
HAL Id: hal-00687050
https://inria.hal.science/hal-00687050v2

Submitted on 4 Jul 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Intersection entre courbes et surfaces rationnelles au
moyen des représentations implicites matricielles

Laurent Busé

To cite this version:
Laurent Busé. Intersection entre courbes et surfaces rationnelles au moyen des représentations im-
plicites matricielles. Revue Electronique Francophone d’Informatique Graphique, 2012, 6 (1), pp.27-
37. �hal-00687050v2�

https://inria.hal.science/hal-00687050v2
https://hal.archives-ouvertes.fr

Journées du Groupe de Travail en Modélisation Géométrique 2012, Strasbourg

Intersection entre courbes et surfaces rationnelles au moyen
des représentations implicites matricielles

Laurent Busé

INRIA Sophia Antipolis - Méditerranée
2004 routes des Lucioles, B.P. 93,
06902 Sophia Antipolis, France.

Résumé

Dans cet article, on introduit une nouvelle représentation implicite des courbes et des surfaces paramétrées ra-
tionnelles, représentation qui consiste pour l’essentiel à les caractériser par la chute de rang d’une matrice plutôt
que par l’annulation simultanée d’une ou plusieurs équations polynomiales. On montre comment ces représen-
tations implicites, que l’on qualifiera de matricielles, établissent un pont entre la géométrie et l’algèbre linéaire,
pont qui permet de livrer des problèmes géométriques à des algorithmes classiques et éprouvés d’algèbre linéaire,
ouvrant ainsi la possibilité d’un traitement numérique plus robuste. La contribution de cette approche est discutée
et illustrée sur des problèmes importants de la modélisation géométrique tels que la localisation (appartenance
d’un point à un objet), le calcul d’intersection de deux objets, ou bien encore la détection d’un lieu singulier.

Mots-clés : Modélisation géométrique, courbes et sur-
faces paramétrées, problèmes d’intersection, réduction de
pinceaux de matrices.

1. Introduction

En modélisation géométrique, les courbes et les surfaces
paramétrées sont très utilisées. Pour les manipuler il est très
avantageux d’en posséder une représentation implicite, en
plus de leur représentation paramétrique. En effet, si les
représentations paramétriques sont par exemple très utiles
pour la visualisation de carreaux, les représentations impli-
cites sont pour leur part d’un intérêt notoire dans les calculs
d’intersection. Le but de cet article est de présenter une mé-
thode simple qui permet, à partir d’une représentation para-
métrique d’une courbe ou d’une surface, d’en produire une
représentation implicite sous la forme d’une matrice, ce que
nous nommerons une représentation implicite matricielle.

La représentation implicite des courbes et des surfaces
paramétrées sous la forme d’une matrice a déjà été abor-
dée dans littérature existante à de nombreuses reprises (voir
par exemple [Chi90,CG92,ACGS07,CGZ00,MC91,SC95]).
Cependant, elle l’a toujours été dans le but d’écrire une équa-
tion implicite comme le déterminant d’une matrice (carrée).

Le cas des courbes planes est bien connu, notamment car
l’on sait toujours trouver de manière très simple une telle
matrice carrée ; on pourra ici consulter l’article T. Sederberg
et F. Chen [SC95] qui introduit cette technique pour les pro-
blèmes d’intersection entre courbes planes pour la modélisa-
tion géométrique. Le cas des surfaces paramétrées est beau-
coup plus délicat, notamment dû au fait que la géométrie de
leurs paramétrisations devient plus riche avec l’apparition
inévitable des points de base (ce sont les points où une para-
métrisation n’est pas bien définie). Afin de pouvoir trouver
une matrice carrée dont le déterminant est une équation im-
plicite, il faut se restreindre à des classes particulières de pa-
ramétrisations [CGZ00, BCD03, KD06], ce qui s’avère être
très contraignant en pratique. Dans cet article, nous mon-
trons comment, en se libérant de la contrainte d’une matrice
carrée, on peut former très simplement une représentation
implicite sous la forme d’une matrice pour une surface para-
métrée très générale. La matrice en question n’est alors plus
carrée, mais permet toujours de caractériser la surface : l’an-
nulation d’un déterminant est ici remplacée par une propriété
de chute de rang. De plus, le traitement des problèmes d’in-
tersection peut être ramené à des calculs d’algèbre linéaire
numérique, permettant ainsi l’exploitation d’outils robustes
et performants pour le calcul approché, tels que la décompo-

2 Laurent Busé / Intersection entre courbes et surfaces rationnelles

sition en valeurs singulières et le calcul de valeurs et vecteurs
propres généralisés.

Le présent article couvre une succession de travaux [BJ03,
BC05, BCJ09] qui ont abouti à la notion de représentations
implicites matricielles d’une courbe ou d’une surface para-
métrée, ainsi qu’au développement de ses applications pour
les problèmes d’intersection en modélisation géométrique
[LBBM09, BLB10, BLB]. Nous commencerons par illustrer
l’idée générale de l’approche développée dans cet article en
s’intéressant au lancer de rayons sur une surface paramétrée,
problème pour lequel il faut pouvoir résoudre l’intersection
d’une droite et d’une surface paramétrée. Le reste de l’ar-
ticle expose la notion de représentation implicite matricielle,
ainsi que ses applications aux problèmes d’intersection, pour
le cas des surfaces paramétrées puis pour celui des courbes
paramétrées.

Quelques précisions sur les notations et les usages dans
ce qui suit. Une paramétrisation (d’une courbe ou d’une
surface) est souvent donnée dans une notation affine, c’est-
à-dire que les coordonnées de l’image sont des fractions
rationnelles des paramètres. Il est cependant souvent plus
simple de compactifier l’image de cette paramétrisation, tout
comme son espace de paramètres. Plusieurs choix sont alors
possibles ; dans ce qui suit, nous avons choisi de nous res-
treindre au cas des espaces projectifs classiques afin de ne
pas gêner l’exposé par des considérations techniques qui
sont secondaires dans les méthodes que nous présentons
(nous traitons donc le cas des surfaces dites "triangulaires" ;
voir [BD07] pour le cas des surfaces dites "tensor product",
ce qui revient à paramétrer par un produit de deux droites
projectives, ou bien plus généralement [BDD09a, BDD09b]
pour des paramétrisations par des variétés toriques). Tou-
jours par souci de simplicité, nous décrirons les polynômes
(qui interviennent dans les paramétrisations) dans la base
usuelle des monômes, plutôt que dans la base de Bernstein.
Enfin, nous choisissons également de considérer des para-
métrisations à coefficients réels, mais de nombreuses pro-
priétés peuvent s’énoncer dans un cadre plus général (en
particulier pas nécessairement sur un corps). Chaque fois
qu’une étape de résolution nécessite le passage à la clôture
algébrique, nous pourrons ainsi le souligner en travaillant
dans le corps des nombres complexes C.

2. Une motivation : le lancer de rayons

La motivation principale de ce travail est d’améliorer le
traitement des problèmes d’intersection entre courbes et sur-
faces paramétrées. Le lancer de rayons est une application
qui illustre bien l’objectif poursuivi. En effet, cette technique
nécessite d’intersecter de manière intensive un rayon, c’est-
à-dire une droite paramétrée, avec un objet dont le bord est
représenté par une surface paramétrée (cf. Figure 1). Nous

noterons

R2 φ−→ R3

(X1,X2) 7→
(

f1
f4
, f2

f4
, f3

f4

)
(X1,X2)

où f1, f2, f3, f4 sont des polynômes en X1,X2, une paramé-
trisation de notre surface S et

R1 ψ−→ R3

u 7→ O+u.~d

où O désigne un point de R3 et ~d un vecteur direction, une
paramétrisation de notre rayon (i.e. une droite) C.

Figure 1: Intersection entre une droite et une surface para-
métrée.

Afin de déterminer l’intersection entre le rayon C et la sur-
face S, deux stratégies classiques peuvent être utilisées. La
première consiste à projeter les points qui nous intéressent
sur R2, l’espace des paramètres de S. Pour cela, on calcule
une représentation implicite de la droite C, c’est-à-dire un
système de deux équations de plans dans R3 dont l’intersec-
tion est notre rayon :

a1T1 +a2T2 +a3T3 +a4 = b1T1 +b2T2 +b3T3 +b4 = 0.

Dès lors, en substituant dans ce système les variables T1,T2
et T3 par la paramétrisation φ, c’est-à-dire par f1/ f4, f2/ f4
et f3/ f4 respectivement, on obtient, après mise au même dé-
nominateur, un système de deux équations algébriques en
X1,X2 dont les solutions sont les paramètres des points de
C ∩S au travers de la paramétrisation φ. Il faut alors utili-
ser des algorithmes de résolution numérique pour un tel sys-
tème, par exemple un algorithme de type "Newton" est dans
ce cas très classique.

La deuxième stratégie possible est de projeter non plus
sur R2, mais sur R1, c’est-à-dire sur l’espace des paramètres
de la droite C. Pour cela, ce n’est plus la droite dont il nous
faut donner une représentation implicite, mais la surface S.
En effet, supposons que nous connaissions une équation im-
plicite S(T1,T2,T3) = 0 de S, alors la substitution de la pa-
ramétrisation de la droite C dans cette équation fournirait un
polynôme en la variable u dont les racines seraient les para-
mètres des points de C ∩S au travers de la paramétrisation
ψ.

En résumé, on voit bien que dans la première stratégie

Laurent Busé / Intersection entre courbes et surfaces rationnelles 3

l’étape de changement de représentation est simple alors
que la résolution du système obtenu peut s’avérer délicate
et difficile à contrôler, notamment en termes de robustesse
et de précision. Dans la deuxième stratégie, c’est l’étape de
changement de représentation qui est difficile, aussi bien en
termes de mise en oeuvre d’un algorithme qu’en coût de cal-
culs nécessaires, alors que l’étape de résolution est plutôt
simple et il existe de nombreux algorithmes permettant de la
traiter de manière robuste, précise et efficace.

Dans ce qui suit, nous introduisons un nouveau concept de
représentation implicite pour la surface S afin de palier à la
difficulté du calcul de l’équation implicite S(T1,T2,T3) = 0.
Cette nouvelle représentation de S prend une forme matri-
cielle et permet de manipuler implicitement S sans jamais
avoir à calculer son équation implicite. Sa nature matricielle
permet de ramener toutes les questions de type "intersection"
à des calculs d’algèbre linéaire numérique dont la robustesse
et la précision ont été très largement étudiées et développées.
Aussi, il est important de souligner qu’aucune arithmétique
sur les polynômes n’est nécessaire dans notre approche.

3. Représentations implicites matricielles pour les
surfaces paramétrées

Étant donnée une surface représentée par une de ses pa-
ramétrisations rationnelles, nous décrivons ici une nouvelle
représentation implicite pour cette surface ainsi que ses prin-
cipales propriétés. Afin de simplifier cette présentation, il
est préférable d’adopter des coordonnées projectives. Ainsi,
nous supposerons dans la suite que S est une surface de P3

R
(l’espace projective de dimension 3 sur R) dont une paramé-
trisation rationnelle est

P2
R

φ−→ P3
R (1)

(X1 : X2 : X3) 7→ (f1 : f2 : f3 : f4)(X1,X2,X3)

où f1, f2, f3 et f4 sont maintenant des polynômes homo-
gènes en les variables X1,X2 et X3 de même degré d ≥ 1.
En outre, nous supposerons que ces polynômes n’ont pas de
facteur commun, situation à laquelle il est toujours possible
de se ramener facilement en opérant une simplification après
calcul d’un plus grand diviseur commun.

3.1. Construction d’une famille de matrices

Introduisant les variables T1,T2,T3,T4 pour désigner les
coordonnées homogènes de l’espace projectif P3, on s’inté-
resse aux relations de degré ν, pour ν un entier naturel, des
polynômes f1, f2, f3, f4, c’est-à-dire aux polynômes

4

∑
i=1

gi(X1,X2,X3)Ti ∈ R[X1,X2,X3][T1,T2,T3,T4]

tels que g1,g2,g3 et g4 sont des polynômes homogènes de
degré ν qui satisfont à la propriété

4

∑
i=1

gi(X1,X2,X3) fi(X1,X2,X3)≡ 0. (2)

On noteRν l’ensemble de toutes ces relations. Il est impor-
tant d’observer que Rν est un R-espace vectoriel de dimen-
sion finie. De plus une base deRν s’obtient par la résolution
du système linéaire induit par (2) que l’on écrit dans la base
des monômes de degré ν+d en les variables X1,X2,X3.

Partant de là, pour tout entier ν ≥ 0, on définit la matrice
M(φ)ν par l’égalité matricielle(

Xν
1 Xν−1

1 X2 Xν−1
1 X3 · · · Xν

3
)
M(φ)ν =(

L(1) L(2) · · · L(nν)
)

où L(1), . . . ,L(nν) est une base du R-espace vectoriel Rν.
En d’autres termes, M(φ)ν est la matrice dont les colonnes
sont formées par les coefficients de chaque relation L(j),
j = 1, . . . ,nν, dans la base des monômes en les variables
X1,X2,X3 de degré ν.

Example 1 Considérons la paramétrisation de la sphère de
la forme (1) où

f1 = X2
1 −X2

2 −X2
3 , f2 = 2X1X3,

f3 = 2X1X2, f4 = X2
1 +X2

2 +X2
3 .

Il est évident de constater que la matrice M(φ)0 est la ma-
trice nulle car la seule relation linéaire entre f1, f2, f3 et f4
est la relation triviale. Pour ν = 1, on doit déterminer les re-
lations de la forme (2) où les gi(X1,X2,X3) sont des formes
linéaires. La simple résolution d’un système linéaire fournit
les quatre relations suivantes :

X3. f1−X1. f2 +X3. f4 = 0,
X2. f1−X1. f3 +X2. f4 = 0,

−X1. f1−X3. f2−X2. f3 +X1. f4 = 0,
−X2. f2 +X3. f3 = 0.

À partir de là, on réécrit ces relations : par exemple, la pre-
mière fournit le polynôme

X3.T1−X1.T2 +X3.T4 = (−T2)X1 +(0).X2 +(T1 +T4)X3

qui détermine une colonne (la première ci-dessous) de la ma-
trice M(φ)1. Au final, on obtient

M(φ)1 =


−T2 −T3 −T1 +T4 0

0 T1 +T4 −T3 −T2

T1 +T4 0 −T2 T3

 .

On pourrait de même former M(φ)2, M(φ)3, etc. On peut vé-
rifier que le plus grand diviseur commun des mineurs (maxi-
maux) 3×3 de M(φ)1 donne bien une équation implicite de
la sphère (mais rappelons qu’un tel calcul est à proscrire en
pratique) : par exemple le déterminant du mineur le plus à
gauche est égal à (T1 +T4)(T

2
1 +T 2

2 +T 2
3 −T 2

4) et celui du
mineur le plus à droite vaut T3(T

2
1 +T 2

2 +T 2
3 −T 2

4). Enfin,
terminons cet exemple en notant que notre paramétrisation
de la sphère possède deux points de base, c’est-à-dire que les
polynômes f1, f2, f3 et f4 possèdent deux racines communes

4 Laurent Busé / Intersection entre courbes et surfaces rationnelles

dans P2
C : les points (0 : 1 : i) et (0 : 1 : −i) où i est tel que

i2 = 1. La présence de ces points de base s’avère être déli-
cate pour les méthodes de représentation implicite basée sur
les résultants, alors que l’approche que nous décrivons dans
cet article y est beaucoup moins sensible. Précisons que les
points de base apparaissent partout ; par exemple, toute para-
métrisation d’une surface de degré 2 possède nécessairement
des points de base (dans le plan projectif).

3.2. Représentation implicite matricielle

La famille de matrices que nous venons de construire est
particulièrement intéressante car à partir d’un certain degré
ν0, toutes ces matrices peuvent être qualifiées de représen-
tations implicites de la surface S. En effet, pour tout entier
ν≥ ν0 la matrice M(φ)ν vérifie les propriétés suivantes :

– elle est formée de C2
ν+2 =

(ν+2)(ν+1)
2 lignes et d’au

moins autant de colonnes (en général strictement plus),
– ses entrées sont des formes linéaires en T1,T2,T3,T4 à

coefficients dans R,
– évaluée en un point P ∈ P3 \S, elle est de rang maxi-

mum égal à C2
ν+2,

– évaluée en un point P ∈ S ⊂ P3, elle est de rang stric-
tement plus petit que C2

ν+2.

Ces propriétés justifient la qualification de "représenta-
tion implicite" pour ces matrices puisqu’il apparaît qu’elles
permettent de caractériser la surface S par une chute de
rang, de manière similaire au fait qu’une équation implicite
S(T1,T2,T3,T4) = 0 de S la caractérise par le fait de s’annu-
ler ou non.

D’un point de vue pratique, c’est la matrice M(φ)ν0 qu’il
faut privilégier car c’est celle de plus petite taille. L’entier
ν0 est très simple à contrôler : on peut toujours choisir ν0 =
2(d− 1) et lorsque les polynômes f1, f2, f3 et f4 possèdent
au moins une racine commune dans P2

C (on parle de points
de base, cf. Exemple 1) alors on peut prendre ν0 = 2(d−
1)− 1. Ainsi, la matrice donnée dans l’exemple 1 est une
matrice de représentation de la sphère.

Les résultats que nous venons d’énoncer sont démontrés
dans [BJ03,BC05]. Ils sont valables sous une hypothèse très
faible, mais technique, qui demande que le système d’équa-
tions f1 = f2 = f3 = f4 = 0 de P2 soit localement défini
par deux équations au voisinage de chacune de ses solutions
(points de base), s’il en existe. En pratique, cette hypothèse
peut se tester directement sur la matrice M(φ)ν0 . En effet,
la seule obstruction à l’utilisation de ces représentations sur-
vient lorsque le rang de M(φ)ν0(P) n’est pas égale à son
nombre de lignes pour presque tout point P∈ P3 (ce que l’on
teste concrètement à l’aide d’un point "pris au hasard" dans
P3). Pour plus de détails, le lecteur peut consulter loc. cit. .

Bien que la preuve des propriétés des représentations ma-
tricielles dépasse le cadre de cet article, signalons qu’il est
possible de justifier très simplement le fait que le rang des

matrices de représentation chute en tout point de l’image de
(1), donc en tout point de S. Cette justification découle de la
construction même de ces matrices et permet en fait d’inver-
ser "presque partout" la paramétrisation (1). Nous décrivons
cela en détails ci-dessous dans le paragraphe 3.3, notamment
avec l’égalité (3).

Ces représentations implicites matricielles s’avèrent être
relativement souples. En effet, une fois une matrice de re-
présentation formée, notons la M, tester si un point P donné
appartient à la surface S (c’est-à-dire détecter une intersec-
tion point/surface) se fait en calculant le rang de M(P) qui
est une matrice à coefficients dans R (la notation M(P) signi-
fie que l’on a évalué la matrice M au point P, coefficient par
coefficient). On peut donc ici utiliser l’outil très puissant de
l’algèbre linéaire numérique qu’est la décomposition en va-
leurs singulières (DVS). En effet, une DVS de la matrice M
permet de quantifier (par la détermination d’un saut dans les
rapports successifs des valeurs singulières) si le point P est
sur la surface S à une précision donnée ; on parle de rang nu-
mérique. Pour faire le parallèle avec une équation implicite
S = 0 de la surface, cela correspondrait à voir si ‖S(P)‖< ε

pour un epsilon petit donné.

En termes de représentation machine, il est important
de noter que ces représentations matricielles correspondent
simplement à la donnée de 4 matrices M1,M2,M3,M4 à co-
efficients réels puisque

M=M1T1 +M2T2 +M3T3 +M4T4.

Ainsi, la manipulation de cette représentation implicite se
fait sans aucun usage d’une arithmétique de polynômes ; il
suffit de posséder des opérations élémentaires sur les ma-
trices à coefficients des flottants. Par exemple, une évalua-
tion d’une matrice de représentation en un point P ∈ P3 cor-
respond à 4 multiplications scalaire/matrice et 3 additions
matrice/matrice. Les quatre matrices M1,M2,M3,M4, qui
sont calculées une seule fois puis mémorisées, peuvent donc
être ajoutées aux attributs de représentation des surfaces pa-
ramétrées avec les avantages que nous allons voir dans ce
qui suit.

3.3. Inversion d’un point

Supposons donnée une surface S paramétrée par (1) et
un point P = (P1 : P2 : P3 : P4) ∈ P3

R. Lorsque ce point ap-
partient à S et possède un unique antécédent (x1 : x2 : x3)
par la paramétrisation φ, alors il est important de savoir dé-
terminer (x1 : x2 : x3) à partir de P = (P1 : P2 : P3 : P4) et
φ. L’utilisation d’une matrice de représentation M(φ)ν, pour
tout ν ≥ ν0, rend cette opération très simple. En effet, par
construction même de cette matrice, on a l’égalité matricielle(

xν
1 xν−1

1 x2 xν−1
1 x3 · · · xν

3
)
×M(φ)ν(P) = 0.

(3)
De plus, on montre que le noyau de la transposée de la ma-
trice M(φ)ν(P) est de dimension 1, sous l’hypothèse natu-

Laurent Busé / Intersection entre courbes et surfaces rationnelles 5

relle que P possède un unique antécédent (noter qu’en de-
hors de cette hypothèse, la question même d’inversion est
mal définie). Il s’ensuit que tout vecteur non nul dans le
noyau de la transposée de M(φ)ν(P) est de la forme

c.
(

xν
1 xν−1

1 x2 xν−1
1 x3 · · · xν

3
)

où c est une constante non nulle. On peut dès lors en ex-
traire le point (x1 : x2 : x3) comme suit : une des coor-
données homogènes x1,x2,x3 est non nulle, disons x1 par
exemple. Alors, notant V = (v1,v2,v3, . . .) un vecteur non
nul du noyau de la transposée de M(φ)ν(P), il est immédiat
de constater que (x1 : x2 : x3) = (v1 : v2 : v3).

D’un point de vue du calcul, il est important d’observer
que cette technique est particulièrement bien adaptée aux ou-
tils de l’algèbre linéaire numérique. En effet, calculons une
DVS de la matrice M(φ)ν(P) :

M(φ)ν(P) =UΣV.

La matrice Σ est diagonale et contient les valeurs singulières
qui nous permettent de déterminer si P appartient à la sur-
face S, comme nous l’avons signalé dans le paragraphe pré-
cédent. Si la réponse est positive, c’est-à-dire si le rang nu-
mérique de cette matrice chute, alors la dernière ligne de la
matrice U est un élément du noyau (approché) qui permet de
calculer l’inversion du point P comme décrit ci-dessus. No-
ter que, par propriété de la DVS, cet élément est la meilleure
approximation du noyau de M(φ)ν(P) à une précision don-
née et qu’aucun calcul supplémentaire n’est nécessaire par
rapport au test d’appartenance de P à la surface S. La ro-
bustesse et la précision sont ici contrôlable par héritage de la
DVS [GVL96].

Revenant à notre illustration du lancer de rayons, on peut
ici souligner l’importance de l’inversion dans notre approche
consistant à projeter l’intersection d’un rayon avec la surface
sur le paramètre du rayon. En effet, lorsqu’un point d’inter-
section est déterminé, il est nécessaire de calculer la normale
à la surface en ce point afin de pouvoir réfléchir ou réfracter
la lumière. Ne disposant pas d’une équation implicite de S,
c’est la paramétrisation φ qui permet de trouver cette nor-
male. Le paramètre correspondant est alors obtenu directe-
ment pendant le calcul d’intersection, par inversion, et l’on
peut en déduire la normale.

Enfin, remarquons que ce processus d’inversion
est impossible avec une équation implicite classique
S(T1,T2,T3,T4) = 0 car, contrairement à notre représen-
tation implicite matricielle, celle-ci est complètement
décorrélée de la paramétrisation φ.

4. Intersection entre une courbe et une surface
paramétrées

En plus de notre surface S paramétrée par (1), on sup-
pose à présent donnée une courbe C non contenue dans S et

paramétrée en coordonnées homogènes par

Ψ : P1
R → P3

R
(u : v) 7→ (x(u,v) : y(u,v) : z(u,v) : w(u,v)).

Les polynômes x(u,v),y(u,v),z(u,v),w(u,v) sont des poly-
nômes homogènes dans R[u,v] sans facteur commun et de
même degré. L’ensemble des points d’intersection C ∩S est
fini et notre objectif est de le décrire explicitement.

Si l’on dispose d’une équation implicite S(T1,T2,T3,T4)=
0 de S, la détermination de l’ensemble d’intersection C ∩S
peut se faire en calculant, de manière approchée, les racines
du polynôme homogène

S(x(u,v),y(u,v),z(u,v),w(u,v)) ∈ R[u,v]

puisque ces dernières sont en correspondance avec l’en-
semble C ∩S par Ψ. Dans ce qui suit, nous présentons une
méthode alternative basée sur l’utilisation d’une matrice de
représentation de φ qui permet d’obtenir les points de C ∩S
non seulement dans l’espace des paramètres de C, mais éga-
lement dans l’espace des paramètres de S par les résultats
du paragraphe précédent.

4.1. Formulation matricielle

Soit M(φ)ν0 une matrice de représentation de φ (nous
choisissons ici la plus petite matrice). En substituant les
polynômes x(u,v), y(u,v), z(u,v), w(u,v) aux variables
T1,T2,T3,T4 dans cette matrice, nous obtenons une nouvelle
matrice, que nous noterons

M(u,v) :=M(φ)ν0(x(u,v),y(u,v),z(u,v),w(u,v))

et dont les entrées sont des polynômes homogènes dans
R[u,v]. Par propriété d’une matrice de représentation, nous
avons que pour tout point (u0 : v0)∈P1

C, le rang de la matrice
M(u0,v0) chute si et seulement si le point Ψ(u0,v0) appar-
tient à l’ensemble C ∩S. Par conséquent, l’ensemble C ∩S
est en correspondance avec les points de P1

C où le rang de
la matrice M(u,v) chute, c’est-à-dire où le rang de M(u,v)
est strictement inférieur à son nombre de lignes C2

ν0+2. Nous
présentons maintenant des techniques d’algèbre linéaire qui
vont nous permettre de déterminer ces points par un calcul
de valeurs (et vecteurs) propres généralisées [LBBM09].

4.2. Linéarisation d’une matrice polynomiale

Étant donnée une matrice N(t) = (ai, j(t)) de taille m× n
à coefficients dans R[t], on peut l’écrire sous la forme

N(t) = Ndtd +Nd−1td−1 + . . .+N0

où d = maxi, j{deg(ai, j(t))} et Ni, i = 0, . . . ,d, est une ma-
trice de taille m×n à coefficients dans R. On définit alors les
matrices compagnes généralisées, que nous noterons A et B,

6 Laurent Busé / Intersection entre courbes et surfaces rationnelles

par

A =



0 Im 0 · · · 0

0 0 Im
. . .

...
...

...
. . .

. . . 0
0 0 · · · 0 Im

tN0
tN1 · · · tNd−2

tNd−1

 ,

B =


Im 0 0 · · · 0
0 Im 0 · · · 0
...

. . .
. . .

. . .
...

0 · · · 0 Im 0
0 · · · 0 0 −tNd


où Ir désigne la matrice identité de taille r et où la nota-
tion t− désigne l’opération de transposition d’une matrice.
Ce sont deux matrices de taille ((d− 1)m+ n)× dm à co-
efficients dans R. Elles permettent de linéariser la matrice
polynomiale N(t) au sens où il existe deux matrices unimo-
dulaires E(t) et F(t) à coefficients dans R[t] et de taille res-
pective dm et (d−1)m+n telles que

E(t)(A− tB)F(t) =
(tN(t) 0

0 Id(m−1)

)
. (4)

Ainsi, les valeurs de t ∈ C pour lesquelles le rang de N(t)
chute sont en correspondance avec les valeurs de t ∈ C pour
lesquelles le rang de A− tB chute. On les appelle les va-
leurs propres généralisées du pinceau de matrices A− tB.
Si les matrices A et B sont des matrices carrées et que B est
une matrice inversible alors les valeurs propres généralisées
du pinceau A− tB se calculent directement à l’aide de l’al-
gorithme dit “QZ” [GVL96]. Dans le cas contraire, il faut
réduire le pinceau ; c’est l’objectif du paragraphe suivant.

4.3. Extraction de la partie régulière d’un pinceau de
matrices

Pour tout pinceau de matrices A−tB, il existe des matrices
constantes et inversibles P et Q telles que le pinceau de ma-
trices P(A− tB)Q = PAQ− tPBQ est diagonal par blocs de
la forme

diag{Li1 , ...,Lis ,L
t
j1 , ...,L

t
ju ,Ωk1 , ...,Ωkv ,A

′− tB′} (5)

où les matrices A′ et B′ sont carrées, la matrice B′ est inver-
sible et où pour tout entier k ≥ 1 les matrices Lk(t), de taille
k× (k+1), et Ωk(t), de taille k× k, sont définies par

Lk(t) =


1 t 0 . . . 0
0 1 t . . . 0
...

...
...

...
...

0 . . . 1 t 0
0 0 . . . 1 t

 ,

Ωk(t) =


1 t 0 . . . 0
0 1 t . . . 0
...

...
...

...
...

0 1 t
0 0 . . . 0 1

 .

On parle de la forme de Kronecker du pinceau A− tB (voir
par exemple [Gan66, p. 31-34]).

Le bloc A′− tB′ est la partie régulière du pinceau A− tB.
Dans notre contexte du problème d’intersection, il est très
intéressant car il contient toute l’information sur les valeurs
propres généralisées (à distance finie) du pinceau A− tB et
car l’on sait calculer ces valeurs propres généralisées par un
algorithme QZ puisque c’est un bloc carré et que B′ est in-
versible. Nous présentons ici un algorithme permettant d’ex-
traire la partie régulière A′ − tB′ d’un pinceau de matrice
A− tB et renvoyons le lecteur à [LBBM09] pour plus de dé-
tails.

L’extraction de la partie régulière A′− tB′ du pinceau de
matrice A− tB est basée sur des réductions que l’on obtient
aisément par des calculs de DVS. C’est un extraction itéra-
tive. Partant du pinceau A− tB, on procède comme suit :

– On calcule une forme échelon par colonne de B. Pour
cela, on calcule une DVS de B : B = UBSBV , puis on
forme la matrice

B.tV =UBSB = (∗|0) .

– On applique cette transformation à la matrice A :

A.tV = (∗|A1)

de sorte que les colonnes les plus à droite du pinceau
(A− tB).tV sont données par la matrice A1, en particu-
lier sont indépendantes de t.

– On calcule une forme échelon par lignes de la matrice
A1, toujours à l’aide d’une DVS que l’on applique ici à
A1. On obtient A1 =USAVA et donc la matrice

tU.A1 = SAVA =
(∗

0

)
.

À la fin de cette première itération, on obtient le pinceau

tU(A− tB)tV =

(
∗ ∗

A′− tB′ 0

)
(6)

et on peut donc réduire le pinceau A− tB en le pinceau
A′ − tB′ puisque le rang de la partie supérieure de la ma-
trice (6) est indépendant de t (cf. deuxième étape). On re-
commence alors la procédure jusqu’au moment où cette par-
tie supérieure n’apparaît plus. Il convient alors d’opérer la
même réduction sur la transposée du pinceau A′− tB′. On
aboutit ainsi à un pinceau carré qui est la partie régulière du
pinceau de départ A− tB.

4.4. Algorithme pour l’intersection courbe/surface

Nous avons maintenant tous les éléments pour énoncer un
algorithme permettant de calculer, de manière approchée et

Laurent Busé / Intersection entre courbes et surfaces rationnelles 7

robuste, l’intersection entre une surface rationnelle et une
courbe rationnelle (lorsque cette dernière n’est pas contenue
dans la première).

Les données en entrée sont notre surface S paramétrée
par φ, ainsi qu’une matrice de représentation M(T1, . . . ,T4),
et notre courbe C paramétrée par Ψ. On procède alors de la
façon suivante :

1. On forme la matrice M(Ψ(u,1)).

2. On forme les matrices compagnes A,B de la matrice
M(Ψ(u,1)).

3. On extrait la partie régulière A′−uB′ du pinceau A−uB.

4. On calcule l’ensemble des valeurs propres (généralisées)
{u1, . . . ,ur} du pinceau A′−uB′.

5. On renvoie l’ensemble de points {Ψ(u1), . . . ,Ψ(ur)} qui
correspond aux points d’intersection de S ∩C (à l’excep-
tion du point Ψ(1 : 0) qui pourrait éventuellement appar-
tenir à S).

Seules les étapes 3 et 4 nécessitent des calculs, calculs qui
sont basés sur des algorithmes éprouvés de l’algèbre linéaire
numérique et qui permettent d’assurer une robustesse impor-
tante aux points d’intersection calculés. Précisons, comme il
est mentionné dans l’étape 5, que le point Ψ(1 : 0) est exclu
de cet algorithme dès la première étape où l’on impose v = 1
(i.e. on exclut le point à l’infini (1 : 0) de la droite projec-
tive des paramètres de la courbe C). Ce point peut cependant
être un point d’intersection entre C et S, propriété qu’il faut
tester indépendamment, par exemple par un simple calcul du
rang de la matrice M(Ψ(1 : 0)).

Afin d’illustrer cet algorithme sur un exemple élémen-
taire, revenons à notre première motivation : le lancer de
rayons. Remarquons d’ailleurs que l’étape de linéarisation
donnée dans la section 4.2 est inutile dans ce cas puisque
le pinceau M(Ψ(u,1)) est déjà linéaire. On peut aussi no-
ter que le terme constant de ce pinceau (la matrice A) ne
dépend que de l’origine de la droite considérée et est donc
invariant si l’on considère une collection de droites lancées
d’un même point. Reprenons à présent la sphère et sa ma-
trice de représentation M(φ)1 donnée dans l’exemple 1 dont
nous précisons ici que ces lignes sont indexées par les mo-
nômes X1,X2,X3 (dans cet ordre). On choisit de l’intersecter
avec la droite de R3 passant par le point (1/2,1/2,1/2) et de
vecteur directeur (1,1,1). On substitue donc dans la matrice
M(φ)1, les variables T1,T2 et T3 par 1/2+u et T4 par 1. On
obtient la matrice

M(u) :=

 − 1
2 −u − 1

2 −u 1
2 −u 0

0 3
2 +u − 1

2 −u − 1
2 −u

3
2 +u 0 − 1

2 −u 1
2 +u

 .

Puisque nous intersectons avec une droite, le procédé de li-
néarisation est trivial et on obtient

A :=

 − 1
2 − 1

2
1
2 0

0 3
2 − 1

2 − 1
2

3
2 0 − 1

2
1
2

 ,

B :=

 1 1 1 0
0 −1 1 1
−1 0 1 −1

 ,

de telle sorte que M(u) = A− uB. Le calcul de la partie ré-
gulière du pinceau (A,B) fournit le pinceau (A′,B′) donné
par

A′ :=
(
− 1

6
1
3

2
3 − 5

6

)
, B′ :=

(
1 0
0 1

)
.

Le calcul des valeurs propres renvoie le vecteur (exception-
nellement exact dans notre exemple très simple)

(u1,u2) := (−1/2+1/3
√

3,−1/2−1/3
√

3).

De là on obtient les points d’intersection entre la droite et la
sphère :

P1 :=(
1
2
+u1,

1
2
+u1,

1
2
+u1),P2 :=(

1
2
+u2,

1
2
+u2,

1
2
+u2).

Nous souhaitons à présent obtenir la normale à la sphère au
point d’intersection P1. Pour ce faire, nous inversons le point
P1 par φ : on forme tout d’abord la matrice de représentation
de la sphère au point P1

M(φ)1(P1) =M(u1)

puis on calcule le noyau de sa transposée. Le calcul donne le
vecteur

(1+
√

3,1,1)

dont on déduit que la pré-image de P1 par φ est le point à
distance finie (x1,x2) = (1+

√
3,1). Partant de là, on déduit

facilement la normale à la sphère au point P1 à l’aide de sa
paramétrisation φ.

Le lecteur intéressé pourra consulter [LBBM09, Section
5] où se trouvent deux autres exemples, un peu plus compli-
qués, illustrant cet algorithme d’intersection courbe/surface.

4.5. Extension à l’intersection surface/surface

Le problème de l’intersection entre deux surfaces para-
métrées est un problème classique de la modélisation géo-
métrique. Cependant, cette intersection est en général une
courbe et pas un ensemble fini de points comme ce que nous
avons vu jusqu’à présent (et verrons à nouveau par la suite).
L’étude de ce lieu d’intersection requiert donc d’anticiper sur
la façon dont on va le représenter, d’autant plus que ce choix
de représentation, contrairement au cas des ensembles finis
de points, est multiple et pas toujours naturel. En fait, c’est
plutôt l’information que l’on souhaite extraire ou utiliser de
ce lieu d’intersection qui doit guider ce choix.

Dans ce court paragraphe, nous choisissons l’approche in-
troduite par J. Canny et D. Manocha [MC91] qui consiste
à représenter la courbe d’intersection entre deux surfaces
comme une courbe paramétrée par une autre courbe plane
qui est définie dans l’espace des paramètres d’une des deux
surfaces. On peut la résumer comme suit :

8 Laurent Busé / Intersection entre courbes et surfaces rationnelles

– On projette la courbe intersection sur l’espace des pa-
ramètres d’une des deux surfaces. On obtient ainsi une
courbe plane qui est représentée par une équation im-
plicite.

– On détermine alors la topologie exacte de cette courbe
(présence d’ovales, singularités, etc.).

– On en déduit alors une bonne représentation de l’inter-
section au travers de la paramétrisation de la surface.

La figure 2 ci-contre illustre ce procédé ; on a ici dessiné les
deux courbes possibles, suivant que l’on choisisse de pro-
jeter sur l’espace des paramètres d’une surface ou bien de
l’autre. Noter qu’il se peut qu’une telle projection introduise
des singularités, comme cela est illustré dans la figure 2.

Figure 2: Projections de la courbe d’intersection entre deux
surfaces paramétrées dans leur espace de paramètres res-
pectif.

Comme décrite dans [MC91], cette approche est tout fait
pertinente car elle permet de ramener des considérations
géométriques à des calculs d’algèbre linéaire numérique.
Cependant, elle souffre d’une restriction extrêmement forte
qui impose de pouvoir représenter implicitement une des
deux surfaces comme le déterminant d’une "matrice résul-
tante" (matrice nécessairement carrée). En particulier, il faut
demander que la paramétrisation de la surface en question ne
possède pas de points de base. Il se trouve que l’utilisation
des représentations implicites matricielles que nous avons
introduites permet de lever cette restriction. On procède de
la façon suivante.

Notons M(T1,T2,T3,T4) une matrice de représentation
d’une des deux surfaces, disons S1. En substituant la pa-
ramétrisation φ(X1 : X2 : 1) de l’autre surface, disons S2,
aux variables T1,T2,T3,T4 respectivement dans cette para-
métrisation, on obtient une matrice polynomiale bivariée
M(X1,X2). À ce stade, le lieu qui nous intéresse est, par pro-
priété des représentations implicites matricielles,

{(X1,X2) ∈ C2 tel que rang(M(X1,X2)) chute}. (7)

On montre [BLB] que ce lieu est en fait une courbe algé-
brique plane de C2 (qui passe par tous les points de base
de la paramétrisation φ), en particulier, il ne possède pas
de point isolé. Cette propriété permet alors d’exprimer le
lieu (7) par une équation implicite, comme dans l’approche
Canny-Manocha, cela afin de pouvoir déterminer la topolo-
gie de ce lieu. Cette réduction est assez technique et nous
renvoyons le lecteur à l’article [BLB] pour les détails. Elle
consiste pour l’essentiel à linéariser la matrice M(X1,X2) en
un pinceau bivarié A+X1B+X2C, où A,B,C sont des ma-
trices à coefficients dans R, puis d’adapter un algorithme de
réduction de pinceau, appelé décomposition ∆W −1 et dû à
V. Kublanovskaia [Kub99, KK96], pour arriver à un pinceau
carré dont le déterminant fournit l’équation recherchée.

Avant de clore ce paragraphe, mentionnons une applica-
tion particulièrement intéressante de cette approche du pro-
blème d’intersection entre deux surfaces paramétrées : la
représentation du lieu d’auto-intersection d’une surface pa-
ramétrée (là encore, précisons que la façon de représenter
l’auto-intersection d’une surface dépend fortement de l’utili-
sation poursuivie). En effet, rien n’empêche dans la méthode
décrite ci-dessus de considérer que les deux surfaces S1 et
S2 sont identiques, ainsi que leur paramétrisation. Le lieu
(7) décrit alors une courbe dans l’espace des paramètres de
cette surface que est en correspondance avec le lieu d’auto-
intersection au travers de sa paramétrisation. Nous revien-
drons de manière un peu plus précise sur ce procédé dans le
paragraphe 5.3.

5. Représentations implicites matricielles pour les
courbes paramétrées

Le concept de représentation implicite matricielle que
nous avons introduit pour les surfaces paramétrées est en
fait plus général et peut s’appliquer à divers types d’objets
paramétrés. Dans le cadre de la modélisation géométrique,
les courbes paramétrées sont intensivement utilisées, notam-
ment par le fait que de nombreuses surfaces paramétrées sont
définies comme des familles de courbes paramétrées. Dans
ce qui suit, nous introduisons donc le concept de représenta-
tion implicite matricielle pour une courbe D donnée par une
paramétrisation en coordonnées homogènes

φ : P1
R → P3

R (8)

(s : t) 7→ (f1(s, t) : f2(s, t) : f3(s, t) : f4(s, t)).

Les polynômes f1(s, t), f2(s, t), f3(s, t), f4(s, t) sont des po-
lynômes homogènes dans R[s, t] sans facteur commun et de
même degré d ≥ 1.

5.1. Définition et propriétés

La construction d’une représentation implicite matricielle
pour une courbe paramétrée est en tout point semblable à
celle pour une surface paramétrée que nous avons détaillée

Laurent Busé / Intersection entre courbes et surfaces rationnelles 9

précédemment. Notant toujours T1,T2,T3,T4 les coordon-
nées homogènes de l’espace projectif P3, on s’intéresse aux
relations de degré ν, pour ν un entier naturel, des polynômes
f1, f2, f3, f4, c’est-à-dire aux polynômes

4

∑
i=1

gi(s, t)Ti ∈ R[s, t][T1,T2,T3,T4]

tels que g1,g2,g3 et g4 sont des polynômes homogènes de
degré ν qui satisfont à la propriété

4

∑
i=1

gi(s, t) fi(s, t)≡ 0. (9)

On noteRν l’ensemble de toutes ces relations qui est un R-
espace vectoriel de dimension finie. Une base de Rν s’ob-
tient en résolvant le système linéaire induit par (9) que l’on
écrit dans la base des monômes de degré ν+ d en les va-
riables s, t.

Pour tout entier ν ≥ 0, on définit ainsi la matrice M(φ)ν

par l’égalité(
sν sν−1t sν−2t2 · · · tν

)
M(φ)ν =(

L(1) L(2) · · · L(nν)
)

où L(1), . . . ,L(nν) est une R-base de Rν. Les colonnes de
la matrice M(φ)ν sont donc formées par les coefficients de
chaque relation L(j), j = 1, . . . ,nν, dans la base des mo-
nômes en les variables s, t de degré ν.

On montre alors qu’à partir d’un certain degré ν0, toute
matrice M(φ)ν, avec ν≥ ν0, vérifie les propriétés suivantes :

– elle est formée de ν+1 lignes et 3(ν+1)−d colonnes,
– ses entrées sont des formes linéaires en T1,T2,T3,T4 à

coefficients dans R,
– évaluée en un point P ∈ P3 \D, elle est de rang maxi-

mum égal à ν+1,
– évaluée en un point P ∈ D ⊂ P3, elle est de rang stric-

tement plus petit que ν+1.
Une telle matrice est qualifiée de représentation implicite
matricielle de la courbe D car elle permet de la caractériser
par une chute de rang. Il est ici tout à fait remarquable d’ob-
tenir une représentation implicite de notre courbe avec une
unique matrice. En effet, une représentation implicite clas-
sique de D nécessite pour sa part plusieurs (au moins deux)
équations polynomiales.

D’un point de vue du calcul, c’est évidemment la matrice
M(φ)ν0 qu’il faut privilégier car c’est celle de plus petite
taille. L’entier ν0 est très simple à contrôler : on peut toujours
choisir ν0 = d− 1. Cependant, si l’on calcule le plus petit
degré η tel qu’il existe une relation non nulle dansRη, alors
on peut choisir ν0 = d−1−η.

Une fois formée, une représentation implicite matricielle
d’une courbe paramétrée se manipule de la même façon
qu’une représentation implicite matricielle d’une surface pa-
ramétrée. Ainsi, notant M(φ)ν, pour ν≥ ν0, une représenta-
tion implicite matricielle de D, tester si un point P = (P1 :

P2 : P3 : P4) ∈ P3 donné appartient à la courbe D (intersec-
tion point/courbe) se fait en calculant le rang de M(φ)ν(P)
qui est une matrice à coefficients dans R. On utilise une DVS
afin de calculer un rang numérique approché. De plus, ce cal-
cul de DVS permet également de résoudre le problème d’in-
version, c’est-à-dire de déterminer un antécédent (sP : tP) de
P par φ lorsque celui-ci est unique. En effet, par construction
même de cette matrice, on a l’égalité matricielle(

sν
P sν−1

P tP sν−2
P tP · · · tν

P
)
×M(φ)ν(P) = 0.

De plus, le noyau de la transposée de la matrice M(φ)ν(P)
étant de dimension 1 dans ce cas, le vecteur formant la der-
nière ligne de la matrice U apparaissant dans une DVS de
M(φ)ν(P), i.e. M(φ)ν(P) = UΣV , est une très bonne ap-
proximation d’un vecteur de la forme

c.
(

sν
P sν−1

P tP sν−2
P tP · · · tν

P
)

où c est une constante non nulle. Par suite, on en extrait très
simplement l’antécédent (sP : tP) de P.

Example 2 Considérons la paramétrisation suivante :


f0(s, t) = 3s4t2 − 9s3t3 − 3s2t4 + 12st5 + 6t6 ,

f1(s, t) = −3s6 + 18s5t − 27s4t2 − 12s3t3 + 33s2t4 + 6st5 − 6t6 ,

f2(s, t) = s6 − 6s5t + 13s4t2 − 16s3t3 + 9s2t4 + 14st5 − 6t6 ,

f3(s, t) = −2s4t2 + 8s3t3 − 14s2t4 + 20st5 − 6t6 .

On peut vérifier que η = 2, par exemple en formant le sys-
tème linéaire des relations degré 0 entre les fi, dont on vérifie
qu’il n’a pas de solution, puis celui des relations de degré 1,
dont on vérifie également qu’il ne possède pas de solutions,
puis enfin celui des relations de degré 2 pour lequel on trouve
des solutions. On obtient ainsi une représentation implicite
matricielle dès le degré 3, la matrice M(φ)3 étant donnée par


T1 + T2 0 3T2 − 3T3 0 2T3 − 2T4 0
−3T1 T1 + T2 −T2 − 3T3 3T2 − 3T3 −2T4 2T3 − 2T4

T1 −3T1 T2 + 3T3 −T2 − 3T3 T4 −2T4
0 T1 0 T2 + 3T3 0 T4



5.2. Intersection courbe/courbe

En plus de notre courbe D paramétrée par (8), supposons
à présent donnée une deuxième courbe C, distincte de D, et
paramétrée en coordonnées homogènes par

Ψ : P1
R → P3

R
(u : v) 7→ (x(u,v) : y(u,v) : z(u,v) : w(u,v)).

Comme toujours, les polynômes x(u,v),y(u,v),z(u,v) et
w(u,v) sont des polynômes homogènes dans R[u,v] sans
facteur commun et de même degré. Usant d’une matrice
de représentation pour la courbe D, on peut déterminer
l’ensemble des points d’intersection D∩C de manière ro-
buste, exactement comme nous l’avons fait pour l’intersec-
tion courbe/surface, grâce aux outils de l’algèbre linéaire nu-
mérique. Nous répétons ici l’algorithme qui est identique à
celui présenté au paragraphe 4.4.

10 Laurent Busé / Intersection entre courbes et surfaces rationnelles

Les données en entrée sont notre courbe D paramétrée
par φ, ainsi qu’une matrice de représentation M(T1, . . . ,T4),
et notre courbe C paramétrée par Ψ. On procède alors de la
façon suivante :

1. On forme la matrice M(Ψ(u,1)).

2. On forme les matrices compagnes A,B de la matrice
M(Ψ(u,1)).

3. On extrait la partie régulière A′−uB′ du pinceau A−uB.

4. On calcule l’ensemble des valeurs propres (généralisées)
{u1, . . . ,ur} du pinceau A′−uB′.

5. On renvoie l’ensemble de points {Ψ(u1), . . . ,Ψ(ur)} qui
correspond aux points d’intersection deD∩C (à l’excep-
tion du point Ψ(1 : 0) qui pourrait éventuellement appar-
tenir à D).

5.3. Lieu d’auto-intersection d’une courbe paramétrée

Une application intéressante des représentations impli-
cites matricielles pour notre courbe D paramétrée par φ est
la détermination de ses points singuliers, si elle en possède.
En effet, ces points sont obtenus en intersectant la courbe
D avec elle-même. Afin d’être plus précis, rappelons tout
d’abord ce que l’on désigne par un point singulier de la
courbe D.

Un point P sur la courbeD est dit singulier si l’espace tan-
gent àD n’est pas une droite vectorielle. Il y a deux types de
points singuliers : les singularités qui correspondent à un re-
coupement de la courbe avec elle-même, auquel cas ce point
possède au moins deux antécédents distincts par φ, et les sin-
gularités qui sont locales au paramètre (noter que ces deux
pathologies peuvent se cumuler). Plus concrètement, choi-
sissons un planH dans P3 passant par P et ne contenant pas
notre courbe D. Soit H(T1,T2,T3,T4) = 0 une équation de
ce plan. Alors, l’intersection de H et de D se voit algébri-
quement au travers du polynôme homogène de degré d dans
C[s, t]

H(f1(s, t), f2(s, t), f3(s, t), f4(s, t)) =
d

∏
i=1

(tis− sit).

En effet, les d points (si : ti) ∈ P1
C, pas nécessairement dis-

tincts, sont tels que φ(si : ti)∈H∩D. On définit alors la mul-
tiplicité d’intersection deD avecH au point P, que l’on note
iP(H,D), comme le nombre de points (si : ti), i = 1, . . . ,d,
tels que Ψ(si : ti) = P. À partir de là, on définit la multipli-
cité du point P de C, que l’on note mP(C), comme le mi-
nimum des multiplicités d’intersection iP(D,H) lorsque H
parcourt tous les plans ne contenant pas D et passant par le
point P ∈ D, minimum qui est atteint pour un choix suffi-
samment général deH. Finalement, le point P est appelé un
point singulier de D si et seulement si mP(D)≥ 2.

Soit M(φ)ν, ν ≥ ν0, une représentation implicite matri-
cielle deD. On montre alors la propriété suivante [BLB10] :

pour tout point P ∈ P3
C et tout entier ν≥ ν0 on a

rang M(φ)ν(P) = ν+1−mP(C).

Par conséquent, une représentation implicite matricielle de
D permet de stratifier les points de P3

C en termes de leur
multiplicité par rapport à la courbe C.

Il est également possible de déterminer explicitement tous
les points singulier deD. En effet, on peut substituer la para-
métrisation de D aux variables T1,T2,T3,T4 dans la matrice
M(φ)ν pour obtenir la matrice

M(s, t) :=M(φ)ν(f1(s, t), f2(s, t), f3(s, t), f4(s, t)).

Cette opération revient géométriquement à intersecter la
courbe D avec elle-même (noter qu’un tel procédé n’a au-
cun sens avec une représentation implicite de D classique
par des équations polynomiales puisqu’il conduit aux équa-
tions inexploitables 0 = 0, alors qu’il prend tout son sens
avec une représentation implicite matricielle). À partir de
là, on peut appliquer un algorithme complètement similaire
à celui utilisé pour l’intersection courbe/courbe. Soulignons
que l’usage des notions de rang numérique et de DVS permet
de déterminer de manière robuste si un point est très proche
d’être singulier.

6. Conclusion

Cet article présente un nouveau concept de représentation
implicite d’une courbe ou d’une surface paramétrée. Cette
représentation consiste en une matrice dont les entrées sont
des formes linéaires en les coordonnées de R3. Elle carac-
térise une courbe ou une surface par une propriété de chute
de rang. Très simple à calculer, elle s’avère être, en com-
plément d’une paramétrisation, un outil intéressant pour les
problèmes d’intersection. Son intérêt principal est notam-
ment de transformer ces problèmes d’intersection en des
problèmes d’algèbre linéaire numérique pour lesquels nous
disposons d’algorithmes puissants et robustes pour les ré-
soudre (décomposition en valeurs singulières, calcul de va-
leurs et vecteur propres généralisés). Ainsi, dans le cadre
plus particulier du lancer de rayons sur une surface paramé-
trée, cette nouvelle approche pourrait permettre d’améliorer
la robustesse des méthodes existantes dans des situations sin-
gulières.

Références

[ACGS07] ARULIAH D. A., CORLESS R. M.,
GONZALEZ-VEGA L., SHAKOORI A. : Geometric
applications of the bezout matrix in the lagrange basis.
In Proceedings of the 2007 international workshop
on Symbolic-numeric computation (London, Ontario,
Canada, 2007), ACM, pp. 55–64.

[BC05] BUSÉ L., CHARDIN M. : Implicitizing rational
hypersurfaces using approximation complexes. J. Symbo-
lic Comput.. Vol. 40, Num. 4-5 (2005), 1150–1168.

Laurent Busé / Intersection entre courbes et surfaces rationnelles 11

[BCD03] BUSÉ L., COX D., D’ANDREA C. : Impliciti-
zation of surfaces in P3 in the presence of base points. J.
Algebra Appl.. Vol. 2, Num. 2 (2003), 189–214.

[BCJ09] BUSÉ L., CHARDIN M., JOUANOLOU J. : Tor-
sion of the symmetric algebra and implicitization. Pro-
ceedings of the American Mathematical Society. Vol. 137,
Num. 06 (février 2009), 1855–1865.

[BD07] BUSÉ L., DOHM M. : Implicitization of bihomo-
geneous parametrizations of algebraic surfaces via linear
syzygies. In ISSAC 2007. ACM, New York, 2007, pp. 69–
76.

[BDD09a] BOTBOL N., DICKENSTEIN A., DOHM M. :
Matrix representations for toric parametrizations. Com-
put. Aided Geom. Design. Vol. 26, Num. 7 (2009), 757–
771.

[BDD09b] BOTBOL N., DOHM M., DICKENSTEIN

A. : Matrix representations for toric parametrizations.
arXiv :0807.4802 ; to appear in Computer Aided Geome-
tric Design, 2009.

[BJ03] BUSÉ L., JOUANOLOU J.-P. : On the closed image
of a rational map and the implicitization problem. J. Al-
gebra. Vol. 265, Num. 1 (2003), 312–357.

[BLB] BUSÉ L., LUU BA T. : The surface/surface in-
tersection problem by means of matrix based represen-
tations. Preprint HAL inria-00620947.

[BLB10] BUSÉ L., LUU BA T. : Matrix-based Implicit
Representations of Rational Algebraic Curves and Ap-
plications. Computer Aided Geometric Design. Vol. 27,
Num. 9 (2010), 681–699.

[CG92] CHIONH E.-W., GOLDMAN R. N. : Degree, mul-
tiplicity, and inversion formulas for rational surfaces using
u-resultants. Computer Aided Geometric Design. Vol. 9,
Num. 2 (1992), 93 – 108.

[CGZ00] COX D., GOLDMAN R., ZHANG M. : On the
validity of implicitization by moving quadrics of rational
surfaces with no base points. J. Symbolic Comput.. Vol.
29, Num. 3 (2000), 419–440.

[Chi90] CHIONH E.-W. : Base points, resultants, and the
implicit representation of rational surfaces. PhD thesis,
University of Waterloo, 1990.

[Gan66] GANTMACHER F. R. : Théorie des matrices.
Tome 2 : Questions spéciales et applications. Traduit du
Russe par Ch. Sarthou. Collection Universitaire de Ma-
thématiques, No. 19. Dunod, Paris, 1966.

[GVL96] GOLUB G. H., VAN LOAN C. F. : Matrix com-
putations, third ed. Johns Hopkins Studies in the Mathe-
matical Sciences. Johns Hopkins University Press, Balti-
more, MD, 1996.

[KD06] KHETAN A., D’ANDREA C. : Implicitization of
rational surfaces using toric varieties. J. Algebra. Vol. 303,
Num. 2 (2006), 543–565.

[KK96] KUBLANOVSKAYA V., KHAZANOV V. : Spec-
tral problems for pencils of polynomial matrices. methods
and algorithms v. Journal of Mathematical Sciences. Vol.
79(3) (1996), 1048–1076.

[Kub99] KUBLANOVSKAYA V. : Methods and algorithm
of solving spectral problems for polynomial matrices and
rational matrix. Journal of Mathematical Sciences. Vol.
96(3) (1999), 3085–3287.

[LBBM09] LUU BA T., BUSÉ L., MOURRAIN B. :
Curve/surface intersection problem by means of matrix
representations. In SNC (Kyoto, Japan, 2009), Kai H.,
Sekigawa H., (Eds.), ACM Press, pp. 71–78.

[MC91] MANOCHA D., CANNY J. : A new approach for
surface intersection. In Proceedings of the first ACM sym-
posium on Solid modeling foundations and CAD/CAM
applications (Austin, Texas, United States, 1991), ACM,
pp. 209–219.

[SC95] SEDERBERG T., CHEN F. : Implicitization using
moving curves and surfaces. In Proceedings of SIG-
GRAPH (1995), vol. 29, pp. 301–308.

