
10

Vo
l.

5
•

ét
é

–
au

to
m

ne
 2

01
0

D
o
ss

ie
rL

og
iq

ue

Bien que la formule de Pick soit a priori inha-
bituelle, on peut quand même proposer une
première explication informelle. Si on suppo-
se pour un moment que chaque point inté-
rieur de P est loin du bord, alors autour de
chaque point intérieur on pourra dessiner
un petit carré d’aire 1 entièrement compris à
l’intérieur du polygone. En gros, chaque point
intérieur contribuera donc une unité d’aire à
l’aire totale du polygone. En revanche, si un
point est au bord du polygone et que ce bord
est une droite horizontale ou verticale, alors
cette droite coupera en deux le petit carré
centré en ce point. Seulement la moitié du
carré à l’intérieur du polygone pourra donc
contribuer à l’aire totale du polygone : d’où la
raison pour le facteur b/2 dans la formule de

Simple mais peu intuitif, la formule de
Pick relie ensemble des quantités de nature
complétement différentes. L’aire d’un objet,
comme un carré ou un triangle à angle droit,
est proportionnel au produit de la longueur de
deux de ses côtés. Par opposition, la formule
de Pick propose une manière de mesurer
l’aire qui n’utilise aucune multiplication !
Le hic c’est que la formule ne s’appliquera
qu’aux polygones dit simples. La question
est donc, si on ne fait que des additions,
qu’est-ce qu’on additionne au juste ?

Aire de polygones simples
Nous commençons avec une description
précise de la formule de Pick. Considérons le
treillis ¢×¢ de points (x, y) dans le plan réel
dont les coordonnées (x, y) sont entières. Un
polygone est une figure géométrique plane
formée de segments de droites qui ne se
coupent pas et qui délimitent une région
fermée. On dira qu’un polygone est simple si
tous les segments de droite sur son contour
relient des points du treillis ¢×¢ . Par exemple,
sur la figure ci-dessous, les polygones A et B
sont simples tandis que C ne l’est pas.

La formule
de Pick

Il existe beaucoup de résultats
mathématiques très intéressants que

l’on ne rencontre pas dans le cursus
scolaire habituel. La formule de Pick

en est un excellent exemple.

Isabelle Jalliffier-Verne,
Marc Laforest

École Polytechnique
Montréal

Théorème de Pick
Soit un polygone simple P dont i est le
nombre de points de ¢×¢ à l’intérieur
du polygone et b le nombre de points
de ¢×¢ sur le bord du polygone. Alors,
l’aire AP du polygone est :

A B C

11

Vo
l.

5
•

ét
é

–
au

to
m

ne
 2

01
0

Pick. Ceci explique en partie la contribution
de i et b/2 à l’aire d’un polygone simple, mais
ceci est loin d’être une explication complète
pour tous les polygones simples !

Décomposition
des polygones
Comme bien des problèmes en géométrie, il est
très difficile de démontrer quelque chose en
étudiant des objets complexes. Bien souvent,
un mathématicien ou une mathématicienne
tente de simplifier son problème en
démontrant qu’il est équivalent à un problème
beaucoup plus simple. C’est ce que nous
ferons en démontrant que si la formule de
Pick est vraie pour un triangle simple, alors
la formule doit aussi être vraie pour un
polygone simple.

La première étape
dans ce rai-
sonnement est
d’observer qu’il
est possible de
découper tout
polygone simple
Q en une fa-
mille de triangles
simples1. À partir
de cette décom-
position, on peut
donc reconstruire
le polygone simple
Q en commen-
çant avec un
triangle simple et
en y rattachant,

La formule de Pick | Isabelle Jalliffier-Verne et Marc Laforest • École Polytechnique, Montréal

un par un, les autres triangles simples qui
l’avoisinent. Conceptuellement, chaque étape
de cette reconstruction sera le rattachement
d’un triangle simple T à un polygone simple P.

Étapes de la démonstration
On propose donc de vérifier la formule de
Pick de la manière suivante :

1. 	Démontrer que la formule de Pick est
valide pour tous les triangles simples.

2. 	Démontrer que si la formule est valide pour
un polygone simple P, alors elle le sera
aussi pour le polygone simple P ‘ = P ∪ T.

Une fois que nous aurons démontré ces deux
résultats, alors la partie 1 impliquera que la
formule de Pick est valide pour le premier
triangle simple dans la construction précé-
dente de P, et la partie 2 impliquera que la
formule est valide pour chaque polygone
simple intermédiaire dans la construction de
P, et en particulier pour P lui-même.

Nous verrons la preuve de la partie 1 dans un
deuxième temps. Pour le moment, supposons
que la démonstration de cette partie est faite
et démontrons la deuxième.

1.	 �Ceci nous rappelle la très fameuse preuve
(2006) de Gregory Perelman de la Conjecture
de Poincaré (1900). Perelman a réussi
à démontrer cette vieille conjecture en
établissant que tout espace de dimension 3
peut s’écrire comme l’union de tétraèdres
possédant l’une des 8 géométries élémen-
taires – dont les géométries eucledienne,
sphérique et hyperbolique sont les mieux
connues. Cette décomposition était connue
sous le nom de la Conjecture de Géomé-
trisation de Thurston (1982). La preuve de
Perelman était un coup de force incroyable
et la majorité des experts s’entendent pour
dire que la preuve nécessitait beaucoup plus
de nouvelles idées qu’ils avaient anticipé.

12

Vo
l.

5
•

ét
é

–
au

to
m

ne
 2

01
0

DossierLogique

Preuve de 2 :
les polygones simples
Soit un polygone simple P auquel on
ajoute un triangle simple T pour obtenir
P ‘ = P ∪ T. Le segment de droite partagé
par P et T relie deux points sur le treillis
et traverse, disons, k autres points. Ces
autres points se retrouveront à l’intérieur
du polygone simple P ‘ et les points inté-
rieurs de P ‘ sont les points intérieurs de
P et de T auxquels on ajoute les points
de la frontière commune, soit

iP ‘ = iP +iT +k.

Déterminons le nombre de points sur
le bord de P ‘. On additionne d’abord les
points du bord de P et de T (bP +bT). Ce
faisant, on a compté deux fois les points
aux extrémités du segment partagé
P∩T, il faut donc les soustraire
(bP +bT – 2). De plus, les k autres points
du segment P∩T, qui sont maintenant
comptés comme des points intérieurs,
apparaissent deux fois dans bP +bT – 2,
puisqu’ils sont sur le bord à la fois du
polygone et du triangle. Il faut donc
les soustraire deux fois et le nombre de
points sur le bord de P ‘ est

bP ‘ = bP +bT – 2 – 2k.

On vérifie maintenant que la formule de Pick
est aussi valide pour P ‘.

Preuve de 1 :
autre stratégie de décomposition
Il ne nous reste plus qu’à démontrer la
formule de Pick pour les triangles simples.
Malheureusement, les triangles simples sont
encore trop complexes et il serait préféra-
ble de s’attaquer à des objets géométriques
encore plus simples !

Comme auparavant, les triangles simples
peuvent être obtenus à partir de rectangles
simples et de triangles rectangles simples.
La figure à la prochaine page illustre bien
comment cette décomposition peut avoir
lieu. Soit un triangle simple T quelconque,
alors puisque les sommets de T doivent être
sur le treillis, on peut donc tracer deux droites
horizontales qui touchent la partie supérieure
et inférieure du triangle, ainsi que deux droites
 verticales qui touchent le triangle à gauche et
à droite. Les quatres droites définissent ainsi
un rectangle simple R qui circonscrit le triangle
simple T et le reste R\T est formé de soit 2 ou
3 triangles rectangles simples.

Cette décomposition nous permet donc de
démontrer la partie 1, c’est-à-dire la formule
de Pick pour les triangles simples, en
procédant ainsi :

3.	 Démontrer que la formule de Pick est
valide pour tous les rectangles simples.

4.	 Démontrer que la formule de Pick est
valide pour tous les triangles rectangles
simples.

Georg Alexander Pick
(1859-1942)

Le mathématicien autrichien Georg Alexander Pick a
contribué de manière significative à la géométrie des
variétés algébriques, selon la tradition de l’école italienne
de géométrie algébrique.

Il a notamment participé à l’embauche de Albert Einstein
à l’Université Allemande de Prague en 1911 et a initié

Einstein à la géométrie différentielle qui a joué un rôle essentiel dans la théorie
de la relativité générale d’Einstein (1915). Pick est décédé en 1942 dans le
camp de concentration Theresienstadt.

La formule de Pick s’applique au polygone P ’ 

En abaissant la hauteur,
on forme deux triangles rectangles

qui ne sont pas simples
car un des sommets n’est pas sur

un point du treillis.

13

Vo
l.

5
•

ét
é

–
au

to
m

ne
 2

01
0

La formule de Pick | Isabelle Jalliffier-Verne et Marc Laforest • École Polytechnique, Montréal

5.	 Démontrer que 3 et 4 impliquent que la
formule de Pick est valide pour tous les
triangles simples.

Preuve de V :
les triangles simples
Prenant pour acquis la validité des énoncés
3 et 4, nous démontrerons maintenant 5 dans
le cas particulier où le triangle simple T est
circonscrit par un rectangle simple R et R\T
est formé de trois triangles rectangles simples
D1, D2 et D3, comme pour le triangle à gauche
de la figure suivante.

Les nombres de points à l’intérieur et au bord
de R et T sont identifiés par les indices R et T et
les nombres associés aux triangles rectangles
sont identifiés par les indices 1, 2 et 3. Chaque
sommet de T est un nœud au bord de deux
triangles rectangles et sur le bord du rectangle
R. Quant au k nœuds sur le bord de T qui ne
sont pas des sommets, chacun d’eux est sur
le bord d’exactement un triangle rectangle
tout en étant des nœuds intérieurs de R. Ces
deux remarques impliquent les deux identités

bR + bT = b1 + b2 + b3

iR = iT + i1 + i2 + i3 + k.

bT = k + 3

On en déduit donc que

Par conséquent, la formule de Pick est valide
pour un triangle simple obtenu en retranchant
trois triangles rectangles d’un rectangle
comme dans l’illustration de gauche dans la
figure précédente. La preuve est semblable
pour les triangles simples comme celui de
droite dans la figure précédente.

Conclusion
Nous avons expliqué comment une décompo-
sition judicieuse de notre figure géométrique
nous permet de réduire un problème complexe
à l’analyse de figures géométriques plus simples.
Maintenant, c’est au lecteur de compléter la
preuve en étudiant les rectangles simples et
les triangles rectangles simples ! Pouvez-vous
trouver une décomposition d’un rectangle
simple qui vous aidera à étudier les triangles
rectangles simples ?

La démarche proposée n’est certainement
pas la seule possible et nous invitons les
étudiants ambitieux à chercher d’autres
preuves, comme par exemple en tentant de
formaliser l’explication vague mentionnée au
tout début. Une analyse plus fine du résultat,
permetterait aussi de faire apparaître la très
célèbre formule d’Euler pour les graphes
dans le plan ! Ces deux formules sont en
fait de proches cousines. Il serait intéressant
de savoir si la formule de Pick peut aussi
s’appliquer aux polygones simples avec des trous.

La formule de Pick
s’applique à un triangle simple

Un rectangle et un triangle
rectangle simples.

