

HAL
open science

Décomposition en série de Fourier d'un caractère avec LuaTeX et MPLIB

Maxime Chupin

► **To cite this version:**

Maxime Chupin. Décomposition en série de Fourier d'un caractère avec LuaTeX et MPLIB. Numéro 41 – Décembre2020, 2020. hal-03107553

HAL Id: hal-03107553

<https://hal.science/hal-03107553>

Submitted on 21 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DÉCOMPOSITION EN SÉRIE DE FOURIER D'UN CARACTÈRE AVEC L^AT_EX ET MPLIB

Le vidéaste 3Blue1Brown¹, vulgarisateur mathématique sur YouTube, a réalisé une vidéo où il illustre la décomposition de Fourier d'un chemin fermé par des animations de mécanismes d'engrenages de cercles mis bout à bout. Le résultat est magnifique et envoûtant (voir figure 1).

FIGURE 1 – Vidéo *Mais qu'est-ce qu'une série de Fourier? Du transfert thermique à des dessins avec des cercles* du vidéaste 3Blue1Brown sur YouTube.

Il n'est pas facile de décrire avec des mots ces animations, mais il s'agit de mettre bout à bout des cercles de différents diamètres avec des vecteurs inscrits qui tournent à différentes vitesses, et l'extrémité de cette ligne brisée trace la courbe fermée considérée (la note de musique sur la figure 1).

Ce visionnage m'a donné l'envie² de réaliser cela avec nos outils préférés et plus particulièrement avec L^AT_EX et METAPOST, lui-même inclus dans L^AT_EX *via* la librairie Mplib. Je me suis aussi dit que cela serait intéressant de réaliser ces animations avec le contour d'un glyphe d'un caractère (d'une seule partie évidemment, connexe). C'est donc à ce chantier que je me suis attelé.

Avertissement : Cet article parle de L^AT_EX, de Lua, et de METAPOST [5]. Pour bien le comprendre, il faudra avoir quelques notions de ces trois aspects. Pour une bonne introduction à L^AT_EX je conseille la lecture des cahiers GUTenberg dédiés [2]. Pour une bonne introduction à la programmation en Lua, allez voir *Programming in Lua* [7] (lua.org). Je ne peux malheureusement pas revenir sur toutes les commandes ou fonctions des divers langages dans cet article; cependant, j'ai essayé de dégager l'essentiel.

Le principe mathématique de l'affaire

On considère donc une courbe fermée dans \mathbf{R}^2 que l'on peut considérer comme une fonction $f : \mathbf{R} \rightarrow \mathbf{C}$ périodique. On considère que la période est égale à 1. Sans rentrer dans les détails, la décomposition en série de Fourier de f est :

$$\forall t \in [0, 1], \quad f(t) = \sum_{n=-\infty}^{+\infty} c_n(f) e^{in2\pi t},$$

1. <https://www.youtube.com/watch?v=-qgreAUpPwM>

2. Pour un cours du traitement du signal que je dispense en troisième année d'étude supérieures.

où

$$c_n(f) = \int_{-1/2}^{1/2} f(t) e^{-in2\pi t} dt.$$

Numériquement, on travaillera avec des versions discrètes de cette décomposition en série de Fourier. Considérons deux entiers N et M assez grands et M pair. Dans le monde discret, nous n'aurons plus la fonction f continue mais des échantillons le long du chemin, que l'on notera (f_1, f_2, \dots, f_N) où les $f_i \in \mathbf{C}$. On a alors :

$$\forall t \in [0, 1], \quad f(t) \simeq \sum_{n=-M/2}^{M/2} \tilde{c}_n(f) e^{in2\pi t}, \quad (1)$$

où

$$\tilde{c}_n(f) = \sum_{k=0}^N \frac{1}{N} f_{k+1} e^{-i\frac{2\pi nk}{N}}. \quad (2)$$

On appellera les $\tilde{c}_n(f)$ les coefficients de Fourier qui sont au nombre de $M + 1$. Géométriquement, on peut voir la relation (1) comme une somme de vecteurs de \mathbf{R}^2 (donc mis bout à bout) de norme le module du nombre complexe $\tilde{c}_n(f) e^{in2\pi t}$ et, comme orientation, son argument. Ainsi, quand t parcourt l'intervalle $[0, 1]$, ces vecteurs bout à bout tournent et l'extrémité du dernier vecteur dessine la courbe fermée³ que l'on a décomposée.

Récupération du contour en un ensemble de points de \mathbf{R}^2

Il nous faut donc construire, à partir d'un contour d'un glyphe, la suite (f_1, f_2, \dots, f_N) présentée ci-dessus.

Grâce à METAPOST

Dans un premier temps, il nous faut obtenir une discrétisation du contour fermé d'un glyphe donné. METAPOST, avec le format MetaFun [3], permet de faire cela assez facilement. Pour l'exemple, nous allons prendre le glyphe f , un nombre de points de 500 pour la discrétisation, et un certain facteur homothétique fixé à 0,1 pour l'affichage dans ce document :

```
fontmapfile "lm-ec.map";
picture lettre;
path contourLettre;
lettre := glyph "f" of "ec-lmri10"; % les lettres sont en général
 % composées de plusieurs parties

path p;
nbrPoints := 500;
scale := 0.1;
beginfig(1);
  for item within lettre: % on parcourt toutes les parties (même si
 % pour les lettres que nous choisirons il
 % n'y en aura qu'une)
 contourLettre := pathpart item;
  for i:=1 upto nbrPoints:
 if i=1:
```


3. Ou plutôt une approximation du contour du glyphe.

```

 p := point i/nbrPoints along contourLettre; % on stocke
 % dans un path tous les points
 else:
 p:= p--(point i/nbrPoints along contourLettre);
 fi;
endfor;
draw p scaled scale;
endfor;
endfig;
end;

```

Ce code produit le résultat suivant (obtenu directement avec l'extension `luampLib` [4]).

Nous n'allons pas détailler ce code ici. Il paraît un peu complexe mais cela est dû au fait que la structure de `glyph` de METAPOST permet (heureusement) d'avoir plusieurs parties pour un glyphe. Même si, ici, nous ne considérerons que des lettres d'une seule partie (connexes), il faut bien se plier à la structure de données. Ce qu'il faut retenir, c'est que nous disposons d'un code METAPOST qui permet d'obtenir un ensemble de points constituant une discrétisation du contour du glyphe du caractère.

La liste de points avec Lua

Le calcul de la décomposition en série de Fourier de cette courbe fermée doit être possible en $\text{T}_{\text{E}}\text{X}$, cependant Lua nous offre plus de capacités, plus de rapidité, et plus de facilité de codage⁴. On veut donc récupérer cette liste de points du côté de Lua. L'avantage aussi, c'est que comme nous avons déjà dit, Lua $\text{T}_{\text{E}}\text{X}$ inclut METAPOST via la librairie Lua, Mplib (voir [6]).

Chercher dans les fichiers de fontes.

Avec METAPOST (ou Mplib), on ne peut malheureusement utiliser qu'une fonte Type1. Il y a une petite subtilité concernant l'ouverture du fichier de fonte. En effet, METAPOST demande un type de fichier `pfb`, alors que `kpse` demande un type de fichiers `type1 fonts`. Taco HOEKWATER, sur la liste de diffusion `metapost@tug.org` m'a fourni la fonction de recherche qui gère ce petit souci et que je fournis ci-dessous.

```

local mpkpse = kpse.new('luatex', 'mpost')

local function finder(name, mode, ftype)
 if mode == "w" then
 return name
 else
 if ftype == 'pfb' then

```

4. Au moins pour moi!

```

 ftype='type1 fonts'
 end
 return mpkpse:find_file(name,ftype)
end
end

```

Depuis METAPOST vers un tableau Lua

Passée cette petite difficulté technique, nous allons ici présenter une fonction Lua qui permet de construire un tableau Lua qui contient les points générés par METAPOST.

```

function getpathfrommp(s,nbrPoints,scale)
-- on definit une fonction qui récupère la liste de
-- nbrPoints points faite à partir du contour du caractere s
-- scale est un paramètre d'homothétie

--on lance une session MetaPost avec la fonction de recherche
local mp = mplib.new({find_file = finder,})
-- on charge le format metafun
mp:execute('input metafun ;')
-- on stocke la sortie de l'exécution du code MetaPost
local rettable
rettable = mp:execute('fontmapfile "=lm-ec.map"; picture lettre;
path contourLettre; lettre := glyph "' .. s .. '" of "ec-lmri10";
path p; beginfig(1);
for item within lettre: contourLettre := pathpart item; for i:=1
upto'.. nbrPoints ..':
if i=1: p := point i/'..nbrPoints..' along contourLettre;
else: p:= p--(point i/'..nbrPoints..' along contourLettre);fi;
endfor;
draw p scaled '..scale..';
endfor; endfig;end;') -- Code MetaPost présenté plus haut
-- initialisation du tableau de points de sortie
output = {}
-- si l'exécution du code MetaPost s'est bien passée
if rettable.status == 0 then
 figures = rettable.fig -- la liste des figures
 figure = figures[1] -- la première figure (la seule)
 local objects = figure:objects() -- la liste des objets
 -- composant la figure
 local segment = objects[1] -- le premier objet (le seul)
 for point =1, #segment.path do
 output[point] = {}
 output[point].x = segment.path[point].x_coord
 output[point].y = segment.path[point].y_coord
 end
else
 print("error")
end
return output
end

```

Pour expliquer grossièrement le code ci-dessus, il s'agit de récupérer la sortie de l'exécution d'un code par METAPOST (Mplib ici). Cette sortie a une structure en Lua (il faut explorer la documentation de LuaTeX, section Mplib [6]). On parcourt donc cette structure pour extraire la liste de points qui nous intéressent : tout d'abord la liste de figures, qui ici est limitée à une seule figure, puis à l'intérieur de la première figure, on va chercher les « objects » qui là encore sont limités à une seul « object » (notre courbe fermée), puis on parcourt le « path » (METAPOST) de l'object, nommé ici « segment », et enfin on récupère les coordonnées x et y qu'on stocke dans notre variable de sortie « output ». Pour avoir accès aux fonctions Lua permettant de parcourir la structure de l'objet produit par l'exécution du code METAPOST, il faut se référer à la documentation de LuaTeX.

On notera qu'on a passé les paramètres du caractère à traiter, du nombre de points, et d'homothétie en arguments de la fonction Lua, le caractère dont on veut tracer le contour étant l'argument s . Notons aussi que ce code n'est pas robuste car si le glyphe correspondant au caractère s n'est pas connexe alors il y a de fortes chances que le code ne fonctionne pas.

La décomposition en séries de Fourier avec Lua

Appel à une bibliothèque extérieure

La décomposition en série de Fourier se fait avec des nombres complexes comme nous l'avons présenté précédemment. Les nombres complexes ne sont pas nativement gérés par Lua, mais il existe de nombreux codes disponibles sur le Web où les fonctions de calcul sur les nombres complexes sont implémentées. J'ai choisi le fichier `complex.lua` disponible à cette adresse :

<http://lua-users.org/wiki/ComplexNumbers>

Pour charger ce code, il faut :

1. du côté de \TeX , charger l'extension `luapackageloader` (voir à la fin de cet article pour le code \TeX complet);
2. du côté de Lua, appeler le fichier `complex.lua` par la ligne

```
complex = require "complex"
```

Convertir la liste de coordonnées de \mathbb{R}^2 en une liste de nombres complexes.

Pour pouvoir programmer les calculs facilement, on crée une fonction de conversion de la liste de coordonnées obtenue par la fonction Lua `getpathfrommp` en une liste de nombres complexes. Ceci se fait par la fonction suivante qui ne nécessite pas plus d'explications.

```
function pathToComplex(path)
  local complexPath
  complexPath = {}
  for i=1,#path do
 complexPath[i] = complex.new(path[i].x,path[i].y)
  end
  return complexPath
end
```

Implémentation de calcul des coefficients de Fourier.

Le calcul des coefficients de Fourier $\tilde{c}_n(f)$ de l'égalité (2) s'implémente très facilement avec Lua, comme le montre le code suivant.

```
function cn(f,n)
  local CN
  CN = complex.new(0.0,0.0)
  local N = #f
  for i=0,N-1 do
 exposant = complex.new(0.0,-2.0*math.pi*n*i/N)
 Exp = complex.exp(exposant)
 CN = complex.add(CN,complex.mulnum(complex.mul(f[i+1],Exp),1.0/N))
  end
  return CN
end
```

À partir de cela, il nous faut construire la liste

$$(c_{-M/2}, c_{-M/2+1}, \dots, c_{-1}, c_0, c_1, \dots, c_{M/2}),$$

ce qui se fait par la fonction Lua suivante :

```
function cnList(f)
  local CNlist = {}
  local M = #f
  for i=0,M do
 CNlist[i] = cn(f,math.floor(i-M/2))
  end
  return CNlist
end
```

Tracé avec mplibcode

Une fois toutes ces briques de codes préparées, il nous suffit d'*implémenter le tracé* avec l'aide de l'environnement mplibcode de l'extension luampLib⁵ [4]. Cette fonction a plusieurs arguments :

- un chemin discrétisé (path), c'est-à-dire l'ensemble des coordonnées (x, y) du contour du glyphe;
- sa conversion en complexes (complexPath);
- une liste des coefficients de Fourier (cnList);
- un nombre de coefficients de Fourier que l'on souhaite (M dans les équations précédentes), c'est-à-dire le nombre de cercles et vecteurs tracés (nbrFourier);
- un temps $t \in [0, 1]$.

```
function coreDecomp(path, complexPath, cnList,nbrFourier,t)
-- path : liste de points de R^2
-- complexePath : conversion de cette liste en complexes
```

5. Mais nous aurions pu générer du code Tikz par exemple.

```

-- cnList : liste des coefficients de Fourier
-- nbrFourier : nombre de coefficients M+1 dans les équations
--initialisations
local str
local cnListRotated = {}
local zero = math.floor(#cnList/2)
local NFourier = math.floor(nbrFourier/2)
cnListRotated[zero] = cnList[zero]
-- on multiplie les coefficients par l'exponentielle e^{2i k pi t}
for k=1, zero do
  cnListRotated[zero+k] = complex.mul(cnList[zero+k], complex.exp(
 complex.new(0.0, k*2*math.pi*t)))
  cnListRotated[zero-k] = complex.mul(cnList[zero-k], complex.exp(
 complex.new(0.0, -k*2*math.pi*t)))
end
-- on commence le code mplibcode
local str = "\\begin{mplibcode}\nverbatim \\\leavevmode etex;
  beginfig(1);"
local mpCodeLetter = mpCodePath(path) -- code metapost du tracé du
  glyphe
 -- appel fonction extérieure
str = str .. mpCodeLetter -- concaténation de chaînes de caractères
local currentC = complex.new(0,0) -- le point complexe courant (sur
  -- lequel on va placer le cercle
  -- suivant)
-- on ajoute le code de tracé du cercle et du vecteur au point courant
str = str .. mpCodeCircle(cnListRotated[zero], currentC)
currentC = complex.add(currentC, cnListRotated[zero])
for i=1, NFourier do -- on itère le procédé pour tous les modes de
  Fourier
  str = str .. mpCodeCircle(cnListRotated[zero+i], currentC)
  currentC = complex.add(currentC, cnListRotated[zero+i])
  str = str .. mpCodeCircle(cnListRotated[zero-i], currentC)
  currentC = complex.add(currentC, cnListRotated[zero-i])
end
str = str .. "endfig;\n\\end{mplibcode}\n\\newpage" -- on ferme tout
return str
end

```

Pour aider à la lecture du code, notons que $\text{cnListRotated}[i]$ correspond au termes dans la somme (1) : $\tilde{c}_n(f)e^{2ik\pi t}$, puisque la multiplication par $e^{2ik\pi t}$ peut être vue comme une rotation dans le plan complexe.

Cette fonction a pour but principal de construire une chaîne de caractères qui contient le code `mplibcode` qui sera *envoyé* à \TeX via la fonction `Lua tex.sprint()`.

La fonction `coreDecomp` ci-dessus fait appel à deux autres fonctions Lua qui produisent le code METAPOST du tracé du graphique :

- la fonction `mpCodePath(path)` qui prend en argument la liste des points du contour du glyphe et qui trace ce dernier ⁶;

6. Il y a un cadre tracé autour aussi pour faire en sorte que toutes les images aient la même dimension et ainsi pouvoir enchaîner les images pour produire une animation.

- la fonction `mpCodeCircle(cn, shift)` qui prend en argument un coefficient de Fourier `cn` (après rotation) et un couple de \mathbf{R}^2 `shift` qui est l'extrémité de la ligne brisée au bout de laquelle le vecteur et le cercle doivent être dessinés.

Le code de ces deux fonctions est à lire ci-dessous. Elles consistent principalement à la concaténation de chaînes de caractères pour produire du code METAPOST.

```
function mpCodePath(path)
-- trace juste le chemin contour du glyphe en reliant simplement les
-- points entre eux
local str
str = ""
str = str.."path p;\n"
str = str.." p:="
for i=1,#path do
str = str.."(..string.format("%f",path[i].x)..","
..string.format("%f",path[i].y)..")--"
end
str = str.."cycle;\n"
str = str.."draw p;\n"
str = str.."pair ll, lr, ur, ul; ll := llcorner p; ur := urcorner
p; lr := lrcorner p; ul := ulcorner p;\n"
str = str.."Wdth := abs(xpart lr - xpart ll); Hght := abs(ypart ul
- ypart ll); prcW := 0.8;prcH := 0.3;\n"
str = str.."draw (ll+(-prcW*Wdth,-prcH*Hght))--(lr+(+prcW*Wdth,-
prcH*Hght))--(ur+(+prcW*Wdth,+prcH*Hght))--(ul+(-prcW*Wdth,+
prcH*Hght))--cycle;\n"
return str
end

function mpCodeCircle(cn, shift)
-- trace le cercle et le vecteur correspondant au coefficient de
-- Fourier cn (module et argument), centré au point de  $\mathbf{R}^2$  shift
local str
local abs, arg
abs, arg = complex.polar(cn)
str = "draw fullcircle scaled "..string.format("%f",2*abs)..
shifted ("..string.format("%f",shift[1])..","..string.format("
%f",shift[2])..") withcolor (0.7,0.7,0.7);\n"
str = str.."drawarrow ((0,0)--(..string.format("%f",cn[1])..","
..string.format("%f",cn[2])..") ) shifted ("..string.format("
%f",shift[1])..","..string.format("%f",shift[2])..") withpen
pencircle scaled 1pt withcolor (0.7,0.3,0.3);"
return str
end
```

Générer les images pour tout $t \in [0, 1]$

Pour créer l'animation, il suffit de générer les images avec une discrétisation de l'intervalle de temps $[0, 1]$. Cela peut se faire avec la fonction suivante.

```

function plotDecompAnim(letter, nbrPoints, nbrFourier, scale, nbrFrame)
-- letter : caractère dont on veut faire la décomposition du glyphe
-- nbrPoints : nombre de points pour la discrétisation du contour
-- nbrFourier : nombre de modes pour la décomposition de Fourier
-- scale : facteur d'homothétie
-- nbrFrame : nombre pour diviser l'intervalle [0,1], et donc nombre d'
  images
  local str
  local path = getpathfrommp(letter, nbrPoints, scale)
  local complexPath = pathToComplex(path)
  local cnList = cnList(complexPath)
  local cnListRotated = {}
  local zero = math.floor(#cnList/2)
  local NFourier = math.floor(nbrFourier/2)
  for frame=0, nbrFrame-1 do
 t=frame/nbrFrame
 str = coreDecomp(path, complexPath, cnList, nbrFourier, t)
 tex.sprint(str)
  end
end

```

Cette fonction fait appel aux fonctions précédemment présentées ainsi qu'à la fonction de LuaTeX `tex.sprint()` qui permet d'envoyer la chaîne de caractères à \TeX pour la composition.

Les fonctions Lua présentées sont toutes mises dans un fichier unique `Fourier.lua`.

Animations et code

Une fois toutes ces fonctions Lua implémentées, il suffit de faire appel à la fonction Lua `plotDecompAnim` grâce à la macro `\directlua` comme le montre le code suivant.

```

\documentclass{article}
\usepackage{luapackageloader}
\usepackage{luamplib}

\directlua{dofile("Fourier.lua")}
\pagestyle{empty}

\begin{document}
\directlua{
  plotDecompAnim("f", 300, 50, 0.26, 360)
}
\end{document}

```

Pour conclure, nous n'avons considéré que 3 fichiers, le fichier \TeX ci-dessous `fourier.tex`, le fichier `Fourier.lua` qui contient toutes nos fonctions Lua présentées ici, et le fichier `complex.lua` récupéré sur le web. Pour compiler et produire le PDF qui contient autant de pages que d'images, il suffit de mettre ces trois fichiers dans le même répertoire et d'exécuter `lualatex` sur notre fichier `fourier.tex`.

```
user $> lualatex fourier.tex
```

Si vous lisez ce PDF avec Acrobat Reader, vous pourrez lire l'animation générée (cf. figure 2) avec l'extension `animate` [1].

FIGURE 2 – Animation générée

Sinon, tous les codes et l'animation sont visibles et téléchargeables à l'adresse suivante :

<https://fougeriens.org/~mc/?page=exemples&dir=fourier>

Maxime CHUPIN

Références

- [1] G. ALEXANDER, *The animate package*, 2020 <https://ctan.org/pkg/animate>,
- [2] ASSOCIATION GUTENBERG, *Cahiers n° 54-55 : Introduction à LuaT_EX*, Octobre 2010, http://cahiers.gutenberg.eu.org/cg-bin/feuilleter?id=CG_2010__54-55.
- [3] HANS HAGEN, *Metafun*, 2017, <http://www.pragma-ade.com/general/manuals/metafun-p.pdf>, v 2.0

- [4] HANS HAGEN, TACO HOEKWATER, ELIE ROUX, PHILIPP GESANG ET KIM DOHYUN, *The luamplib package*, 2020, <https://ctan.org/pkg/luamplib>, v. 2.11.3.
- [5] JOHN D. HOBBY AND THE METAPOST DEVELOPMENT TEAM, *Metapost, a user's manual*, 2019, <https://ctan.org/pkg/metapost>, v. 2.0.
- [6] L^AT_EX DEVELOPMENT TEAM, *LuaT_EX reference manual*, March 2020, dernière version en ligne v. 1.12 : <http://www.luatex.org/svn/trunk/manual/luatex.pdf>.
- [7] ROBERTO IERUSALIMSKY, *Programming in Lua*, 2016, <https://www.lua.org/>.