
CaMUS 5, 71 – 95

Sur le diamètre du graphe d’échange de
l’algèbre amassée de type Dn

Yannick Lebrun

Résumé Le calcul du diamètre du graphe d’échange de l’algèbre amassée de
type Dn constitue un problème intéressant des mathématiques. De un, nous
pouvons le transposer en géométrie grâce aux triangulations de surfaces. De
deux, la preuve récente de Ceballos et Pilaud que ce diamètre vaut 2n − 2
lorsque n ≥ 2 est d’une simplicité remarquable. Dans cet article, nous en
présentons une version retravaillée qui utilise un support géométrique mieux
connu et qui met l’accent sur la rigueur et les intuitions derrière les idées
principales. Tout d’abord, nous définissons les triangulations étiquetées du n-
gone à une ponction. Ensuite, nous fournissons les arguments permettant de les
lier à Dn. Finalement, nous démontrons le résultat de Ceballos et Pilaud par
l’intermédiaire de ces triangulations. Au passage, nous introduisons la notion
de niveau qui modélise la structure du graphe d’échange de Dn.

1 Introduction

Les algèbres amassées, depuis leur introduction dans [FZ02], jouissent d’une
reconnaissance et de développements importants. Leur notoriété vient du fait
que nous les retrouvons dans plusieurs branches des mathématiques et même
en physique. Sommairement, ce type d’algèbre est généré par des variables dites
amassées qui sont regroupées en ensembles de même cardinalité appelés amas.
Pour obtenir ces variables, nous considérons tout d’abord une graine (initiale)
qui est une paire formée d’une matrice et d’un amas. Ensuite, nous lui appli-
quons des mutations dans toutes les directions possibles. Ces opérations créent
de nouvelles graines et donc de nouvelles variables amassées qui contribuent à
générer l’algèbre. Si nous répétons infiniment ce processus, nous obtenons un en-
semble potentiellement infini de graines liées par des mutations. Ces liens sont
encodés dans un graphe dit d’échange où les sommets correspondent aux graines
et les arêtes, aux mutations.

Cet article est la conclusion d’un stage de recherche mené à l’Université de Sherbrooke lors
de l’été 2013. Son financement provient d’une bourse du CRSNG jumelée d’une contribution
de Virginie Charette. Je remercie cette personne et Thomas Brüstle, tous deux professeurs au
département de mathématiques de l’université, pour avoir supervisé mes recherches et com-
menté mes premiers écrits dont le présent article s’inspire. Je remercie également mes anciens
collègues Jean-François Marceau et Guillaume Douville pour leur aide et les discussions que
nous avons partagées. Finalement, je suis reconnaissant envers ma famille qui m’a appuyé aux
niveaux matériel et affectif durant la rédaction. Sans elle, cet article n’existerait pas.

c©Université de Sherbrooke

72 Diamètre du graphe d’échange de Dn

Nous savons grâce à [FZ03a] qu’il existe seulement quelques cas où le nombre
de sommets est fini. Cela se produit lorsque les graines générées par mutation
récursive se répètent toujours après un certain temps. Ces cas sont regroupés
dans [FZ03a] en neuf types d’algèbres amassées qui sont qualifiées de type fini :
An, Bn, Cn, Dn, E6, E7, E8, F4 et G2. Dans le contexte d’une telle algèbre, il
devient pertinent de parler du diamètre de son graphe d’échange. Cette mesure
d’éloignement correspond ici au nombre minimal de mutations qu’il nous faut
pour passer d’une graine quelconque à une autre. Il y a quelques années de cela,
son calcul était un problème ouvert pour tous les types finis autres que G2.

Le diamètre associé au type An, le premier à avoir été « résolu », est borné
supérieurement et déjà conjecturé dans [STT88]. Une démonstration de cette
conjecture fut éventuellement annoncée, mais seulement en 2012 dans une ver-
sion antérieure de [Pou14]. Fait intéressant, les algèbres amassées ne sont pas
mentionnées dans les deux articles et n’auraient pu l’être en 1988. Le problème
étudié dans ces derniers concerne plutôt les triangulations du (n+ 3)-gone et le
flip de leurs diagonales. Or, il est maintenant connu que ces triangulations et
les flips qui les relient sont une représentation géométrique des graines de An et
des mutations qui les relient. En plus de souligner la polyvalence des algèbres
amassées, cette représentation nous permet de mieux visualiser la structure du
graphe d’échange de An. Ainsi, elle facilite le calcul de son diamètre.

Quant à Dn, le type qui nous intéresse, le diamètre de son graphe a été
récemment évalué dans [CP14] à 2n−2 lorsque n ≥ 2. Les auteurs de ce résultat
ont eux aussi travaillé dans un cadre géométrique plutôt qu’algébrique. Entre
autres, ils ont introduit les pseudo-triangulations d’une configuration Dn qui
sont équivalentes aux graines de Dn. Leur introduction, toutefois, n’était pas
nécessaire, car elles ne sont pas les seules avec cette propriété. Par exemple, nous
disposons des triangulations étiquetées définies dans [FST08] qui correspondent
aussi à Dn lorsqu’elles sont appliquées au n-gone à une ponction, noté ici P•n.
Ces triangulations étant connues depuis quelques années et plus répandues, nous
jugeons pertinent de reprendre la démarche présentée dans [CP14] avec P•n.
Nous profitons aussi de cette occasion pour la retravailler et ainsi lui donner une
progression plus intuitive et rigoureuse qui complimente sa simplicité.

Tout d’abord, à la section 2, nous décrivons les triangulations étiquetées
de P•n suivies du flip d’arc étiqueté. Ensuite, à la section 3, nous présentons
simplement le graphe d’échange de l’algèbre amassée de type Dn et établissons
son équivalence avec P•n. Finalement, à la section 4, nous définissons proprement
le problème du diamètre et en suggérons une solution inspirée de [CP14]. La
première partie de cette solution se penche sur la notion de niveau qui rejoint
notre besoin de connaitre la structure du graphe d’échange. La seconde partie,
quant à elle, se concentre sur la preuve proprement dite.

Nous n’assumons du lecteur aucune familiarité avec les algèbres amassées ou
la topologie. Cependant, le contraire est souhaitable afin d’avoir une compréhen-
sion plus juste de certains passages. En ce qui concerne les algèbres amassées, la
section 2 de [Bou12] suffit. Pour ce qui est de la topologie, nous recommandons
la section 2.1 de [Dou12].

Y. Lebrun 73

2 Triangulations étiquetées de P•n
Les triangulations, à savoir les décompositions en triangles, sont un outil essen-
tiel dans la classification des surfaces topologiques. Dans cet article, nous nous
intéressons plutôt à la combinatoire issue de leur structure. Plus spécifiquement,
la combinatoire qui nous intéresse est celle générée par les triangulations dites
étiquetées de [FST08] sur une surface particulière notée P•n.

Aux sections 2.1, 2.2 et 2.3, nous introduisons successivement la surface P•n,
les arcs étiquetés qu’elle admet et les règles de compatibilité qui régissent leur
combinaison. Une fois cela terminé, nous présentons à la section 2.4 les triangu-
lations étiquetées (de P•n) proprement dites et quelques-unes de leurs caracté-
ristiques. La section 2.5, quant à elle, discute de l’opération du flip qui génère
la combinatoire voulue. Par souci de simplicité, plusieurs définitions et résultats
de cette section sont restreints au cas P•n. Pour une présentation générale des
triangulations étiquetées, le lecteur est référé aux sections 2 et 7 de [FST08].

2.1 La surface P•n
La surface notée P•n, ou alternativement, (Sp,Mp), est le n-gone à une ponction.
Celui-ci est un exemple de ce que nous appelons une surface marquée.

Définition 2.1. Une surface marquée est une paire (S,M) où S est une surface
(soumise à quelques restrictions1) et M un ensemble de points distincts dans S
appelés points marqués.

Nous n’avons pas à identifier précisément les ensembles S et M, car (S,M) est
définie à homéomorphisme près. Autrement dit, elle est équivalente à toute sur-
face marquée qui lui est homéomorphe. Nous rappelons qu’un homéomorphisme
est une bijection continue d’inverse continu entre deux espaces topologiques (in-
cluant les surfaces). Cela implique aussi que S, qui inclut M, peut être déformée
et ce « dans une certaine mesure ».

La surface Sp associée à P•n est un disque. Par exemple, l’ensemble de points

{(x, y) ∈ R2 |x2 + y2 ≤ r2}

correspond à un disque de rayon r ∈]0,∞[dans le plan. En topologie, nous
disons que la partie x2 + y2 = r2 est la frontière ∂Sp de Sp tandis que la partie
x2 + y2 < r2 est l’intérieur int(Sp) de Sp. L’ensemble Mp, quant à lui, contient
n+1 points distincts. Parmi ceux-ci, n se situent sur la frontière du disque alors
que le dernier point se situe dans son intérieur et porte un nom particulier.

Définition 2.2. Soit (S,M) une surface marquée. Un point marqué de M dans
l’intérieur int(S) de S s’appelle une ponction.

Définition 2.3. Soit n ≥ 1 un entier. Un n-gone à une ponction P•n = (Sp,Mp)
est, à homéomorphisme près, un disque avec n points marqués sur sa frontière
et une ponction.

1La définition 2.1 de [FST08] demande que S soit une surface de Riemann de dimension
deux qui est de plus connexe, orientable et à bord.

74 Diamètre du graphe d’échange de Dn

Notons que le cas n = 1 n’est pas considéré par [FST08] comme lieu pour les
triangulations ; nous reviendrons là-dessus à la section 2.4. La définition de P•1
est toutefois donnée puisque ce dernier est utile pour présenter les arcs étiquetés.

Comme P•n est défini à homéomorphisme près, nous pouvons modifier son
apparence discoïde. En fait, il nous est possible de choisir n’importe quelle surface
marquée à la condition qu’elle possède les mêmes propriétés topologiques2. Ainsi,
si n ≥ 3, nous préférerons, pour les figures, utiliser un n-gone régulier (avec
ponction) plutôt qu’un disque. À la figure 1, nous illustrons les cas n = 3 et
n = 4 qui sont associés au triangle équilatéral et au carré. Naturellement, cette
transformation est impossible lorsque n < 3. Dans ce cas, nous devons garder
les frontières courbées. Le terme monogone désigne dorénavant un 1-gone et le
terme digone, un 2-gone. Ces deux derniers sont aussi illustrés à la figure 1.

Figure 1 – Exemples de n-gones à une ponction P•n lorsque 1 ≤ n ≤ 4. L’ap-
parence de la frontière est personnalisable.

2.2 Les arcs

Notre objectif est de diviser P•n en « triangles étiquetés » dont les sommets sont
des points marqués. Par conséquent, nous avons besoin d’arcs (étiquetés) qui
relient les points de Mp afin de former ces triangles. Avant de définir les arcs
étiquetés, nous devons passer par la notion d’arc simple ou non étiqueté.

Définition 2.4. Un arc simple dans P•n = (Sp,Mp) est l’image y([0, 1]) d’une
fonction continue y : [0, 1]→ Sp où y([0, 1]) satisfait les conditions suivantes :

• Elle ne s’auto-intersecte pas : pour tous a, b ∈ [0, 1] distincts, y(a) 6= y(b) ;

• Ses extrémités sont des points marqués (distincts) : y(0), y(1) ∈Mp ;

• À l’exception de ses extrémités, elle est disjointe de la frontière de Sp et
ne touche à aucun point marqué : y(]0, 1[) ⊂ int(Sp) \Mp ;

• Elle ne délimite pas de monogone avec ou sans ponction dans P•n ni ne
délimite de digone sans ponction dans celui-ci.

Un arc étiqueté est, comme son nom le suggère, un arc avec des étiquettes.
Plus précisément, ce sont ses deux bouts que nous étiquetons. Les bouts d’un

2Dans notre cas, ces propriétés sont un genre nul, la présence d’une seule ponction et celle
d’une seule frontière avec n points marqués. Le genre d’une surface fait l’objet de la définition
2.10 de [Dou12].

Y. Lebrun 75

arc sont un concept intuitif et non formel. Nous les obtenons en coupant arbi-
trairement l’arc en trois portions, puis en éliminant celle du milieu. En d’autres
mots, ils correspondent à des portions d’arc qui voisinent les extrémités.

Définition 2.5. Un arc étiqueté dans P•n = (Sp,Mp) est un arc simple dont
chaque bout est étiqueté d’une de deux façons, « plain » ou « notched », suivant
la restriction qu’un bout qui voisine la frontière de Sp est étiqueté « plain ».

Une étiquette qui voisine la ponction, elle, peut être « plain » ou « notched ».
Par convention, un bout étiqueté « plain » n’a pas de symbole tandis qu’un bout
étiqueté « notched » est identifié par un nœud papillon ./. Afin d’illustrer cela,
nous avons dessiné à la figure 2 toutes les possibilités d’étiquetage d’un arc
étiqueté. Notons qu’à partir de maintenant, le terme « arc » désigne par défaut
« arc étiqueté » afin d’alléger le texte. De plus, lorsque nous parlerons de la
version non étiquetée d’un arc étiqueté, nous référerons à l’arc (simple) non
étiqueté de même forme.

./

./ ./

./

Figure 2 – Les quatre possibilités d’étiquetage d’un arc si nous ignorons la
restriction de la définition 2.5. Nous ajoutons le nœud papillon ./ proche d’un
point pour signaler que le bout qui le voisine est étiqueté « notched ». Si ce
symbole est absent, alors le bout est étiqueté « plain ».

En ce moment, nous pouvons discerner une infinité d’arcs, car ceux-ci, en
vertu de leur définition, admettent des formes variées. Or, beaucoup d’entre eux
reviennent au même pour diviser P•n. C’est pourquoi nous allons plutôt regrouper
les arcs en classes d’équivalence spécifiques appelées classes d’isotopie.

Définition 2.6. Deux arcs étiquetés γ : [0, 1] → Sp et ρ : [0, 1] → Sp dans
P•n = (Sp,Mp) sont équivalents ou appartiennent à la même classe d’isotopie si
et seulement si les deux conditions suivantes sont satisfaites :

• Il existe une fonction continue i : [0, 1] × [0, 1] → Sp où i(0, t) = γ(t),
i(1, t) = ρ(t) et pour tout s ∈]0, 1[, i(s, t) = α(t) est un arc dans P•n. En
particulier, γ et ρ relient les mêmes points marqués ;

• Leurs étiquettes aux points marqués sont identiques.

Si nous enlevons la seconde condition, nous obtenons la définition de classe
d’isotopie pour les arcs simples ou non étiquetés.

Le paramètre s joue ici le rôle d’un curseur : ses valeurs correspondent aux
états transitoires d’une déformation liant γ et ρ. Concrètement, nous pouvons
imaginer les arcs comme étant des élastiques sur un plan. Les points marqués,

76 Diamètre du graphe d’échange de Dn

eux, s’associent à des punaises qui maintiennent les extrémités des élastiques en
place et qui agissent comme obstacles. Selon cette interprétation, deux élastiques
sont équivalents si et seulement si nous pouvons déformer l’un en l’autre. Entre
autres, il est impossible de les faire passer par-dessus une punaise. Sinon, l’image
i(s,]0, 1[), qui inclurait un point marqué pour un s ∈]0, 1[donné, ne serait plus
disjointe de Mp.

D’ici la fin de l’article, nous ne considérons plus les arcs en tant que courbes
individuelles, mais plutôt en tant que classes d’isotopie. Toutefois, nous mainte-
nons l’utilisation du terme « arc » qui désigne maintenant une classe identifiée
par le représentant choisi. Grâce à ce regroupement, nous sommes en mesure
d’énumérer tous les types d’arcs pouvant apparaitre dans P•n.

Remarque 2.7. Tout arc étiqueté γ dans P•n appartient à l’un et seulement un
des trois types suivants :

Type I : L’arc γ relie deux points marqués distincts M et N sur la frontière et
ses deux étiquettes sont « plain » ;

Type II : L’arc γ relie la ponction O à un point marqué M sur la frontière et
ses deux étiquettes sont « plain » ;

Type III : L’arc γ relie la ponction O à un point marqué M sur la frontière,
son étiquette voisinantM est « plain » et celle voisinant O est « notched ».

De plus, si γ est un arc de type II ou III, alors il est uniquement déterminé par
M . Sinon, si γ est de type I, il est uniquement déterminé par la paire {M,N} si
et seulement si ces points sont adjacents sur la frontière. Dans le cas contraire,
{M,N} identifie deux arcs qui passent de chaque côté de la ponction.

Entre autres, cette remarque implique que le nombre d’arcs dans P•n est fini
et ce peu importe n. Ce nombre est égal à 2 si n = 1 et à n2 si n ≥ 2. Nous
laissons la démonstration, relativement facile, de ce résultat au lecteur. À titre
d’exemple, nous avons illustré les 16 arcs étiquetés de P•4 à la figure 3.

./
./
././

Figure 3 – Représentants des 16 arcs étiquetés admis dans le 4-gone (carré) à
une ponction P•4. Les six carrés à gauche contiennent les 8 arcs de type I, celui
du centre, les 4 arcs de type II et celui à droite, les 4 arcs de type III.

Y. Lebrun 77

2.3 La compatibilité des arcs

Afin de diviser complètement P•n = (Sp,Mp) en « triangles étiquetés » à som-
mets dans Mp, plus d’un arc est nécessaire. Cependant, certains arcs ne peuvent
être utilisés simultanément parce qu’ils sont incompatibles. Par exemple, nous
ne devons pas considérer deux arcs qui se coupent, car leur intersection génère
un sommet qui n’est pas un point marqué. Notons que puisque nous travaillons
avec des classes d’isotopie, il faut être prudent lorsque nous parlons d’intersec-
tion et plus généralement, de compatibilité. De nouveau, nous commençons par
les arcs simples ou non étiquetés.

Définition 2.8. Deux arcs simples y et p dans P•n = (Sp,Mp) sont dits com-
patibles si et seulement s’il existe des représentants y′ et p′ dans leur classe
d’isotopie respective qui ne s’intersectent pas dans int(Sp). Sinon, ils sont dits
incompatibles.

De façon équivalente, nous pouvons plutôt exiger que y′ et p′ ci-haut ne s’in-
tersectent pas en dehors de Mp. Entre autres, un arc simple est compatible avec
lui-même, car il est toujours possible d’identifier deux représentants de sa classe
qui satisfont cette condition. Toutefois, la compatibilité n’est pas transitive. Plus
précisément, si deux arcs simples x et y sont compatibles et si cela vaut aussi
pour y et un autre arc simple z, alors il arrive que x et z ne le soient pas.

Naturellement, la notion de compatibilité pour les arcs étiquetés ne fait pas
seulement intervenir leur forme, mais aussi leurs étiquettes. Sa définition de base,
qui est applicable aux surfaces marquées autres que P•n, est la suivante :

Définition 2.9. Deux arcs étiquetés γ et ρ dans P•n avec version non étiquetée
respective y et p sont dits compatibles si et seulement si les conditions ci-dessous
sont satisfaites :

• Les arcs y et p sont compatibles au sens de la définition 2.8 ;

• Si y et p ne sont pas équivalents et partagent un point marqué M , alors
l’étiquette de γ et celle de ρ qui voisinent M sont identiques ;

• Si y et p sont équivalents, alors au moins un bout de γ est étiqueté de la
même manière que le bout correspondant de ρ.

Sinon, γ et ρ sont dits incompatibles.

La compatibilité des arcs étiquetés est également réflexive, mais pas transi-
tive. Afin de clarifier cette nouvelle notion, nous avons illustré les 9 arcs étiquetés
de P•3 et leurs liens de compatibilité à la figure 4.

Puisque nous nous limitons à une seule surface, nous pouvons traduire la
définition précédente en règles de compatibilité spécifiques aux arcs de P•n. En
considérant de plus les trois types identifiés à la remarque 2.7, nous obtenons
les règles ci-dessous :
Remarque 2.10. Soient γ et ρ deux arcs étiquetés dans P•n et y et p leur version
non étiquetée respective.

78 Diamètre du graphe d’échange de Dn

• Si γ ou ρ est de type I, alors γ et ρ sont compatibles si et seulement si y
et p le sont.

• Si γ est de type II et ρ de type III ou vice versa, alors γ et ρ sont compa-
tibles si et seulement si y et p sont équivalents.

• Si γ et ρ sont tous deux de type II ou tous deux de type III, alors ils sont
compatibles.

La justification derrière cette remarque est la suivante. En premier lieu, si γ
ou ρ est de type I, alors les points marqués qu’ils peuvent partager se situent
sur la frontière de P•n. Comme nous le savons, celle-ci force les bouts qui la
voisinent à être étiquetés « plain ». Ainsi, les étiquettes de γ et de ρ à leurs
extrémités communes, s’il y en a, correspondent et seule la première condition
de la définition 2.9 est à vérifier. En second lieu, les arcs des types II et III, par
eux-mêmes, ne font pas intervenir les intersections, car elles sont toujours évi-
tables. Par conséquent, leur compatibilité suit plutôt de la deuxième et troisième
condition de la définition 2.9.

2.4 Les triangulations étiquetées

Nous avons établi que la compatibilité des arcs étiquetés n’est pas transitive.
Or, la possibilité de trouver plus de deux arcs qui sont compatibles entre eux
est réelle. En fait, ce sont les regroupements de tels arcs qui, sous une condition
supplémentaire de maximalité, forment les triangulations étiquetées de P•n.

Plus précisément, les arcs d’une collection C sont dits compatibles deux à deux
si pour toute paire {γ, ρ} ⊂ C, γ et ρ sont compatibles. Lorsqu’il est impossible
d’ajouter un arc quelconque µ à C, c’est-à-dire que µ est incompatible avec au
moins un arc de C, nous disons que la collection est maximale.

Définition 2.11. Soit n ≥ 2. Une collection maximale d’arcs étiquetés compa-
tibles deux à deux dans P•n se nomme une triangulation étiquetée de P•n.

Afin d’alléger davantage le texte et lorsqu’il n’y a aucun risque de confusion,
nous omettrons le qualificatif « étiquetée ».

Avant de commencer l’étude des triangulations, mentionnons que l’exclusion
ci-haut du cas n = 1 est justifiée. De un, elle est en accord avec la définition 2.1
de [FST08]. La raison donnée par ses auteurs est que le monogone à une ponction
P•1 n’admet qu’une seule triangulation. Cette dernière ne correspond pas à notre
définition 2.11 et implique plutôt une variante de nos arcs simples. Cependant,
cette raison vaut aussi pour nos arcs étiquetés puisqu’un arc de type II et un de
type III sont nécessaires et suffisent pour « trianguler » P•1. De deux, plusieurs
résultats et définitions ne s’appliqueront (clairement) pas lorsque n = 1. Entre
autres, le flip d’arc n’est pas défini dans P•1 et cela nous empêche de conclure une
équivalence entre le monogone et l’algèbre amassée de type D1. Nous donnons
davantage de précisions sur ce sujet à la section 3.

Malgré son appellation, une triangulation étiquetée ne divise pas toujours P•n
en triangles. Parfois, une région délimitée par des arcs correspond davantage à un

Y. Lebrun 79

./

./
./

Figure 4 – Graphe de compatibilité des 9 arcs étiquetés admis dans le 3-gone
(triangle) à une ponction P•3. Chaque triangle contient un arc parmi les 9 et deux
triangles sont liés par une arête si et seulement si leurs arcs sont compatibles.
L’absence de transitivité parfaite est mise en évidence ici. Nous avons omis les
arêtes bouclées qui représentent la nature réflexive de la compatibilité.

80 Diamètre du graphe d’échange de Dn

digone3 ou un quadrilatère. Cela se produit dans un cas particulier : lorsque deux
arcs étiquetés γ et ρ de type II et III respectivement sont conjointement utilisés.
Rappelons que dans ce cas, γ et ρ sont deux courbes reliant la ponction au
même point marqué sur la frontière. Toutefois, l’usage du terme « triangulation »
persiste par analogie aux triangulations standards qui, à la base, sont aussi des
collections maximales (d’arcs « normaux »).

Lorsque nous obtenons bien des triangles, ceux-ci ne rejoignent pas toujours
leur définition classique en géométrie euclidienne. De un, il arrive que leurs côtés,
en étant des arcs ou une partie de la frontière de P•n, soient courbés. De deux,
les angles intérieurs peuvent dépasser 90 degrés et deux triangles adjacents ne
sont pas limités au partage d’un seul côté. Les triangulations étiquetées de P•2
et P•3, que nous présentons aux figures 5 et 6 respectivement, illustrent bien
ces situations. Les arêtes reliant les triangulations dans ces figures ont un sens
dont la description est reportée à la section 2.5. Bref, un triangle doit être vu ici
comme une région délimitée par trois points et trois courbes. À homéomorphisme
près, elle correspond à un disque avec trois points sur sa frontière.

Dans [FST08], il est démontré que le nombre d’arcs composant une triangu-
lation étiquetée (d’une surface marquée générale) est invariant par rapport à la
surface. Pour P•n spécifiquement, ce résultat prend la forme suivante :

Théorème 2.12 (Théorème 7.9 de [FST08], première partie). Si n ≥ 2, alors
toute triangulation étiquetée de P•n est composée de n arcs étiquetés.

L’invariant n est appelé le rang de P•n. Cette terminologie vient du fait que
le type d’algèbre amassée associé à cette surface, Dn, est de rang n. La section
3 contient plus de détails à ce sujet.

2.5 Le flip d’arc étiqueté

En essence, l’opération du flip consiste à transformer une triangulation étiquetée
en une autre par un changement local sur sa configuration d’arcs. Elle permet
ainsi de lier les triangulations de P•n et de créer une combinatoire similaire à
celle retrouvée dans les algèbres amassées. Notre définition du flip repose sur la
seconde affirmation du théorème 7.9 de [FST08] qui est ici adaptée à P•n.

Théorème 2.13 (Théorème 7.9 de [FST08], seconde partie). Si n ≥ 2, alors
toute collection de n − 1 arcs étiquetés compatibles deux à deux dans P•n est
incluse dans exactement deux triangulations étiquetées de P•n.

En vertu de cette affirmation, tout arc γ dans une triangulation quelconque
T admet un unique substitut γ′ compatible avec les n− 1 autres arcs de T . En
effet, puisque T est une collection maximale d’arcs compatibles deux à deux,
T \ {γ} est une collection de n − 1 arcs aussi compatibles deux à deux. Ainsi,
elle est incluse dans exactement deux triangulations de P•n et le choix d’un ne

3Celui-ci est délimité par les arcs γ et ρ décrits un peu plus loin et non par un seul arc dans
P•n. Il n’y a donc pas de contradiction avec la définition 2.4. De plus, notons qu’en superposant
ces deux arcs, le digone disparait. Il n’est donc pas une conséquence immédiate de leur union.

Y. Lebrun 81

arc pour la compléter se limite à deux candidats. L’un d’eux est évidemment γ,
mais l’autre, cependant, est un arc γ′ qui ne lui est pas équivalent. Grâce à ce
constat, nous pouvons correctement définir le flip de la manière suivante :

Définition 2.14. Le flip d’un arc étiqueté γ dans une triangulation étiquetée
T de P•n est l’opération qui retire γ de T et qui le remplace par l’unique arc
γ′ différent de γ qui, avec les arcs restants, forme une nouvelle triangulation
étiquetée de P•n notée Fγ(T) ou T ′.

Dans une triangulation, il arrive régulièrement que deux triangles adjacents
ne partagent qu’un seul côté et que l’arc γ à substituer soit ce côté. Ces triangles
forment un quadrilatère et γ correspond alors à l’une de ses deux diagonales.
Dans ce cas, il est aisé d’identifier le substitut γ′, car il est équivalent à la seconde
diagonale, soit le seul autre arc dont l’ajout triangule aussi le quadrilatère. De
manière figurée, le passage de γ à γ′ équivaut à tourner ou « flipper » γ d’où
l’origine du nom de l’opération. Sinon, identifier γ′ requiert une certaine aisance
à travailler avec les arcs étiquetés qui se développe avec la pratique.

Aux figures 5 et 6, en plus d’avoir représenté toutes les triangulations de P•2
et de P•3, nous les avons liées par des arêtes qui représentent les flips. La structure
résultante est un graphe d’échange dont la définition formelle et les propriétés
sont présentées à la section 3. Pour le moment, nous terminons la section actuelle
avec une remarque plutôt évidente, mais tout de même pertinente à préciser :
Remarque 2.15. Le flip d’un arc étiqueté γ dans une triangulation étiquetée T
de P•n est tel que Fγ′(Fγ(T)) = T . Autrement dit, il est son « propre inverse ».

L’expression « propre inverse » est mise entre parenthèses parce qu’elle n’est
pas tout à fait exacte ici. En effet, l’inverse Fγ′ n’utilise pas γ, mais bien γ′.
Toutefois, nous pouvons indicer les n arcs de T avec les naturels de 1 à n. Si
l’arc d’indice k est flippé, alors son substitut hérite de l’identifiant numérique.
Cette opération peut être notée Fk sans risque de confusion. Dans ce contexte,
nous avons bien que Fk(Fk(T)) = T , soit que le flip est son propre inverse. Le
terme « involutif » permet aussi de qualifier ce type d’opération.

3 Graphes d’échange et isomorphisme

Les triangulations étiquetées de P•n ne sont pas liées à l’algèbre amassée de type
Dn en soi, mais plutôt à la combinatoire derrière ses graines qui est décrite
par son graphe d’échange. Dans cette section, nous présentons plus en détail le
graphe (d’échange) associé à Dn et à P•n respectivement et établissons qu’ils sont
isomorphes. Le lecteur initié aux algèbres amassées ou familier avec la matière
de la section 2 de [Bou12] peut passer directement à la définition 3.1. Sinon, le
prochain paragraphe en explique brièvement les fondements, mais à un niveau
suffisant pour que le théorème 3.4 paraisse sensé et que les idées qui lui sont
rattachées soient compréhensibles.

Soit n ≥ 1 un entier. Une graine d’une algèbre amassée de rang n est une paire
G = (X,B) où X = {x1, x2, . . . , xn} est un ensemble ou amas de n variables

82 Diamètre du graphe d’échange de Dn

./
./

./

./

Figure 5 – Les 4 triangulations étiquetées du digone à une ponction P•2. Seule-
ment celles du haut et du bas divisent le digone en (deux) triangles. De plus, une
paire de triangulations est liée par une arête si et seulement si l’une s’obtient de
l’autre par un flip. L’arc flippé est celui qui n’est pas commun aux triangulations
de la paire. Cette structure correspond au graphe d’échange E./(P•2).

amassées et B une matrice d’échange de dimension n×n dans Z. Si l’algèbre est
de type Dn, alors la matrice B, en plus d’être limitée à des formes spécifiques,
est toujours antisymétrique. Ainsi, elle est associable à un graphe Q orienté sans
boucles ni 2-cycles. Ces caractéristiques font de Q un carquois. La mutation µk
dans une direction k ∈ {1, 2, . . . , n} est une opération qui transforme Q en un
autre carquois Q′ = µk(Q) ou G = (X,Q) en une autre graine G′ = µk(G) =
(X ′, Q′). Le carquois Q′ se distingue de Q par des changements de flèches dans le
voisinage du sommet d’indice k, mais il lui est identique ailleurs. Quant à l’amas
X ′, il contient les mêmes variables que X à l’exception de xk qui est remplacée
par une autre variable x′k dont la forme dépend de Q et de X. La mutation est
involutive, c’est-à-dire que µk(µk(Q)) = Q et que µk(µk(G)) = G.

Le nombre de graines pouvant être obtenues d’une graine initiale par un
processus récursif de mutation couvrant toutes les directions est potentiellement
infini. Or, puisque Dn est de type fini, ce processus, dans notre cas, produit un
nombre fini de graines. Les interactions entre les graines et les mutations sont
encodées dans le graphe d’échange.

Définition 3.1. Le graphe d’échange de l’algèbre amassée de type Dn est le
graphe simple EG(Dn) = (VA, EA) où4 :

• l’ensemble des sommets VA est l’ensemble de toutes les graines qui sont
liées, par une suite de mutations, à une graine initiale (X,Q) dont le car-
quois Q est de type Dynkin Dn ([Bou12], Définition 2.17)5 ;

4Le graphe EG(Dn) est aussi appelé associaèdre de type D en dimension n. En réalité, il
ne correspond pas à l’associaèdre de type D même qui est un polytope, mais plutôt au graphe
issu de la structure de ses sommets et de ses arêtes.

5Le type Dynkin Dn est noté Dn dans [Bou12].

Y. Lebrun 83

./ ./

./
./

./

./

./

./ ./
./ ././

./

./
./

Figure 6 – Les 14 triangulations étiquetées du 3-gone (triangle) à une ponc-
tion P•3. À l’exception de 6 qui occupent l’équateur, elles divisent P•3 en (trois)
triangles. De plus, une paire de triangulations est liée par une arête si et seule-
ment si l’une s’obtient de l’autre par un flip. L’arc flippé est celui qui n’est pas
commun aux triangulations de la paire. Cette structure correspond au graphe
d’échange E./(P•3).

84 Diamètre du graphe d’échange de Dn

• l’ensemble des arêtes EA ⊂
{
{G1, G2} |G1, G2 ∈ VA, G1 6= G2

}
est tel que

{G1, G2} ∈ EA si et seulement si la graine G1 peut s’obtenir de la graine
G2 par une (seule) mutation.

Le graphe EG(Dn) est d’évidence fini parce queDn est de type fini, mais il est
aussi connexe et régulier de degré n. Cela signifie que toute paire de sommets est
liée par une chaine (ou une suite de mutations) et que tout sommet est incident
à n arêtes (ou mutations), soit une pour chaque direction k ∈ {1, 2, . . . , n}.

Quoique la définition 3.1 dépeint l’essentiel du graphe d’échange deDn et suf-
fit pour nos besoins, elle n’est pas tout à fait exacte. En réalité, VA est quotienté
par une relation d’équivalence qui est traitée à la section 7 de [FZ02]. Dans le
cas Dn, cette relation se simplifie en vertu du théorème 1.12 de [FZ03a] et deux
graines (X1, Q1) et (X2, Q2) sont équivalentes si et seulement si X1 = X2. Nous
ne creusons pas davantage le sujet, cependant la notation EG(Dn) désignera le
vrai graphe d’échange par souci de rigueur.

Nous pouvons associer aux triangulations étiquetées de P•n un graphe simi-
laire à EG(Dn) qui encode les interactions entre les triangulations et les flips.

Définition 3.2. Soit n ≥ 2. Le graphe d’échange des triangulations étiquetées
du n-gone à une ponction P•n est le graphe simple E./(P•n) = (VT , ET) où :

• l’ensemble des sommets VT est l’ensemble de toutes les triangulations éti-
quetées de P•n ;

• l’ensemble des arêtes ET ⊂
{
{T1, T2} |T1, T2 ∈ VT , T1 6= T2

}
est tel que

{T1, T2} ∈ ET si et seulement si la triangulation T1 peut s’obtenir de la
triangulation T2 par un (seul) flip.

Les figures 5 et 6 que nous avons mentionnées précédemment sont une illus-
tration de E./(P•2) et de E./(P•3) respectivement. Pour tout n ≥ 2, le graphe
E./(P•n) est fini, connexe et régulier de degré n tout comme EG(Dn). Sa finitude
suit de celle du nombre d’arcs dans P•n, sa connexité, de la proposition 7.10 de
[FST08], et sa n-régularité, de nos théorèmes 2.12 et 2.13.

Plus fondamentalement, les graines associées au type Dn et les triangulations
étiquetées de P•n sont analogues sur plusieurs points. Par exemple, toute graine
G ∈ VA contient n variables amassées et toute triangulation T ∈ VT est composée
de n arcs. Autre exemple : deux graines liées par une mutation se distinguent, sur
le plan des amas, par une variable seulement. Pareillement, deux triangulations
liées par un flip n’ont qu’un seul arc de différent. Notons aussi que la mutation
et le flip sont tous deux des opérations involutives. Ces similarités demeurent si
nous remplaçons Dn par une algèbre amassée de rang n quelconque. Cependant,
Dn et P•n présentent des ressemblances spécifiques qui révèlent leur équivalence.
Entre autres, le nombre de variables amassées observables dans les graines de VA
est égal à n2 ([Ngu07], Proposition 2.6), soit au nombre d’arcs dans P•n lorsque
n ≥ 2. Nous allons maintenant énoncer cette équivalence, mais auparavant, nous
rappelons le concept d’isomorphisme pour les graphes.

Y. Lebrun 85

Rappel 3.3. Deux graphes simples G1 = (V1, E1) et G2 = (V2, E2) sont iso-
morphes s’il existe une bijection f : V1 → V2 où pour tous sommets v et w dans
V1, l’arête {v, w} est dans E1 si et seulement si l’arête {f(v), f(w)} est dans E2.
Une telle fonction f est un isomorphisme.

En termes simples, dire que deux graphes sont isomorphes signifie qu’ils sont
identiques structurellement.

Théorème 3.4. Si n ≥ 2, alors EG(Dn) et E./(P•n) sont isomorphes.

Ce théorème n’est pas formulé explicitement dans [FST08], mais il en est une
conséquence implicite. Nous n’insistons pas pour le prouver rigoureusement, car
cela implique des notions qui dépassent le cadre de cet article. Toutefois, nous
donnons l’information nécessaire afin que le lecteur intéressé et préférablement
initié aux algèbres amassées puisse le faire.

Démonstration du théorème 3.4 (esquisse). Le résultat découle directement du
théorème 7.11 de [FST08] si la surface marquée (S,M) = P•n et l’algèbre amassée
A = Dn satisfont deux conditions. Puisque P•n est inclus dans la définition 2.1
de [FST08] lorsque n ≥ 2 et possède une frontière, il satisfait la première6.

Étant donnée T une triangulation étiquetée de P•n, il est possible de lui asso-
cier un carquois B(T) sous la forme d’une matrice antisymétrique. La procédure
à suivre fait l’objet des définitions 4.1 et 9.6 de [FST08]. En lien avec celles-ci,
le théorème 7.11 exige que l’ensemble des carquois B(T) issus des triangulations
de P•n soit égal à l’ensemble des carquois Q composant les graines de Dn. C’est
la seconde condition à considérer et elle est satisfaite pour deux raisons. De un,
il existe une triangulation T ∗ où B(T ∗) est un carquois de type Dynkin Dn. Un
exemple de forme admissible pour T ∗ est dessiné dans l’image de droite à la
figure 14 de [FST08]. De deux, en vertu du lemme 9.7 de [FST08], la mutation
de carquois µk est compatible avec le flip d’arc Fγ . Concrètement, si γ est un arc
d’indice k dans une triangulation T , alors B(Fγ(T)) = µk(B(T)). Ces arguments
suffisent pour conclure l’égalité entre les deux ensembles de carquois.

Grâce au théorème 3.4 (et lorsque n ≥ 2), nous pouvons aborder les pro-
blèmes reliés au graphe d’échange de Dn du point de vue des triangulations éti-
quetées de P•n. Un de leurs avantages est qu’elles offrent une vision plus concrète
et intuitive de EG(Dn).

4 Structure et diamètre de EG(Dn)
Le graphe d’échange de l’algèbre amassée de type Dn étant présenté, nous nous
concentrons maintenant sur son diamètre et sur les stratégies pour le calculer.
Tout d’abord (et puisque nous ne l’avons pas encore fait), nous définissons ri-
goureusement le diamètre d’un graphe et un concept qui lui est préalable : la
distance entre deux sommets.

6Plus précisément, cette condition est satisfaite parce que P•n n’est pas une surface « closed ».
Ce qualificatif veut dire « compacte et sans frontière ».

86 Diamètre du graphe d’échange de Dn

Définition 4.1. Soit G = (V,E) un graphe non orienté. La distance entre deux
sommets v1, v2 ∈ V de G, notée d(v1, v2), est la longueur d’une chaine minimale
entre v1 et v2.

Dans EG(Dn) = (VA, EA), la distance d(G1, G2) équivaut au nombre mini-
mal de mutations à effectuer pour passer d’une graine G1 ∈ VA à une graine G2 ∈
VA. Parallèlement, dans E./(P•n) = (VT , ET), d(T1, T2) équivaut au nombre mi-
nimal de flips à effectuer pour passer d’une triangulation T1 ∈ VT à une triangu-
lation T2 ∈ VT . Nous avons établi à la section 3 que les deux graphes d’échange
sont connexes, soit que toute paire de sommets est liée par une suite de mutations
ou de flips. Ainsi, les quantités d(G1, G2) et d(T1, T2) sont toujours définies.

Le diamètre d’un graphe est une mesure de l’éloignement maximal entre ses
sommets. Plus précisément, il correspond à la distance maximale pouvant être
observée dans le graphe. Pour EG(Dn) en particulier, nous disons que :

Définition 4.2. Le diamètre du graphe d’échange de l’algèbre amassée de type
Dn est

diam(Dn) = max{d(G1, G2) |G1, G2 ∈ VA}.

Quoique les graphes EG(Dn) et E./(P•n) ne soient pas identiques, leur struc-
ture l’est lorsque n ≥ 2 en vertu du théorème 3.4. Entre autres, leur diamètre
sont égaux et diam(Dn) peut donc aussi désigner le diamètre de E./(P•n). Cette
définition alternative est soulignée ci-dessous.

Définition 4.3. Si n ≥ 2, alors diam(Dn) = max{d(T1, T2) |T1, T2 ∈ VT }.

Naturellement, nous sommes confrontés au choix de favoriser l’une ou l’autre
des deux définitions. Nous décidons ici de travailler avec E./(P•n), car la structure
du graphe d’échange se visualise plus facilement avec les triangulations étique-
tées. Cette option n’est pas offerte si n = 1 ; toutefois, le diamètre de EG(D1)
se détermine sans effort. Nous revenons là-dessus au théorème 4.13.

Dans les pages qui suivent, nous présentons une solution menant au diamètre
de E./(P•n) pour tout n ≥ 2. Elle s’inspire de la section 3 de [CP14], mais s’en
distingue de par son utilisation des triangulations étiquetées, son caractère plus
rigoureux et son rythme, plus progressif. À la section 4.1, nous introduisons
la notion de niveau dans E./(P•n) et déduisons quelques lemmes grâce à elle.
Ensuite, à la section 4.2, nous calculons le diamètre du graphe d’échange. Notez
qu’à moins d’une confirmation ou d’une indication contraire, les définitions et
les résultats de ces sections sont implicitement restreints au cas n ≥ 2.

4.1 Les niveaux

Malgré l’apport visuel des triangulations étiquetées, le problème que nous avons
en main demeure difficile. Sa résolution nécessite de bien connaitre la structure
de E./(P•n) et cette dernière dépend d’un entier n ≥ 2. Si n est très petit, par
exemple si n = 2 ou n = 3, elle peut être visualisée en dessinant le graphe comme
aux figures 5 et 6. Cependant, cette stratégie devient rapidement impraticable

Y. Lebrun 87

lorsque n augmente7. Ainsi, la structure de E./(P•n), et en conséquence, son dia-
mètre, nous échappent en général. Heureusement, cette difficulté est surmontable
et pour y parvenir, nous nous inspirons du cas familier n = 3.

La façon dont E./(P•3) est illustré à la figure 6 est délibérée. Nous pouvons
remarquer que le graphe est disposé en strates ou niveaux. Plus précisément, ces
niveaux regroupent les triangulations dont le nombre et les types d’arcs incidents
à la ponction sont identiques. Si deux niveaux sont adjacents, c’est-à-dire que
l’un est pile au-dessus de l’autre, alors il y a des arêtes entre leurs triangulations.
À l’inverse, s’ils ne le sont pas, alors il n’y a aucune arête entre elles. En somme,
ces niveaux et l’information qu’ils apportent permettent d’éclaircir la structure
du graphe, et donc de faciliter le calcul de son diamètre.

Les attributs que nous avons identifiés afin de faire ressortir cette architecture
ne sont pas exclusifs au cas n = 3. Par conséquent, il est raisonnable de penser
que nos observations sur E./(P•3) se généralisent à E./(P•n) pour tout n ≥ 2.
Cette hypothèse constitue la ligne directrice de cette sous-section et sa démons-
tration requiert deux actions. En premier lieu, nous devons fixer les attributs
qui regroupent les triangulations de E./(P•n) en niveaux. Il suit du paragraphe
précédent que nous avons besoin, au plus, des trois fonctions suivantes :

Définition 4.4. Soit VT l’ensemble des triangulations étiquetées de P•n. Nous
définissons les fonctions p, S et δ sur VT de la manière suivante :

1. p : VT → {0, 1, . . . , n} envoie chaque triangulation T ∈ VT sur l’entier p(T)
correspondant au nombre d’arcs de T qui sont incidents à la ponction.

2. S : VT → P({plain, notched}) envoie chaque triangulation T ∈ VT sur
l’ensemble S(T) des étiquettes observées dans T qui voisinent la ponction.

3. δ : VT → {−1, 0, 1} envoie chaque triangulation T ∈ VT sur sa signature
δ(T) dont la valeur est déterminée par la règle ci-dessous :

δ(T) =


1 si S(T) = {plain};
−1 si S(T) = {notched};
0 si S(T) = {plain,notched}.

L’appellation « signature » nous vient de la définition 9.1 de [FST08] où S et
δ sont présentées dans un contexte plus général. Notons de plus que la signature
δ(T) d’une triangulation T est redondante par rapport à l’ensemble S(T), car
les deux apportent la même information. Or, S(T) est préalable à δ(T) qui nous
sera utile de par sa nature numérique et sa concision.

L’omission du cas S(T) = ∅ dans la définition de δ est volontaire, car cette
égalité ne vaut pour aucune triangulation. De façon générale, nous pouvons réali-
ser que certaines combinaisons de p(T), S(T) et δ(T) sont impossibles. Dans une

7Le nombre de triangulations dans E./(P•n) est égal à 3n−2
n

(2n−2
n−1

)
([FZ03b], Proposition

3.8) et croît de manière importante. Par exemple, ce nombre est égal à 50 lorsque n = 4 et à
182 lorsque n = 5. Bref, il est fortement déconseillé de dessiner E./(P•n) lorsque n ≥ 5.

88 Diamètre du graphe d’échange de Dn

optique de classification en niveaux comme la nôtre, il est pertinent d’énumérer
celles pouvant être rencontrées.

Lemme 4.5. Si T est une triangulation étiquetée de P•n, alors p(T), S(T) et
δ(T) respectent un et seulement un des trois scénarios suivants :

(i) p(T) ≥ 2, S(T) = {plain} et δ(T) = 1 ;

(ii) p(T) ≥ 2, S(T) = {notched} et δ(T) = −1 ;

(iii) p(T) = 2, S(T) = {plain,notched} et δ(T) = 0.

De plus, la ponction et les arcs étiquetés de T qui lui sont incidents sont délimités
par un polygone Q•p(T) à p(T) côtés.

Démonstration. Il est évident que ces trois scénarios sont réalisables et disjoints.
Il suffit donc de valider qu’ils sont les seuls possibles. De plus, cette démarche
nous permet de prouver l’existence du p(T)-gone délimitant.

Validons d’abord la restriction p(T) = 2 dans le scénario (iii). Soit T une
triangulation de P•n où S(T) = {plain, notched}. D’une part, p(T) ≥ 2, car T
est composée d’au moins un arc γ de type II et d’au moins un arc γ./ de type III.
D’autre part, il suit du deuxième point de la remarque 2.10 que p(T) ≤ 2. Plus
précisément, les arcs γ et γ./ coexistent ensemble, car leur version non étiquetée
sont équivalentes. Or, cette configuration entraine l’impossibilité d’ajouter un
troisième arc de type II ou III.

Ensuite, penchons-nous sur la restriction p(T) ≥ 2 qui est générale. Soit T
une triangulation quelconque de P•n. Il existe, dans cette surface, un k-gone à
une ponction Q•k minimal pour k ≤ n et borné par la frontière de P•n ou par des
arcs de type I appartenant à T . Pour l’identifier, nous retirons les p(T) arcs de
type II ou III dans P•n et Q•k correspond alors au plus petit polygone à contenir la
ponction. Dû à sa minimalité, il ne délimite aucun arc de type I. En revanche, il
délimite les p(T) arcs incidents à la ponction. Puisque T forme une triangulation
de P•n, alors ces p(T) arcs forment une triangulation de Q•k. De plus, puisque Q•k
possède k côtés, alors en vertu du théorème 2.12, p(T) = k. Ainsi, Q•k = Q•p(T).
Finalement, rappelons que les arcs de type I bornant Q•p(T), s’ils existent, ne
peuvent délimiter de monogone. Par conséquent, k = p(T) ≥ 2.

Le résultat sur le polygone délimitant Q•p(T) est un ajout facultatif par rap-
port aux scénarios, mais il nous servira dans la preuve du lemme 4.8.

En second lieu, nous devons définir les niveaux de E./(P•n) et leur donner un
ordre, le tout en fonction des images de p, S et de δ. L’utilisation d’entiers pour
identifier les niveaux est adéquate, car Z est naturellement ordonné. Cependant,
elle doit être astucieuse, car nous désirons une connexion entre la superposition
des niveaux et la structure de E./(P•n). Dans les prochains paragraphes, nous
montrons que la définition suivante satisfait cette volonté :

Définition 4.6. Soit T une triangulation étiquetée de P•n. Le niveau de T est
la quantité entière

niv(T) = δ(T)(p(T)− 1).

Y. Lebrun 89

Cette formule peut paraitre arbitraire, mais en réalité, elle est essentiellement
le produit de deux constatations. D’abord, il y a la nécessité de raffiner les trois
scénarios du lemme 4.5. Ces derniers, par commodité, sont définis en fonction des
valeurs de δ(T) (ou S(T)). Or, dû à cela, les deux premiers scénarios admettent
plusieurs possibilités pour p(T) et en raison de notre étude exploratoire sur
E./(P•3), il faut les distinguer. Puisque p(T) ≤ n, nous discernons n − 1 sous-
scénarios ou niveaux pour (i), n − 1 pour (ii) et un seul pour (iii). Chacun
d’entre eux est identifié par une paire (p(T), δ(T)) unique qui, dans le cadre
d’une bonne définition de niv(T), doit être associée à un entier également unique.
Notre formule répond à cette exigence et pour s’en convaincre, la figure 7 jumelle
les paires (p(T), δ(T)) à leur niveau correspondant.

niv(T)

p(T)

−1−2−3. . .−n + 1 0 1 2 3 . . . n− 1

234. . .n 2 2 3 4 . . . n

δ(T) = −1 δ(T) = 0 δ(T) = 1

Figure 7 – Tableau des valeurs de niv(T) en fonction de celles de p(T) et de
δ(T). L’augmentation ou la diminution de niv(T) par 1 implique une variation
de même amplitude soit sur p(T) ou soit sur δ(T).

La seconde constatation, plus importante, derrière la définition 4.6 concerne
l’ordonnancement des 2n−1 sous-scénarios. En les observant attentivement, nous
pouvons réaliser qu’il existe un ordre où les différences entre deux sous-scénarios
consécutifs sont minimales. Plus précisément, ces différences sont numériques,
ont une amplitude égale à 1 et se rapportent à une seule des quantités suivantes :
p(T) et δ(T). Elles sont apparentes à la figure 7 où les paires (p(T), δ(T)) sont
correctement agencées. Concrètement, cet ordre implique que les triangulations
d’un niveau se distinguent de celles d’un niveau adjacent essentiellement par
l’ajout ou le retrait d’un élément. Celui-ci est soit un arc incident à la ponction
ou soit un type d’étiquette qui la voisine.

Notre démarche minimaliste rejoint le flip sur une triangulation T , car l’in-
fluence de cette opération est limitée. En effet, puisqu’elle ne remplace qu’un
seul arc dans T , elle ne peut, au plus, qu’ajouter ou retirer un arc incident à la
ponction ou une étiquette dans S(T). Dans le premier cas, le flip implique un
arc de type II ou III et un de type I. Dans le second cas, il implique un arc de
type II et un de type III. En vertu de la remarque 2.10 ou du lemme 4.5, cela
n’est possible que si p(T) = 2. En résumé, nous avons bien une conformité entre
l’ordre choisi (ou plus spécifiquement nos niveaux) et les flips.
Remarque 4.7. Soit T une triangulation étiquetée de P•n. Si T ′ est une trian-
gulation issue du flip d’un arc étiqueté de T , alors son niveau, niv(T ′), est égal
à niv(T)− 1, niv(T) ou niv(T) + 1. Par conséquent, pour toutes triangulations
étiquetées T1 et T2 de P•n :

d(T1, T2) ≥ |niv(T1)− niv(T2)|.

90 Diamètre du graphe d’échange de Dn

Au final, la définition 4.6 n’est qu’une façon parmi d’autres de numériser les
2n− 1 sous-scénarios et leur ordre. Notre expression de niv(T) est motivée par
l’élégance et tire simplement profit des quantités p(T) et δ(T).

À présent, une interrogation s’impose : pouvons-nous toujours, avec des flips,
monter ou descendre dans les niveaux à partir d’une triangulation quelconque ?
Bien que la remarque 4.7 fait état de la possibilité, elle ne la garantit pas. Néan-
moins, il s’avère que nous pouvons répondre affirmativement à cette question et,
du même coup, solidifier la connexion entre les distances et les niveaux.

Lemme 4.8. Soit T une triangulation étiquetée de P•n. Si niv(T) < n − 1,
alors il existe un arc µ ∈ T tel que niv(Fµ(T)) = niv(T) + 1. De même, si
niv(T) > −n+ 1, alors il existe un arc ε ∈ T tel que niv(Fε(T)) = niv(T)− 1.

Démonstration. En vertu du lemme 4.5, la ponction et les p(T) arcs de T qui
lui sont incidents sont délimités par un polygone Q•p(T) à p(T) côtés. Ce dernier
sera la base de notre argumentation. Nous procédons cas par cas sur les valeurs
de niv(T) et pour chacun d’entre eux, nous identifions les arcs µ et ε.

Cas 1 : 2 ≤ |niv(T)| ≤ n− 1

Dans ce cas, p(T) ≥ 3 et |δ(T)| = 1. Ainsi, Q•p(T) délimite au moins trois
arcs qui sont tous de type II ou tous de type III. Cela entraine que la ponction
est entourée de p(T) triangles dont deux de leurs côtés sont parmi ces arcs et
dont le troisième appartient à la frontière de Q•p(T). Décrit autrement, chaque
triangle est adjacent à deux autres triangles entourant la ponction et inclut ce
point dans ses sommets. La figure 9 illustre cette sorte de triangulation.

Si |niv(T)| < n − 1, c’est-à-dire si p(T) < n, alors Q•p(T) est distinct de P•n.
Par conséquent, au moins un arc γ composant sa frontière est un arc de type I
appartenant à T qui délimite deux triangles plutôt qu’un seul. L’un d’eux, ∆i,
est l’un des p(T) triangles à l’intérieur de Q•p(T). Le second, ∆e, occupe la région
de P•n à l’extérieur de Q•p(T). L’union de ces deux triangles forme un quadrilatère
et γ en est une diagonale. Pour plus de clarté, cette situation est représentée dans
l’image de gauche à la figure 8. Si nous flippons γ, nous le remplaçons par l’autre
diagonale du quadrilatère. Cette dernière, à la différence de γ, est incidente à la
ponction qui, nous le rappelons, est un sommet de ∆i. Ainsi, |niv(Fγ(T))| est
égal à |niv(T)|+ 1 et µ = γ ou ε = γ dépendamment que niv(T) soit positif ou
négatif.

Inversement, ε ou µ, que nous notons ici ρ par souci d’uniformité, est n’im-
porte lequel des p(T) arcs (de type II ou III) à l’intérieur de Q•p(T). De un, chacun
de ces arcs délimite deux triangles qui composent la triangulation de ce poly-
gone. Leur union, bien entendu, forme un quadrilatère dont les quatre sommets
sont la ponction et trois points sur la frontière de Q•p(T). Ce quadrilatère est
illustré dans l’image de droite à la figure 8. De deux, ρ est la diagonale incidente
à la ponction. Si nous la flippons, la diagonale obtenue lie deux points sur la
frontière et ne contribue plus à la quantité p(T). Conséquemment, |niv(Fρ(T))|
est bien égal à |niv(T)| − 1.

Y. Lebrun 91

O

Q•p(T)

O

Q•p(T)

∆i∆e

γ

ρ

Figure 8 – Illustration et identification des arcs, triangles et quadrilatères im-
pliqués dans le Cas 1 de la preuve du lemme 4.8. L’image de gauche représente
une situation permettant de lier un arc de plus à la ponction. De même, l’image
de droite représente une situation permettant de lier un arc de moins à la ponc-
tion. La zone grise identifie l’intérieur du polygone minimal Q•p(T) dans P•n qui
délimite les p(T) arcs incidents à la ponction O. Dans chaque quadrilatère, la
diagonale pleine identifie γ ou ρ et la diagonale pointillée, son image par un flip.

Cas 2 : |niv(T)| = 1

Dans ce cas, p(T) = 2 et |δ(T)| = 1. Ainsi, Q•p(T) est un digone et il délimite
deux arcs de type II ou deux de type III. Si n ≥ 3, alors |niv(T)| peut croitre à
2 et pour cela, nous devons flipper un arc γ parmi les deux formant la frontière
du digone. Le raisonnement menant à cette conclusion est identique au cas pré-
cédent. Entre autres, bien que Q•p(T) puisse être délimité en partie par P•n, la
condition n ≥ 3 nous assure qu’au moins un de ces deux arcs est « flippable ».

Inversement, l’arc ρ dont le flip diminue |niv(T)| à 0 est n’importe lequel
des deux arcs à l’intérieur du digone. En effet, si nous flippons ρ, celui-ci est
remplacé par un arc dont les extrémités sont celles du second arc, mais dont
l’étiquette à la ponction diffère. Ces substitutions apparaissent dans E./(P•2),
qui est illustré à la figure 5.

Cas 3 : niv(T) = 0

Dans ce cas, p(T) = 2 et δ(T) = 0. Ainsi, Q•p(T) est un digone et il délimite un
seul arc γ de type II et un seul arc γ./ de type III. De plus, puisque ces derniers
sont compatibles, ils sont incidents au même point marqué C sur la frontière
du digone. Notons par D l’autre point marqué sur la frontière. Si nous flippons
γ./, nous obtenons un second arc de type II, mais incident à D. Le niveau de la
triangulation résultante est donc 1. De même, si nous flippons γ, nous obtenons
un second arc de type III, mais incident à D ; le niveau diminue à −1. Tout cela
est également illustré à la figure 5. En somme, nous trouvons que µ = γ./ et
ε = γ.

L’erreur à ne pas commettre est d’affirmer qu’avec ce lemme, l’inégalité de la
remarque 4.7 devient une égalité. Dans les faits, la distance entre deux triangu-

92 Diamètre du graphe d’échange de Dn

lations quelconques T1 et T2 de P•n n’est habituellement pas égale à la différence
absolue |d| de leur niveau. Au départ, si T1 et T2 sont du même niveau, mais dis-
tinctes, alors l’affirmation est fausse. Plus généralement, bien qu’il est vrai que
|d| flips suffisent pour passer de T1 à une triangulation T dont le niveau est égal
à niv(T2), rien ne garantit que T = T2. Les flips du lemme 4.8 sont restreints en
nombre et spécifiques dans leur fonction. Ainsi, au prix d’accomplir ce que nous
voulons, ils ne nous rapprochent pas nécessairement de T2. Le graphe E./(P•3) à
la figure 6 contient plusieurs exemples qui illustrent cela.

Cependant, la difficulté discutée ci-dessus disparait pour les niveaux extrêmes
n−1 et −n+1. Nous savons que ceux-ci regroupent les triangulations possédant
respectivement n arcs de type II et n arcs de type III. Or, puisque toute triangu-
lation de P•n possède n arcs, les triangulations de ces niveaux sont uniquement
déterminées. Leur apparence particulière, un produit de l’absence d’arcs de type
I, leur vaut la notation et les noms spéciaux suivants :

Définition 4.9. L’étoile « plain » est l’unique triangulation étiquetée Ep de P•n
dont le niveau est n−1. De même, l’étoile « notched » est l’unique triangulation
étiquetée En de P•n dont le niveau est −n+ 1.

La disposition des arcs de Ep et de En autour de la ponction est ce qui inspire
leur appellation, car cette première rappelle une étoile. Les deux triangulations
sont illustrées à la figure 9 afin de mettre cela en évidence.

En somme, si nous les faisons intervenir, l’inégalité de la remarque 4.7, à la
lumière du lemme 4.8, devient une égalité. Elle prend plus spécifiquement l’une
des deux formes suivantes :

Corollaire 4.10 (Lemme 4 de [CP14]). Si T est une triangulation étiquetée de
P•n, alors :

d(T,Ep) = (n− 1)− niv(T) et d(T,En) = (n− 1) + niv(T).

4.2 La résolution du diamètre de EG(Dn)
Puisque le lemme 4 de [CP14], sous la forme du corollaire 4.10, a été présenté,
nous pouvons maintenant entamer la preuve que diam(Dn) est égal à 2n − 2
lorsque n ≥ 2. Afin d’obtenir ce résultat, nous allons montrer que 2n − 2 est à
la fois une borne inférieure et une borne supérieure pour le diamètre.

Commençons par la première qui est aussi la plus simple. Pour établir celle-
ci, il faut trouver deux triangulations T1 et T2 de P•n qui maximisent la distance
d(T1, T2) dans E./(P•n). Intuitivement, les étoiles Ep et En sont de bonnes can-
didates, car elles s’opposent diamétralement sur le plan des niveaux. En fait,
cette simple intuition nous mène à la borne suivante :

Proposition 4.11 (Lemme 3 de [CP14]). Pour n ≥ 2, diam(Dn) ≥ 2n− 2.

Démonstration. En vertu de n’importe laquelle des deux égalités du corollaire
4.10, d(Ep, En) = 2n − 2. Puisque diam(Dn) correspond au maximum des dis-
tances dans E./(P•n), il suit de cette égalité que diam(Dn) ≥ 2n− 2.

Y. Lebrun 93

./
./ ./

./ ./ ./

Figure 9 – Les deux triangulations résultant d’une utilisation exclusive d’arcs
qui relient la frontière à la ponction. Celle de gauche contient uniquement des
arcs de type II et celle de droite, uniquement des arcs de type III. Dans les
deux cas, les triangles obtenus encerclent la ponction et la disposition des arcs
rappelle une étoile. Lorsque le polygone correspond à P•n, la triangulation de
gauche représente l’étoile « plain » Ep et celle de droite, l’étoile « notched » En.

Passons maintenant à la borne supérieure. Cette dernière est plus difficile à
établir, car il faut montrer que la distance entre toute paire {T1, T2} de trian-
gulations de P•n est inférieure ou égale à 2n− 2. D’une part, il suffit de prouver
l’existence d’une suite de 2n − 2 flips ou moins liant T1 et T2. D’autre part, et
parce que ces triangulations sont quelconques, l’élaboration de cette suite doit
être menée dans un cadre général, d’où la difficulté de la tâche. Heureusement,
les étoiles Ep et En apportent encore la solution.

Étant donnée E une étoile, la stratégie est de lier T1 et T2 avec deux suites
optimales, c’est-à-dire de longueur minimale, passant par E. La première suite
lie T1 à E et la seconde, E à T2. Cette stratégie présente plusieurs avantages.
Premièrement, la longueur d’une suite optimale entre une triangulation quel-
conque et E est « connue » grâce au corollaire 4.10. Deuxièmement, au prix
d’un détour, nous bénéficions du fait qu’il est aisé de monter ou de descendre
dans les niveaux et d’atteindre les niveaux extrêmes représentés par Ep et En.
Finalement, puisque E admet deux possibilités, nous pouvons, dépendamment
du contexte, préférer Ep ou En afin de minimiser les suites. Par exemple, si la
moyenne de niv(T1) et de niv(T2) est positive, choisir Ep serait plus astucieux. De
manière générale, plus Ep constitue un bon choix, plus En constitue un mauvais
choix et vice versa. Ainsi, nous pouvons espérer qu’une des deux suites satisfasse
la borne supérieure. Ces observations clés amènent au résultat suivant :

Proposition 4.12. Pour n ≥ 2, diam(Dn) ≤ 2n− 2.

Démonstration. Nous nous inspirons de la preuve du théorème 2 de [CP14].
Étant données deux triangulations T1 et T2 de P•n, considérons deux suites de
flips liant ces dernières. La première, notée Sp, consiste en une suite minimale
de T1 à Ep suivie d’une de Ep à T2. La seconde, notée Sn, consiste en une suite
minimale de T1 à En suivie d’une de En à T2. Le nombre total de flips utilisés par
celles-ci, que nous notons par d(Sp) et d(Sn), est égal à d(T1, Ep) + d(T2, Ep) et
d(T1, En) + d(T2, En) respectivement. Par définition, ces nombres sont positifs.

94 Diamètre du graphe d’échange de Dn

En vertu du corollaire 4.10, nous obtenons que :

d(Sp) + d(Sn) =
(

d(T1, Ep) + d(T2, Ep)
)

+
(

d(T1, En) + d(T2, En)
)

=
(

d(T1, Ep) + d(T1, En)
)

+
(

d(T2, Ep) + d(T2, En)
)

=
(
(n− 1)− niv(T1) + (n− 1) + niv(T1)

)
+(

(n− 1)− niv(T2) + (n− 1) + niv(T2)
)

= (2n− 2) + (2n− 2)
= 4n− 4.

Puisque d(Sp) et d(Sn) sont positifs, cette égalité implique qu’au moins un des
deux est inférieur ou égal à 2n− 2, car sinon, la somme dépasserait 4n− 4. Par
conséquent, d(T1, T2) ≤ 2n − 2 et ce pour une paire {T1, T2} de triangulations
quelconques de P•n. Nous concluons donc que diam(Dn) ≤ 2n− 2.

Au terme de notre démarche, nous sommes finalement en mesure d’énoncer,
sous une forme plus complète, le théorème de [CP14] sur le diamètre de Dn.

Théorème 4.13 (Théorème 2 de [CP14]). Le diamètre du graphe d’échange de
l’algèbre amassée de type Dn est égal à 1 si n = 1 et à 2n− 2 si n ≥ 2.

Démonstration. Si n = 1, le graphe EG(D1) est composé de deux sommets liés
par une arête. Ces sommets sont les graines (X,Q) et (X ′, Q) où Q est le carquois
à un seul sommet et sans flèches, X = {x1} et X ′ = {2/x1}. Nous déduisons
facilement que le diamètre de ce graphe est 1. Sinon, si n ≥ 2, le résultat suit
des propositions 4.11 et 4.12.

Références

[Bou12] David Boulet-St-Jacques : Les algèbres amassées : Définitions de
base et résultats. Cahier de Mathématique de l’Université de Sherbrooke
(CaMUS), 2:135–150, Avril 2012.

[CP14] Cesar Ceballos et Vincent Pilaud : The diameter of type D as-
sociahedra and the non-leaving-face property. arXiv : 1406.0368v1
[math.CO], Juin 2014.

[Dou12] Guillaume Douville : Triangulations, carquois et théorème de Ptolé-
mée. Cahier de Mathématique de l’Université de Sherbrooke (CaMUS),
2:59–77, Avril 2012.

[FST08] Sergey Fomin, Michael Shapiro et Dylan Thurston : Cluster al-
gebras and triangulated surfaces. Part I : Cluster complexes. Acta
Mathematica, 201(1):83–146, Septembre 2008.

Y. Lebrun 95

[FZ02] Sergey Fomin et Andrei Zelevinsky : Cluster algebras I : Founda-
tions. Journal of the American Mathematical Society, 15(2):497–529,
Avril 2002.

[FZ03a] Sergey Fomin et Andrei Zelevinsky : Cluster algebras II : Finite type
classification. Inventiones mathematicae, 154(1):63–121, Octobre 2003.

[FZ03b] Sergey Fomin et Andrei Zelevinsky : Y-systems and generalized
associahedra. Annals of Mathematics, 158(3):977–1018, Novembre 2003.

[Ngu07] Bertrand Nguefack : Introduction aux Algèbres amassées : Définitions
et exemples. Rapport de recherche 2007-41, Département de mathéma-
tiques de l’Université de Sherbrooke, Janvier 2007.

[Pou14] Lionel Pournin : The diameter of associahedra. Advances in Mathe-
matics, 259:13–42, Juillet 2014. Première version publiée sur arXiv en
juillet 2012.

[STT88] Daniel D. Sleator, Robert E. Tarjan et William P. Thurston :
Rotation distance, triangulations, and hyperbolic geometry. Journal of
the American Mathematical Society, 1(3):647–681, Juillet 1988.

Yannick Lebrun
Département de mathématiques, Université de Sherbrooke
Courriel: Yannick.Lebrun@USherbrooke.ca

