

Les coordonnées de a_1a_2 sont (x_2-x_1,y_2-y_1) . Si δ désigne le module du vecteur, on a: $\delta^2=a_1a_2{}^2=(x_2-x_1)^2+(y_2-y_1)^2$. On a donc :

$$\delta = \sqrt{\left(x_2 - x_1
ight)^2 + \left(y_2 - y_1
ight)^2}$$

3. Equation normale d'une droite

Soit une droite D. Menons par l'origine O la perpendiculaire P à D désignons par p le point d'intersection de P et D. Si q est un point quelconque de D, on a Oq=Op+pq. Multiplions scalairement cette égalité par un vecteur unité u de la droite P et compte tenu que pq est perpendiculaire à u, on obtient :

$$Oq. u = Op. u + pq. u = Op. u$$
.

Les coordonnées de Oq sont (x,y); la vecteur u a pour coordonnées $(\cos\varphi,\sin\varphi)$ où φ désigne l'angle que fait P avec l'axe Ox; $Op=\mathbf{d}\ u$ où \mathbf{d} désigne la distance de l'origine à la droite. En remplaçant dans la relation ci-dessus, on obtient:

$$x\cos\varphi + y\sin\varphi = \mathbf{d}$$
 ou $x\cos\varphi + y\sin\varphi - \mathbf{d} = 0$

ce qui est appelé l'équation normale de la droite D

On remarque que la comme des carrés des coefficients de x et y vaut 1. Pour normaliser l'équation d'une droite ux+vy+w=0, il suffit de diviser par $\sqrt{u^2+v^2}$

$$\dfrac{ux+vy+w}{\sqrt{u^2+v^2}}=0$$

4. Distance d'un point à une droite

Soit la droite D et le point $p_0(x_0,y_0)$ et traçons $p_0q\perp D$. On a

$$Oq = Op + pq = Op_0 + p_0q$$

Multiplions les deux derniers membres de cette égalité par le vecteur u de P . On obtient : $Op.\ u+pq.\ u=Op_0.\ u+p_0q.\ u$

Compte tenu que $Op.\,u={f d}$ et que $pq.\,u=0$, en remplaçant Op_0 par sa valeur $x_0\,\cos\!\varphi+y_0\,\sin\!\varphi$, on obtient:

$$\mathbf{d} = x_0 \mathbf{cos} \varphi + y_0 \mathbf{sin} \varphi + p_0 q. u$$

Or $p_0q.\,u$ est, en valeur absolue, précisément la distance δ du point p_0 à la droite D ; on obtient finalement:

$$\delta = \mid x_0 \; \mathbf{cos} arphi + y_0 \; \mathbf{sin} arphi - \mathbf{d} \mid = \mid \; rac{u x_0 {+} v y_0 {+} w}{\sqrt{u^2 {+} v^2}} \; \mid \;$$

On voit qu'il suffit de remplacer dans le premier membre de l'équation normale de la droite x, y par les coordonnées x_0 , y_0 du point p.

5. Coefficient angulaire

Etant donné une droite ux+vy+w=0, le ceofficient angulaire $m=-\frac{u}{v}$. Dans un repère orthonormé, $-\frac{u}{v}=\tan\varphi$ où φ est l'angle formé par la droite avec l'axe des x. Le coefficient directeur prend alors le nom de coefficient angulaire (ou pente) de la droite.

6. Equations paramétriques d'une droite

Soit une droite, D faisant un angle de φ avec l'axe Ox, passant par le point p_0 (x_0,y_0) . Un vecteur unité de la droite a pour coordonnées $(\mathbf{cos}\varphi,\mathbf{sin}\varphi)$. Les équations paramétriques de la droite sont donc:

$$egin{aligned} x = & x_0 + t ~ \mathbf{cos} arphi \ y = & y_0 + t ~ \mathbf{sin} arphi \end{aligned}$$

7. Angle de deux droites - condition de perpendicularité

7.1 Angle de deux droites orientées

Soit 2 droites d'équation :

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

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

Les vecteurs $d_1(v_1,-u_1)$ et $d_2(v_2,-u_2)$ sont des vecteurs directeurs respectivement de D_1 et de D_2 .

Le produit scalaire $d_1.d_2 = |d_1||d_2|\cos\varphi$; par conséquent $\cos\varphi = \frac{d_1.d_2}{|d_1||d_2|}$. On peut donc écrire :

$$\mathbf{cos}arphi = rac{u_1 u_2 \! + \! v_1 v_2}{\sqrt{u_1^2 \! + \! v_1^2} \sqrt{u_2^2 \! + \! v_2^2}}$$

La condition de perpendicularité est tout simplement :

$$igg| D_1 \perp D_2 \;\; \Longleftrightarrow \;\; \mathbf{cos} arphi = 0 \;\; \Longleftrightarrow \;\; u_1 u_2 + v_1 v_2 = 0$$

7.2 Angle orienté de deux droites

On appelle angle orienté de deux droites D_1, D_2 et on note (d_1, d_2) , l'angle dont il faut faire tourner D_1 pour l'amener sur D_2 ; cet angle est donné à π près.

Dans ce cas il sera commode de travailler avec les coefficients angulaires m_1 et m_2 des deux droites. Soit $m_1 = \mathbf{tan}\varphi_1$ et $m_2 = \mathbf{tan}\varphi_1 2$.

L'angle $\varphi = (d_1, d_2) = \varphi_2 - \varphi_1$.

On a donc : $\mathbf{tan}\varphi = \mathbf{tan}(\varphi_2 - \varphi_1) = \frac{\mathbf{tan}\varphi_2 - \mathbf{tan}\varphi_1}{1 + \mathbf{tan}\varphi_1 \mathbf{tan}\varphi_2}$

L'angle
$$\varphi=(d_1,d_2)=\varphi_2-\varphi_1$$
.
On a donc : $\mathbf{tan}\varphi=\mathbf{tan}(\varphi_2-\varphi_1)=rac{\mathbf{tan}\varphi_2-\mathbf{tan}\varphi_1}{1+\mathbf{tan}\varphi_1\mathbf{tan}\varphi_2}$

$$an arphi = rac{m_2 - m_1}{1 + m_1 m_2}$$

La condition de perpendicularité est tout simplement :

$$oxed{D_1 \perp D_2 \iff extbf{tan}arphi = \infty \iff m_1 m_2 = -1}$$

8. Rotation du repère - Rotation du plan

Soit un repère (i, j) d'origine O. Considérons le repère (i',j') image du premier par une rotation d'angle φ autour du poin O. On a:

$$i' = \cos \varphi \ i + \sin \varphi \ j$$

 $j' = -\sin \varphi \ i + \cos \varphi \ j$

Prenons un point p de coordonnées (x, y) et calculons ses coordonnées dans le nouveau repère. On a :

$$\begin{aligned} Op &= x' \ i' + y' \ j' \\ &= x' (\cos\varphi \ i + \sin\varphi \ j) + y' (-\sin\varphi \ i + \cos\varphi \ j) \\ &= (x'\cos\varphi \ i - y'\sin\varphi) \ i + (x'\sin\varphi + y'\cos\varphi) \ j \\ &= x \ i + y \ j \end{aligned}$$

Les équations d'un changement de repère seront données par:

$$x = x'\mathbf{cos}arphi - y'\mathbf{sin}arphi \ y = x'\mathbf{sin}arphi + y'\mathbf{cos}arphi$$

Si on considère ces équations comme liant les coordonnées d'un point p(x,y) et celles de son transformé p'(x',y') dans un même repère, on obtient les équations d'une rotation d'un angle $-\varphi$ autour de l'origine.

9. Déplacement des axes - Déplacement du plan

Un déplacement du plan peut toujours se décomposer en une rotation autour d'un point quelconque suivi d'une translation.

On a donc de manière analogue les équations d'un changement de repère en composant les résultats obtenus ci-dessus avec une translation.

$$egin{aligned} x &= x' \mathbf{cos} arphi - y' \mathbf{sin} arphi + x_0 \ y &= x' \mathbf{sin} arphi + y' \mathbf{cos} arphi + y_0 \end{aligned}$$

Il y a de nouveau une double interprétation :

- soit comme lien entre nouvelles et anciennes coordonnées d'un point après déplacement du repère
- soit comme les coordonnées d'un point et de son transformé par déplacement dans un repère fixe.

10. Cercle - Centre - Rayon - Equations

Le cercle γ est défini par son centre c (x_0,y_0) et son rayon r. Un point p (x,y) appartiendra au cercle γ lorsque le carré de sa distance sera égal au carré du rayon.

L'équation vectorielle du cercle sera :

$$cp^2=r^2$$

Le vecteur cp a pour coordonnées $(x-x_0,y-y_0)$; par conséquent l'équation du cercle γ peut s'écrire :

$$\boxed{(x-x_0)^2 + (y-y_0)^2 = r^2}$$

Si le cercle est centré à l'origine des coordonnées l'équation est tout simplement $x^2+y^2=r^2$. Dans le cas général, l'équation devient : $x^2-2x_0x+x_0^2+y^2-2y_0y+y_0^2=r^2$.

Réciproquement, étant donné une équation de la forme $a(x^2+y^2)+2bx+2cy+d=0$, vérifions s'il s'agit bien d'un cercle en essayant de la ramener à la forme générale.

Tout d'abord, il faut évidemment que $a \neq 0$ sinon l'équation sera celle d'une droite (si b et c ne sont pas simultanément nuls). Dans ce cas divisons par a et l'équation peut s'écrire sous la forme :

$$(x + \frac{b}{a})^2 + (y + \frac{c}{a})^2 = \frac{b^2 + c^2 - ad}{a^2}$$

et l'équation représente un cercle de centre c (-b/a, -c/a) de rayon $r^2 = \frac{b^2 + c^2 - ad}{a^2}$. Toutefois, il faut que cette valeur de r^2 soit positive !

On en conclut que cette équation représente un cercle de rayon $r=\sqrt{\frac{b^2+c^2-ad}{a^2}}$; au cas où elle est nulle, le cercle est de rayon nul et se réduit à un point et enfin lorsqu'elle est négative, le cercle ne possède aucun point réel.

Lorsque le premier membre de l'équation du cercle est écrit de manière que le coefficient de $x^2 + y^2$ vaut 1, l'équation du cercle est écrite sous forme **normale**.

Dans le cas où un cercle γ est donné par un diamètre d'extrémités $m_1\left(x_1,y_1\right)$ et $m_2\left(x_2,y_2\right)$, pour qu'un point p appartienne à γ , il faut et il suffit que le produit scalaire $m_1p.\ m_2p=0$. Son équation sera donc :

$$(x-x_1)(x-x_2)+(y-y_1)(y-y_2)=0$$

Le cercle peut être également décrit par des équations paramétriques.

Soit φ l'angle du vecteur cp avec l'axe Ox . Le vecteur Op=Oc+cp et le module de cp=r . On obtient donc les équations :

$$egin{array}{ll} x = & x_0 + r oldsymbol{\cos} arphi \ y = & y_0 + r oldsymbol{\sin} arphi \end{array}$$

11. Intersection avec une droite - Tangente

Soit le cercle γ de centre c et de rayon r. Cherchons les poins d'intersection avec la droite D définie par un de ses points p et un vecteur unité u. On doit résoudre le système des équations :

$$egin{aligned} q \in \gamma &\iff cq^2 = r^2 \ q \in D &\iff pq = \delta \ u \end{aligned}$$

Or en remplaçant cq par sa valeur :

$$r^2 = cq^2 = (cp + pq)^2 = (cp + \delta \ u)^2 = cp^2 + 2cp \ \delta \ u + \delta^2$$

et on obtient les valeurs de δ (correspondant aux points d'intersection q) données par l'équation:

$$\delta^2+2\delta u.\,cp+cp^2-r^2=0$$

Cette équation du second degré peut avoir, selon les données 2 solutions, une solution double ou aucune solution réelle : cela correspond respectivement aux cas où la droite est sécante, tangente ou non-sécante au cercle.

Supposons que le point $p\left(x_1,y_1\right)$ appartienne au cercle. Dans ce cas $cp^2=r^2$ et le terme indépendant de l'équation est nul. Une des solution est évidemment 0. La droite est sécante ou tangent. Si elle est tangente l'autre solution doit également être nulle et le coefficient du terme du premier degré est nul; autrement dit le produit scalaire $cp.\,u=0$ ce qui montre que le rayon cp est perpendiculaire au vecteur u dirigé selon la droite.

Soit T la tangente au cercle en un point $p\left(x_1,y_1\right)$. Pour tout point q de T, cq=cp+pq. Comme pq est perpendiculaire à cp, le produit scalaire cp. $cq=cp^2=r^2$.

L'équation vectorielle de la tangente en p est donc :

$$cp.\,cq=r^2$$

en remplaçant $cp\left(x_1-x_0,y_1-y_0\right)$ et $cq\left(x-x_0,y-y_0\right)$ par leurs coordonnées, on obtient l'équation cartésienne de la tangente :

$$(x-x_0)(x_1-x_0)+(y-y_0)(y_1-y_0)=r^2$$

Reprenons l'équation qui donne les points d'intersection d'un cercle de rayon r avec une droite passant par $p\left(x_1,y_1\right)$ de direction u. Les valeurs de d sont données par l'équation

$$\delta^2+2\delta~u.~cp+cp^2-r^2=0$$

On constate que le produit des racines est constant. Quel que soit le vecteur u, c'est-à-dire la direction de la droite, le produit P des distances du point p aux points d'intersection q_1 et q_2 est constant et vaut

$$oxed{P=cp^2-r^2}$$

Cette grandeur P est appelée **puissance du point** p par rapport au cercle γ .

L'équation vectorielle $cp^2-r^2=0$ exprime que le point $p\left(x,y\right)$ est situé sur un cercle de centre c de rayon r. La puissance P d'un point $p_1\left(x_1,y_1\right)$ s'obtient donc en remplaçant dans l'équation du cercle x et y par les coordonnées du point p_1 . En coordonnées cartésiennes, la **puissance** P d'un point par rapport à un cercle s'obtient donc en remplaçant (x,y) par les coordonnées (x_1,y_1) du point p_1 dans l'équation normale du cercle γ .

Cette situation est à rapprocher de celle qui donnait la distance d'un point par rapport à une droite.

Etant donné deux cercles, on peut rechercher l'ensemble des points ayant la même puissance par rapport à ces deux cercles.

Nous venons de voir que la puissance s'obtient en remplaçant les coordonnées (x,y) par les coordonnées du point (x_1,y_1) dans l'équation normale du cercle. En égalant les puissances, les termes du second degré $(x_1^2+y_1^2)$ vont disparaître et on obtiendra une relation linéaire entre les coordonnées. L'ensemble des points d'égale puissance sera donc une droite appelée **axe radical** des deux cercles.

13. Angle de deux cercles

Soit deux cercles:

$$egin{aligned} \gamma_1 &\equiv a_1(x^2+y^2) + 2b_1x + 2c_1y + d_1 = 0 \ \gamma_2 &\equiv a_2(x^2+y^2) + 2b_2x + 2c_2y + d_2 = 0 \end{aligned}$$

L'angle θ de deux cercles est, par définition, l'angle formé par les tangentes en leurs points d'intersection. Comme la tangente est perpendiculaire au rayon, si les cercles sont centrés en O_1 et O_2 et que p un des points d'intersection, l'angle des cercles est égal à l'angle des 2 vecteurs pO_1 et pO_2 . Les modules de ces vecteurs sont respectivement égaux à r_1 et r_2 et on a donc pO_1 . $pO_2 = r_1$. $r_2 \cos \theta$.

Pour faire apparaître ce produit scalaire, il suffit de remarquer que $O_1O_2=O_1p+pO_2$ et de calculer le carré de cette relation:

$$O_1O_2^2 = (O_1p + pO_2)^2 = pO_1^2 + pO_2^2 - 2pO_1. pO_2$$

On en déduit

$$2pO_1.\,pO_2=pO_1^2+pO_2^2-O_1O_2^2$$

ou

$$2r_1r_2{f cos} heta=r_1^2+r_2^2-O_1O_2^2$$

En remplaçant les coordonnées du centre et la valeur des rayons par leurs valeurs $o_i = \left(-\frac{b_i}{a_i} \;, -\frac{c_i}{a_i} \right)$ et $r_i = \sqrt{\frac{b_i^2 + c_i^2 - a_i d_i}{a_i^2}}$, on obtient

$$2r_1r_2\mathbf{cos} heta=1/2[rac{b_1^2+c_1^2-a_1d_1}{a_1^2}+rac{b_2^2+c_2^2-a_2d_2}{a_2^2}-ig(rac{b_1}{a_1}-rac{b_2}{a_2}ig)^2-ig(rac{c_1}{a_1}-rac{c_2}{a_2}ig)^2ig]$$

Après de nombreuses simplifications, on obtient

$$2r_1r_2\mathbf{cos} heta = rac{1}{a_1a_2}\left[b_1b_2 + c_1c_2 - 1/2(a_1d_2 + a_2d_1)
ight]$$

et finalement

$$oxed{\cos\! heta} = rac{b_1 b_2\!+\!c_1 c_2\!-\!1/2(a_1 d_2\!+\!a_2 d_1)}{\sqrt{b_1^2\!+\!c_1^2\!-\!a_1 d_1}\sqrt{b_2^2\!+\!c_2^2\!-\!a_2 d_2}}$$

Cette formule est facile à mémoriser car elle découle de la forme quadratique b^2+c^2-ad et de la forme bilinéaire associée.

On remarque également que si un ou deux des cercles sont remplacés par des droites la formule reste valable bien que la démonstration ne le soit plus!

14. Autres configurations intéressantes

Nous ne développerons pas ce point. Nous nous bornerons à signaler quelques sujets d'étude intéressants.

L'étude des propriétés de cercles orthogonaux, cercles dont les tangentes aux points d'intersection sont perpendiculaires.

Tout comme on a étudié les faisceaux de droites on peut étudier le faisceaux de cercles. On distingue plusieurs types de faisceaux. Mis à part les faisceaux de cercles concentriques, les cercles peuvent être sécants, tangents ou disjoints. Dans chacun des 3 derniers cas, le faisceau contient une droite qui est l'axe radical commun à toutes les paires de cercles du faisceau.

On peut également étudier l'ensemble des cercles orthogonaux à un faisceau de cercles. On constatera que les cercles orthogonaux à un faisceau de cercles sécants constituent un faisceau de cercles disjoints et réciproquement. S'il s'agit d'un faisceau de cercles tangents, on obtiendra également un faisceau du même type.

