

Algebraic methods and arithmetic filtering for exact predicates on circle arcs

Olivier Devillers, Alexandra Fronville, Bernard Mourrain, Monique Teillaud

► To cite this version:

Olivier Devillers, Alexandra Fronville, Bernard Mourrain, Monique Teillaud. Algebraic methods and arithmetic filtering for exact predicates on circle arcs. Computational Geometry, 2002, 22, pp.119-142. 10.1016/S0925-7721(01)00050-5 . inria-00166709

HAL Id: inria-00166709

<https://inria.hal.science/inria-00166709>

Submitted on 8 Aug 2007

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

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

Algebraic methods and arithmetic filtering for exact predicates on circle arcs

Olivier Devillers Alexandra Fronville Bernard Mourrain
Monique Teillaud

Abstract

The purpose of this paper is to present a new method to design exact geometric predicates in algorithms dealing with curved objects such as circular arcs. We focus on the comparison of the abscissae of two intersection points of circle arcs, which is known to be a difficult predicate involved in the computation of arrangements of circle arcs. We present an algorithm for deciding the x -order of intersections from the signs of the coefficients of a polynomial, obtained by a general approach based on resultants. This method allows the use of efficient arithmetic and filtering techniques leading to fast implementation as shown by the experimental results.

1 Introduction

Implementing geometric algorithms is difficult because the decisions made by such algorithms are taken on the basis of simple geometric questions, called *predicates*, solved by the evaluation of *continuous* functions subject to rounding errors, though the algorithms are basically of combinatorial and *discrete* nature. For example, the sweep line paradigm is a combinatorial algorithm relying on predicates such as x -comparisons.

The use of floating point arithmetic to evaluate predicates often produces inconsistencies. For instance, plane sweep algorithms, which are basic tools in computational geometry, are known to be very sensitive to numerical errors: when computing arrangements of curves, a plane sweep algorithm needs to sort intersection points between curves by x coordinates, and if, due to erroneous numerical computations, the x comparison test is not transitive, the algorithm may crash.

To cope with this problem, people may either work on the combinatorial part and design new algorithms that support inconsistencies, or implement the

⁰INRIA, BP 93, 06902 Sophia Antipolis cedex, France. E-mail: First-name.Lastname@sophia.inria.fr . This research was partially supported by the ESPRIT IV LTR Project No. 28155 (GALIA).

predicates in an exact way so that the combinatorial algorithm may rely on them safely. In this paper, we use the second approach and concentrate our attention on predicates.

A predicate takes a continuous input (points, coefficients) and produces a discrete result; in general the result has three possible values: two main values (e.g. *inside*, *outside*) correspond to geometric situations where the answer remains the same in a neighborhood of the input, and the third value (e.g. *on the boundary*) is the situation, called *degenerate*, where the answer switches from one to the other main values. The general methodology that we propose here can be sketched as follows:

1. Determine the geometric configurations for which the input of the predicate is in a degenerate situation (same abscissae, cocircular points, ...).
2. Apply resultant techniques to compute a polynomial of the input parameters that characterizes these configurations.
3. Exploit the geometric meaning of this resultant polynomial in order to optimize the computations.
4. Deduce from the signs of the roots of this resultant polynomial (as a polynomial in one of the parameters) the value of the predicate.
5. Use efficient arithmetic and filtering techniques to get an efficient implementation of the predicate.

In this approach, the value of the predicate depends on a combination of signs of polynomials. The robustness of a geometric algorithm is clearly connected to the algebraic degrees of the polynomials involved in the predicates it uses. The maximum of these degrees has been proposed as a measure for algorithms [LPT99].

We study this degree in the case of algorithms computing the intersections of curve segments.

Such algorithms are based on some of the following predicates [BS99]:

- a) x -order of endpoints
- b) endpoint above or below curve
- c) curve intersection test
- d) orientation of three endpoints
- e) x -order of endpoint and intersection point
- f) intersect in slab
- g) order of intersections on curve
- h) x -order of intersections.

Predicates a, b, c, e, h, basic for classical plane sweep algorithms, are represented on Figure 1.

Recent researches have been performed to propose algorithms that use a restricted subset of predicates of low degrees [BP00, BP97, BS99, BV99]. Typically, one of the goals is to avoid predicates e) and h) because their degree is

Figure 1: Basic predicates for plane sweep.

known to be higher than the degree of a). This is true in particular for the most extensively studied case: the case of line segments.

We focus in this paper on the basic predicates a), e) and h) and show in Section 2 that, in the case of circle arcs, for an appropriate representation of the data, they are equivalent. We prove that it is possible to compare exactly and efficiently the abscissae of two intersection points between circle arcs (predicate h), without computing these intersections.

To this aim, we use a general method based on resultants that allows us to find an algebraic expression of this predicate, involving polynomials of degree at most 12 in the data. We use the multivariate Bezoutian, introduced in Section 3, to construct this resultant [EM99, BEM00]. This computation is performed in Section 5 with the MAPLE package `multires`¹. The resultant polynomial that we obtain corresponds to a geometric condition, which should be a function of basic intrinsic quantities (as asserted by the first fundamental theorem of invariants [Wey39]). Indeed, moving back from algebra to geometry and using invariant theory [KR84, Stu93], we express in Section 6 this resultant polynomial in terms of basic *invariants*, for which we give a geometric interpretation. This compact representation reduces the arithmetic complexity of the expressions whose sign must be evaluated and speeds up their numerical evaluation.

Then we develop in Section 7 a strategy to answer our predicate, from the

¹<http://www.inria.fr/saga/logiciels/multires.html>

signs of the coefficients of this resultant seen as a polynomial in one parameter, without necessarily evaluating completely the resultant. We show that, depending on the configuration of the data, computing the signs of polynomials of degrees 5, 6 or more, but never greater than 12, is sufficient.

The practical impacts of this approach are twofold. First, we show experimentally that our method, though more complicated to describe, substantially improves on the existing method (Section 3) of evaluation of the predicate, using the same kind of arithmetic. Second, this method allows us to use the most efficient filtering techniques [Pio99a], which does not apply with the other method. More precisely an implementation of an exact predicate usually requires two (or more) steps. In a first step, a *filter* (Section 8) computes approximations of the polynomials and if these values are far enough from 0, the signs of the polynomials can be determined safely; the higher the algebraic degree is, the more often the filter fails to conclude at this first step. In a second step, only in *close to 0* cases, an exact computation is performed. We apply this technique here and report on the improvement that we obtain in Section 9. The different possibilities that we consider have been implemented in C++ with the CGAL library² (Computational Geometry Algorithms Library) [CGA99].

2 Representation of circle arcs

Circles and also circle arcs can be defined in several ways. A circle can be described as passing through three points, or by its center and radius, or by its Cartesian equation... For circle arcs the possibilities are even larger, for example an arc can be defined by its two endpoints and a third point on the arc in between.

However, in the computation of an arrangement of circle arcs, we need to construct new arcs having their endpoints defined as intersections of original arcs, and to represent these resulting arcs in the same way as the data in order to be able to use them for further computations. This implies some restrictions on the possible representations: using explicitly the endpoints in the arc representation would imply the possibility of computing exactly these endpoints. These exact computations are only possible using an arithmetic able of dealing with square roots, which would be very costly.

That is why we propose another representation for circle arcs, whose fundamental property is to be stable by the operation that consists in cutting arcs with other arcs: we define an arc to be supported by a circle and limited by two lines (with some additional orientation conditions to distinguish between all the arcs defined on a circle by two lines). The two endpoints are implicitly represented as intersections between the circle and two lines.

A circle \mathcal{C} is defined by the coordinates of its center $\Omega = (\alpha, \beta)$ and its squared radius γ . Its equation is $\mathcal{C}(x, y) = 0$ where

$$\mathcal{C}(x, y) = (x - \alpha)^2 + (y - \beta)^2 - \gamma.$$

²<http://www.cs.uu.nl/CGAL/>

A line \mathcal{L} is given by its equation $\mathcal{L}(x, y) = 0$ where

$$\mathcal{L}(x, y) = p x + q y + s.$$

(Parameters are supposed to be chosen so that circles, lines, and arcs are well defined.)

We assume the data to be represented exactly, for instance as fixed sized integers. Referring to the notion of algebraic degree, α , β , p and q are of degree one and γ and s are of degree two.

In order to define unambiguously one vertex as $\mathcal{C} \cap \mathcal{L}$, we choose it to be the leftmost or the rightmost of the two intersection points (Figure 2).

Let the arc \mathcal{A}' be the result of cutting one data arc \mathcal{A} supported by circle \mathcal{C} by two other data arcs \mathcal{A}_1 and \mathcal{A}_2 respectively supported by circles \mathcal{C}_1 and \mathcal{C}_2 . Then \mathcal{A}' has the following representation: \mathcal{A}' is supported by the same circle \mathcal{C} , one of its two endpoints is defined as one of the intersections between \mathcal{C} and the radical axis of \mathcal{C} and \mathcal{C}_1 , and its second endpoint is an intersection of \mathcal{C} with the radical axis of \mathcal{C} and \mathcal{C}_2 (Figure 3).

Note that when two circles are given by their equations $\mathcal{C}(x, y) = (x - \alpha)^2 + (y - \beta)^2 - \gamma$ and $\mathcal{C}_1(x, y) = (x - \alpha_1)^2 + (y - \beta_1)^2 - \gamma_1$, then the equation of their radical axis is simply $\mathcal{C} - \mathcal{C}_1$, which has the important property that its coefficients are of degree one in the data. In this way, it can be represented exactly without increasing the degree of the coefficients.

Figure 2: Representation of vertices.

Thus, predicates a), e), and h) are equivalent with this representation.

Figure 3: Stability of the representation.

3 Naive methods for x -comparison

Predicate h) consists in comparing the abscissa of vertex M_1 (leftmost or rightmost) of an arc \mathcal{A}_1 with the abscissa of vertex M_2 of \mathcal{A}_2 . M_i , $i = 1, 2$ is defined by \mathcal{C}_i and \mathcal{L}_i as in Section 2. Thus, the abscissa of M_i is given by one (the smallest or the largest) of the solutions of the following second degree equation, obtained by eliminating y from \mathcal{C}_i and \mathcal{L}_i :

$$(p_i^2 + q_i^2)x^2 - 2(q_i^2\alpha_i - p_iq_i\beta_i - p_is_i)x + (s_i^2 + 2q_is_i\beta_i + q_i^2\alpha_i^2 + q_i^2\beta_i^2 - q_i^2\gamma_i) = 0 \quad (1)$$

To compare the two abscissae of M_1 and M_2 , we can solve the two preceding equations, choose for each equation the correct solution, and compare them. The expressions of the solutions involve square roots.

This naive method will be compared in Section 9 with the new method that we propose in the sequel.

To avoid the computation of square roots, a natural idea [BS99] consists in squaring expressions. To evaluate the sign of an expression $E(\mathbf{u})$ with square roots, the idea is to write the equation $E(\mathbf{u}) = 0$. Then one square root is isolated on one side of the equality sign and both members of the equation are squared. The process is repeated as many times as necessary to eliminate all square roots and to obtain a polynomial $P(\mathbf{u}) = 0$. Unfortunately, this squaring process creates new roots, and the two formulations are not equivalent: $E(\mathbf{u}) = 0 \implies P(\mathbf{u}) = 0$ but $P(\mathbf{u}) = 0 \not\Rightarrow E(\mathbf{u}) = 0$ and consequently the sign

of $P(\mathbf{u})$ is not directly related to the sign of $E(\mathbf{u})$.

A correct and careful use of this squaring technique would require the introduction of extra polynomials to guarantee that expressions corresponding to square roots are actually non negative, which would make the naive method turn less naive and less easy to use and implement. In fact, it would give results similar to ours. Our method is as simple and more general. Moreover the resultant formulation systematizes this hand-made approach.

4 Resultants

In this section, we recall the basic results of resultant theory³ [EM99, BEM00].

The general situation of resultant theory is the case where we have a system of polynomial equations $\mathbf{f}_{\mathbf{c}}(\mathbf{x}) = 0$ depending on parameters denoted by \mathbf{c} . Loosely speaking, the resultant is the necessary and sufficient condition (if it exists) on the parameters \mathbf{c} such that the system of equations $\mathbf{f}_{\mathbf{c}}(\mathbf{x}) = 0$ has a root \mathbf{x} in a variety X . We will detail the case where X is the projective space \mathbb{P}^n hereafter, but it should be noticed that in practice we may need to consider other cases for X [BEM00]. In order to compute this resultant, we will introduce Bezoutian matrices which yield a way to compute it on general varieties X .

Considering the N coefficients \mathbf{c} of our system also as variables and denoting by n the dimension of X , the system $\mathbf{f}_{\mathbf{c}}(\mathbf{x}) = 0$ can be seen as a set of polynomial equations in a space of dimension $N + n$. The resultant is the condition on the N coefficients \mathbf{c} such that there exists a point (\mathbf{c}, \mathbf{x}) satisfying this system of equations $\mathbf{f}_{\mathbf{c}}(\mathbf{x}) = 0$. In other words, the resultant eliminates the variables \mathbf{x} . This is why it was originally called *polynme liminant* [Mui60]. Geometrically speaking, it is the equation of the projection of the set of solutions from the space of dimension $N + n$ to the space of coefficients of dimension N . That is also the reason why it has many applications in Effective Algebraic Geometry [EM99]. One of them is of course polynomial system solving by projecting the set of solutions on a line and by solving a univariate polynomial (or equivalently an eigenvalue problem). In this paper, we present yet another application of resultants to computational geometry and more precisely to the design of certified geometric predicates.

4.1 Resultant over \mathbb{P}^n

The situation that we will need to consider is the classical case of resultant over the projective space. We consider the $n + 1$ homogeneous polynomials:

$$\mathbf{f}_{\mathbf{c}}(\mathbf{x}) = \begin{cases} f_0(\mathbf{x}) = \sum_{|\alpha|=d_0} c_{0,\alpha} \mathbf{x}^\alpha \\ \vdots \\ f_n(\mathbf{x}) = \sum_{|\alpha|=d_n} c_{n,\alpha} \mathbf{x}^\alpha \end{cases} \quad (2)$$

where

³The reader who is not familiar with this subject may skip this part, but he must be aware that sooner or later he may have to come across it again.

- $\mathbf{c} = (c_{i,\alpha})_{i,\alpha}$ are parameters,
- $\mathbf{x} = (x_0, \dots, x_n)$ is a point of the projective space \mathbb{P}^n of dimension n .
- for $\alpha = (\alpha_0, \dots, \alpha_n) \in \mathbb{N}^n$, \mathbf{x}^α denotes $x_0^{\alpha_0} \cdots x_n^{\alpha_n}$ and $|\alpha| = \alpha_0 + \cdots + \alpha_n$.

Definition 1 *The projective resultant $\text{Res}_{\mathbb{P}^n}(\mathbf{f}_{\mathbf{c}})$ is the necessary and sufficient condition on \mathbf{c} such that the homogeneous polynomials f_0, \dots, f_n have a common root in \mathbb{P}^n .*

It is a multi-homogeneous polynomial of degree $\prod_{j \neq i} d_j$ in the coefficients of each f_i .

The computation of resultants typically relies on obtaining matrices whose determinant is either the exact resultant polynomial or, more generally, a non-trivial multiple of it. In addition, for solving polynomial systems these matrices are sufficient, since they reduce the given nonlinear problem to a question in linear algebra. In the next section, we present one construction of such matrices, which has the advantage to apply for a large class of resultants.

4.2 Multivariate Bezoutians

The multivariate Bezoutian gives a method to compute the resultant over \mathbb{P}^n as explained now. One of the advantages of this tool, compared with Macaulay or the Toric formulations is that it can be generalized easily to a wide range of varieties [BEM00]. We recall here its definition, which generalizes the univariate case considered by Bzout [EM98].

Definition 2 *Let $\tilde{f}_0, \tilde{f}_1, \dots, \tilde{f}_n$ be $n+1$ polynomials in the variables $\tilde{\mathbf{x}} = (x_1, \dots, x_n)$ with coefficients in a ring \mathbb{K} . Their Bezoutian $\Theta_{\tilde{f}_0, \tilde{f}_1, \dots, \tilde{f}_n}$ is the polynomial in $\tilde{\mathbf{x}}$ and $\tilde{\mathbf{y}}$ defined by:*

$$\Theta_{\tilde{f}_0, \tilde{f}_1, \dots, \tilde{f}_n}(\tilde{\mathbf{x}}, \tilde{\mathbf{y}}) = \begin{vmatrix} \tilde{f}_0(\tilde{\mathbf{x}}) & \Theta_1(\tilde{f}_0)(\tilde{\mathbf{x}}, \tilde{\mathbf{y}}) & \dots & \Theta_n(\tilde{f}_0)(\tilde{\mathbf{x}}, \tilde{\mathbf{y}}) \\ \vdots & \vdots & & \vdots \\ \tilde{f}_n(\tilde{\mathbf{x}}) & \Theta_1(\tilde{f}_n)(\tilde{\mathbf{x}}, \tilde{\mathbf{y}}) & \dots & \Theta_n(\tilde{f}_n)(\tilde{\mathbf{x}}, \tilde{\mathbf{y}}) \end{vmatrix},$$

where

$$\Theta_i(\tilde{f}_j)(\tilde{\mathbf{x}}, \tilde{\mathbf{y}}) = \frac{\tilde{f}_j(y_1, \dots, y_{i-1}, x_i, \dots, x_n) - \tilde{f}_j(y_1, \dots, y_i, x_{i+1}, \dots, x_n)}{x_i - y_i}$$

for $i = 1, \dots, n$ and $j = 0, \dots, n$.

Let $\Theta_{\tilde{f}_0, \tilde{f}_1, \dots, \tilde{f}_n}(\tilde{\mathbf{x}}, \tilde{\mathbf{y}}) = \sum \lambda_{\alpha, \beta} \tilde{\mathbf{x}}^\alpha \tilde{\mathbf{y}}^\beta$, $\lambda_{\alpha, \beta} \in \mathbb{K}$ be the decomposition of the Bezoutian. We order the monomials that appear in $\Theta_{\tilde{f}_0, \tilde{f}_1, \dots, \tilde{f}_n}$. The Bezoutian matrix of $\tilde{f}_0, \dots, \tilde{f}_n$ is the matrix $B_{\tilde{f}_0, \dots, \tilde{f}_n} = (\lambda_{\alpha, \beta})_{\alpha, \beta}$. Its entries are in \mathbb{K} .

The Bezoutian was used by Bzout to construct the resultant of two polynomials in one variable. It is possible to recover the general resultant of $n+1$ homogeneous polynomials f_0, \dots, f_n over \mathbb{P}^n , from the Bezoutian matrices, as shown by the next theorem.

Theorem 3 For $i = 0, \dots, n$, let $\tilde{f}_i(x_1, \dots, x_n) = f_i(1, x_1, \dots, x_n)$. Any maximal non-zero minor of the Bezoutian matrix $B_{\tilde{f}_0, \dots, \tilde{f}_n}$ is divisible by the resultant $\text{Res}_{\mathbb{P}^n}(f_0, \dots, f_n)$.

Proof: The proof is a particular case of theorem 3.4 of Bus et al. [BEM00]. (We use the polynomial map $\sigma : \mathbb{K}^n \rightarrow \mathbb{P}^n$ such that $(t_1, \dots, t_n) \mapsto (1 : t_1 : \dots : t_n)$.) ■

In practice, in order to compute a maximal minor of $B_{\tilde{f}_0, \dots, \tilde{f}_n}$, we apply the fraction-free Gaussian elimination [GCL92] also known as Bareiss method. This method gives a matrix in a triangular form whose coefficients in the last non-zero line are maximal minors of the original matrix. By computing the GCD of the non-zero elements of this last line, we get a multiple of the resultant.

We illustrate this construction by a small example, worked out in Maple with the package `multires`;

```
> read multires;
> f0 := u[0]+u[1]*x[1]+u[2]*x[2];
> f1 := 13*x[1]^2+8*x[1]*x[2]+4*x[2]^2-8*x[1]-8*x[2]+2;
> f2 := x[1]^2+x[1]*x[2]-x[1]-1/6;
> Theta([f0,f1,f2],[x[1],x[2]]);
```

Here is the polynomial in $\tilde{\mathbf{x}}$ and $\tilde{\mathbf{y}}$:

$$\begin{aligned} & -4u_0y_1y_2 + 5u_0y_1^2 + \left(4u_0 - \frac{2}{3}u_1\right)y_2 + \left(8u_0 - \frac{10}{3}u_1 + \frac{25}{6}u_2\right)y_1 + \left(\frac{4}{3}u_1 - 8u_0 - \frac{10}{3}u_2\right) \\ & + (-4u_1y_1y_2 + 5u_1y_1^2 - 4u_0y_2 + (8u_1 + 5u_2 + 5u_0)y_1 + (8u_0 + \frac{25}{6}u_2))x_1 \\ & + (-4u_2y_1y_2 + 5u_2y_1^2 + (4u_2 - 4u_0)y_2 + (8u_1 - 4u_0)y_1 + (\frac{10}{3}u_2 + 12u_0 - \frac{2}{3}u_1))x_2 \\ & + (-4u_2y_2 - 4u_1y_1 - 4u_0)x_1x_2 + (-4u_2y_2 - 4u_1y_1 - 4u_0)x_2^2 \end{aligned}$$

and the corresponding Bezoutian matrix:

```
> mbezout([u[0]+u[1]*x[1]+u[2]*x[2],f1,f2],[x[1],x[2]]);
```


$$\begin{bmatrix} -4u_0 & 5u_0 & 4u_0 - \frac{2}{3}u_1 & 8u_0 - \frac{10}{3}u_1 + \frac{25}{6}u_2 & 4/3u_1 - 8u_0 - \frac{10}{3}u_2 \\ -4u_1 & 5u_1 & -4u_0 & 8u_1 + 5u_2 + 5u_0 & 8u_0 + \frac{25}{6}u_2 \\ -4u_2 & 5u_2 & -4u_0 + 4u_2 & 8u_1 - 4u_0 & -\frac{2}{3}u_1 + \frac{10}{3}u_2 + 12u_0 \\ 0 & 0 & -4u_2 & -4u_1 & -4u_0 \\ 0 & 0 & -4u_2 & -4u_1 & -4u_0 \end{bmatrix}$$

One of its non-zero maximal minors is:

```
> factor(det(submatrix("1..4,2..5")));
```

$$\frac{5}{11664} \left(u_0 + \frac{1}{3}u_1 + \frac{7}{6}u_2\right)^2 \left(u_0 - \frac{1}{3}u_1 + \frac{5}{6}u_2\right)^2 \quad (3)$$

In this particular case, the vanishing of this polynomial is the necessary and sufficient condition on the parameters \mathbf{u} such that f_0, f_1, f_2 have a common root. Indeed the geometric picture for the polynomials f_1, f_2 is as follows:

Their common points are $(\frac{1}{3}, \frac{7}{6})$, $(-\frac{1}{3}, \frac{5}{6})$ with multiplicity 2 and the polynomial (3) is just the condition that the linear form f_0 passes through one of these points, taking into account their multiplicities.

5 Application of resultants to x -comparison of intersections

We now illustrate the use of resultants for the arrangement of circle arcs. This method can be generalized to many other situations involving algebraic objects (for instance conics). The predicate that we are considering is the relative position of the abscissae of the vertices of two circle arcs. The primal idea is that the relative position of the vertices can be decided from the sign of a polynomial in the input parameters which vanishes when two of these points have the same abscissae. In fact, this idea does not yield directly the required polynomial and needs to be elaborated a little more as follows: we introduce a new parameter of translation t along the x -axis as one of the input parameters. Then, we compute the resultant of the polynomial equations corresponding to equal abscissae using the Bezoutian formulation, and we obtain a polynomial $P(t)$ whose coefficients are polynomials in the parameters of the circle arcs.

As we will see, this polynomial is of degree 4 with 4 real roots, which is not surprising since there are obviously 4 translations such that one of the abscissae of one arc coincides with one of the abscissae of the second arc. The signs of the roots of this polynomial will give us the relative configurations of the two arcs. We will use the sign of the coefficients of this polynomial in t to determine the signs of the roots and thus the configuration of these two circle arcs.

This yields a method for x -comparison, in which the signs of some polynomial coefficients must be evaluated. This method, which seems to be more complicated than the naive one (section 3), allows us to use static and semi-static filters and thus to speed up the computation as we will see. Moreover it can be generalized to higher degree curves.

As explained previously, we must compare the abscissae of two vertices of the circle arcs \mathcal{A}_1 and \mathcal{A}_2 . Since a vertex is chosen on each arc, we can consider only one line per arc: the line defining the vertex we are interested in. The vertex is thus defined as the leftmost or rightmost intersection of circle $\mathcal{C}_i(x, y) = 0$ and line $\mathcal{L}_i(x, y) = 0$. More precisely, M_i^l (resp. M_i^r) denotes the leftmost (resp.

Figure 4: Translation

rightmost) intersection between \mathcal{C}_i and \mathcal{L}_i , for $i = 1, 2$, and l_i (resp. r_i) denotes the abscissa of M_i^l (resp. M_i^r) (see Figure 4).

We translate the arc \mathcal{A}_1 by t in the x direction. The endpoints of this translated arc \mathcal{A}_1^t are defined by the equations $\mathcal{C}_1(x+t, y) = 0$ and $\mathcal{L}_1(x+t, y) = 0$. We remark that two of the abscissae of the vertices of \mathcal{A}_1^t and \mathcal{A}_2 coincide if and only if the system

$$\begin{cases} \mathcal{C}_1(x+t, y) = 0 \\ \mathcal{L}_1(x+t, y) = 0 \\ \mathcal{C}_2(x, z) = 0 \\ \mathcal{L}_2(x, z) = 0 \end{cases}$$

has a solution in x, y, z . It is a system of 4 equations in 3 unknowns, for which the resultant theory over \mathbb{P}^n can be applied (see section 3). To compute this resultant, we first compute the Bzout matrix with Maple using the `multires` package.

```
> C1:= (x+t-alpha1)^2 + (y-beta1)^2 - gamma1:
> L1:= p1*(x+t) + q1*y + s1:
> C2:= (x-beta2)^2 + (z-beta2)^2 - gamma2:
> L2:= p2*x + q2*z + s2:
> Bez:= mbezout([C1,L1,C2,L2],[x,y,z]);
```

`Bez` is a 7×7 matrix in the parameters $(\alpha_1, \beta_1, \alpha_2, \beta_2, \gamma_1, \gamma_2, p_1, p_2, q_1, q_2, s_1, s_2)$, on which we apply fraction-free Gaussian elimination.

```
> Gau:= ffgausselim(Bez);
```

The matrix `Gau` has the following form:

$$\begin{bmatrix} * & * & \cdots & * & * \\ 0 & * & \cdots & * & * \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & G_{n,n} & * \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

The element $G_{n,n}$ is a maximal minor of the Bzout matrix and therefore a multiple of the resultant. Factoring out $G_{n,n}$ and removing the extraneous factors, we get an irreducible polynomial $P(t)$, which is of degree 4 in t . Consequently it is the resultant of the polynomial system.

$$P(t) = P_0 t^4 + P_1 t^3 + P_2 t^2 + P_3 t + P_4.$$

P_0, \dots, P_4 are polynomials of respective degrees 8, 9, 10, 11 and 12, in the parameters $\alpha_1, \beta_1, \alpha_2, \beta_2, \gamma_1, \gamma_2, p_1, p_2, q_1, q_2, s_1, s_2$ where γ_1, γ_2, s_1 , and s_2 are considered of degree 2 (see Section 2). The expansion of P contains 659 monomials. It is not given here.

Remark: Another approach would have consisted in computing the quadratic equation giving the abscissae of the vertex for each circle arc, as in Section 3. It

is obtained by elimination of y in the equations $\mathcal{C}_i(x, y) = 0$ and line $\mathcal{L}_i(x, y) = 0$, using the classical Sylvester resultant, which yields two equations of the form

$$Q_i(x, 1) = 0, \quad i = 1, 2$$

(see Equation (1) in Section 3) where

$$Q_i(v, w) = A_i v^2 - 2 B_i v w + C_i w^2, \quad i = 1, 2. \quad (4)$$

Eliminating x in these two quadratic equations (again using Sylvester resultant) also yields a multiple of the polynomial P . Though this approach is conceptually simpler to understand, it does not apply for general geometric predicates. On the contrary the methodology that we describe here, which eliminates the variables in one step, can be generalized to other cases, which explains why we presented these general tools.

6 Reducing the degrees

In this section, we show that classical invariant theory considerations allow us to rewrite the polynomials $P_i, i = 0, \dots, 4$ in a simpler way.

The resultant is known to be the polynomial in the input parameters having minimal degree among the polynomials giving conditions so that the endpoints abscissae are equal. However, its coefficients can be expressed in a more compact form. We will see in Section 7 that the signs of the coefficients play a central role in the method. These signs will be trivially deduced from the signs of the factors.

Using Maple, we can simplify the expressions of the coefficients $P_i, i = 0, \dots, 4$:

$$\begin{aligned} P_0 &= A_1^2 A_2^2 \\ P_1 &= 4 A_1 A_2 J \\ P_2 &= 4 J^2 + 2 A_1 A_2 K \\ P_3 &= 4 J K \\ P_4 &= K^2 - 4 I_1 I_2 = -4 J J' + J''^2 \end{aligned}$$

where:

$$\begin{aligned} -1- \quad A_1 &= p_1^2 + q_1^2 \\ \quad A_2 &= p_2^2 + q_2^2 \\ -2- \quad B_1 &= q_1^2 \alpha_1 - p_1 s_1 - p_1 q_1 \beta_1 \\ \quad B_2 &= q_2^2 \alpha_2 - p_2 s_2 - p_2 q_2 \beta_2 \\ -3- \quad C_1 &= s_1^2 + 2 q_1 s_1 \beta_1 + q_1^2 \alpha_1^2 + q_1^2 \beta_1^2 - q_1^2 \gamma_1 \\ \quad C_2 &= s_2^2 + 2 q_2 s_2 \beta_2 + q_2^2 \alpha_2^2 + q_2^2 \beta_2^2 - q_2^2 \gamma_2 \end{aligned}$$

are the coefficients of the two binary forms $Q_1(v, w)$ and $Q_2(v, w)$ defined by Equation 4 in Section 5, and:

$$\begin{aligned}
-4- \quad I_1 &= B_1^2 - A_1 C_1 \\
\quad I_2 &= B_2^2 - A_2 C_2 \\
-5- \quad J &= A_1 B_2 - A_2 B_1 \\
\quad J' &= B_1 C_2 - B_2 C_1 \\
\quad J'' &= A_1 C_2 - A_2 C_1 \\
-6- \quad K &= C_1 A_2 + A_1 C_2 - 2 B_1 B_2.
\end{aligned}$$

The polynomials I_1, I_2 and K are the classical invariants [Dix90, MS93, Stu93] by the action of $SL_2(\mathbb{C})$ (subgroup of $GL(\mathbb{C}^2)$ of matrices of determinant 1) of $Q_1(v, w)$ and $Q_2(v, w)$.

The polynomial J (resp. J') is an invariant of the same forms by translations $(v, w) \mapsto (v + aw, w)$ (resp. $(v, w) \mapsto (v, w + bv)$). Though J'' is not an invariant, this notation is used because of the similarity of its expression with those of J and J' .

With this representation, we now need 80 arithmetic operations in order to evaluate $P(t)$ instead of $659 \times 13 = 9048$ arithmetic operations for the initial monomial expansion.

Geometric interpretation of the algebraic expressions

Though these expressions are obtained by algebraic methods, they still have a geometric meaning.

-1- Interpreting $A_i, i = 1, 2$ is straightforward: it is the squared norm of the vector (p_i, q_i) orthogonal to line \mathcal{L}_i .

-2, 3- As already noticed, $Q_i(x, 1) = A_i x^2 - 2 B_i x + C_i$ is the polynomial whose roots are the abscissae l_i and r_i . So, we get trivially:

$$B_i/A_i = \frac{l_i + r_i}{2}$$

and

$$C_i/A_i = l_i \cdot r_i.$$

Looking back to the data, B_i/A_i can also be seen as the abscissa of the projection of the center Ω_i of \mathcal{C}_i onto \mathcal{L}_i .

It is interesting to notice that C_i/A_i is related to the power of the point P_i , intersection between \mathcal{L}_i and the y axis, with respect to circle \mathcal{C}_i . Indeed, with the notation defined in Figure 5, we have

$$\begin{aligned}
C_i/A_i &= l_i \cdot r_i \\
&= \|P_i M_i^r\| \cdot \|P_i M_i^l\| \cdot \cos^2 \theta_i \\
&= \|P_i M_i^r\| \cdot \|P_i M_i^l\| \cdot \frac{q_i^2}{p_i^2 + q_i^2}
\end{aligned}$$

thus

$$C_i = \text{power}(P_i, \mathcal{C}_i) \cdot q_i^2,$$

which can also be written as

$$C_i = \|P_i T_i\|^2 \cdot q_i^2$$

if P_i is outside circle \mathcal{C}_i .

Figure 5: Notation

–4– Let us now examine the invariants $I_i = B_i^2 - A_i C_i$, $i = 1, 2$. They depend respectively on one circle arc: I_i is the discriminant of Q_i . Let $d(\Omega_i, \mathcal{L}_i)$ be the distance from the center $\Omega_i = (\alpha_i, \beta_i)$ of \mathcal{C}_i to \mathcal{L}_i . We have

$$d(\Omega_i, \mathcal{L}_i)^2 = \frac{(p_i \alpha_i + q_i \beta_i + s_i)^2}{p_i^2 + q_i^2}.$$

The reader will easily check that

$$I_i = (\gamma_i - d(\Omega_i, \mathcal{L}_i)^2) A_i q_i^2$$

from which it is clear that \mathcal{C}_i and \mathcal{L}_i intersect if and only if $I_i > 0$ (remember that γ_i is the squared radius of \mathcal{C}_i) which is necessary for the circle arc to be defined. We also notice that $I_i = 0$ if and only if \mathcal{L}_i is tangent to \mathcal{C}_i , ie. $M_i^l = M_i^r$ or $r_i = l_i$, which appears clearly in the following expression:

$$\sqrt{I_i}/A_i = \frac{r_i - l_i}{2}.$$

–5– The polynomial J is an invariant relating the two forms Q_1 and Q_2 .

$$J = A_1 B_2 - A_2 B_1$$

$$\begin{aligned}
&= A_1 A_2 \left(\frac{B_2}{A_2} - \frac{B_1}{A_1} \right) \\
&= A_1 A_2 \left(\frac{l_2 + r_2}{2} - \frac{l_1 + r_1}{2} \right).
\end{aligned}$$

Thus $J/(A_1 A_2)$ is the signed distance between the respective projections of the midpoints of $[M_1^l, M_1^r]$ and $[M_2^l, M_2^r]$ onto the horizontal axis.

The invariant J' is obtained from $Q_1(v, w)$ and $Q_2(v, w)$ in the same way as J , exchanging the roles of v and w . So,

$$\begin{aligned}
J' &= C_1 C_2 \left(\frac{\frac{1}{l_1} + \frac{1}{r_1}}{2} - \frac{\frac{1}{l_2} + \frac{1}{r_2}}{2} \right) \\
&= A_1 A_2 l_1 r_1 l_2 r_2 \left(\frac{\frac{1}{l_1} + \frac{1}{r_1}}{2} - \frac{\frac{1}{l_2} + \frac{1}{r_2}}{2} \right).
\end{aligned}$$

Though J'' is not an invariant, it can be easily expressed in terms of the abscissae of the arcs endpoints.

$$\begin{aligned}
J'' &= A_1 C_2 - A_2 C_1 \\
&= A_1 A_2 (C_2/A_2 - C_1/A_1) \\
&= A_1 A_2 (l_2 r_2 - l_1 r_1).
\end{aligned}$$

–6– Finding a simple geometric meaning for K is more tricky. As J , K depends on both Q_1 and Q_2 .

$$\begin{aligned}
K &= C_1 A_2 + A_1 C_2 - 2 B_1 B_2 \\
&= A_1 A_2 \left(\frac{C_1}{A_1} + \frac{C_2}{A_2} - 2 \frac{B_1 B_2}{A_1 A_2} \right) \\
&= A_1 A_2 \left(l_1 r_1 + l_2 r_2 - 2 \frac{l_1 + r_1}{2} \frac{l_2 + r_2}{2} \right)
\end{aligned}$$

It can be noticed [Dix90] that $K = 0$ if and only if the points (l_1, r_1, l_2, r_2) on the x axis form an harmonic division. Indeed, if we denote by $[l_1, r_1; l_2, r_2]$ the cross ratio of the four points in this order, the reader will easily check that

$$\begin{aligned}
[l_1, r_1; l_2, r_2] &= \frac{(l_2 - l_1)(r_2 - r_1)}{(l_2 - r_1)(r_2 - l_1)} \quad (\text{definition}) \\
&= \frac{K + 2\sqrt{I_1 I_2}}{K - 2\sqrt{I_1 I_2}}
\end{aligned}$$

which gives

$$K = 0 \iff [l_1, r_1; l_2, r_2] = -1$$

It is worth noticing that, since $P_4 = K^2 - 4 I_1 I_2$, the sign of P_4 is the same as the sign of $[l_1, r_1; l_2, r_2]$. So, the sign of P_4 can be interpreted in terms of the ordering of the points l_1, r_1, l_2, r_2 on the x -axis.

Figure 6: Geometric interpretation

7 Resultant and comparison of abscissae

We are now given a polynomial P whose four roots give the translations that make the abscissae of an endpoint of \mathcal{A}_1 and an endpoint of \mathcal{A}_2 coincide.

We classify here the different possible configurations of the two arcs (see Figure 7) and relate them with the number of positive roots of P .

Figure 7: All the configurations

Case 1	$l_1 < r_1 < l_2 < r_2$	4 positive roots
Case 2	$l_1 < l_2 < r_1 < r_2$	3 positive roots
Case 3a	$l_1 < l_2 < r_2 < r_1$	2 positive roots
Case 3b	$l_2 < l_1 < r_1 < r_2$	2 positive roots
Case 4	$l_2 < l_1 < r_2 < r_1$	1 positive root
Case 5	$l_2 < r_2 < l_1 < r_1$	0 positive root

Thus, except for the cases 3a and 3b, the number of positive roots of P gives all the necessary information on the x -order of the endpoints of the arcs.

We now remark that we are only interested in comparing two abscissae, say l_1 and l_2 , so, the complete determination of the case is not necessary, since $l_1 < l_2$ if we are in Cases 1, 2 or 3a and $l_2 < l_1$ otherwise.

Descartes rule specifies that the number of sign changes in the coefficients P_0, P_1, P_2, P_3 and P_4 of P is an upper bound for the number of positive roots of P [Usp48]. In the case where all the roots of P are real, Descartes rule gives in fact the exact number of positive roots. Indeed, if the number of sign changes is σ , by applying the Descartes rule to $P(-t)$, we get that the number of negative roots is less than $\text{degree}(P) - \sigma$, and thus if all the roots of P are real, Descartes rule gives exactly the number of positive and negative roots.

We thus summarize in the following table the different possibilities of sign sequences in the coefficients of P . Some sign sequences are impossible: more precisely, we know that $P_0 > 0$, and if $P_2 < 0$ then we can deduce that $K < 0$ and thus that P_1 and P_3 have opposite signs. Thus only 12 possible sign sequences

can occur. The second row of the table gives polynomials having the same sign as P_i .

P_0	P_1	P_2	P_3	P_4	sign changes	config
	J	$K + (\dots)^2$	JK	$-JJ' + (\dots)^2$		
+	+	+	+	+	0	1
+	+	+	+	-	1	2
+	+	+	-	-	1	2
+	+	-	-	-	1	2
+	+	+	-	+	2	3
+	+	-	-	+	2	3
+	-	+	+	+	2	3
+	-	-	+	+	2	3
+	-	+	+	-	3	4
+	-	+	-	-	3	4
+	-	-	+	-	3	4
+	-	+	-	+	4	5

To distinguish between Cases 3a and 3b, which both correspond to two positive roots for P , we can compute the difference between the horizontal squared lengths of the segments.

$$\begin{aligned}
D &= \frac{1}{4} A_1^2 A_2^2 ((r_1 - l_1)^2 - (r_2 - l_2)^2) \\
&= I_1 A_2^2 - I_2 A_1^2.
\end{aligned}$$

As noticed above, we are not interested in the whole order on the four endpoints of \mathcal{A}_1 and \mathcal{A}_2 but in comparing a given endpoint of \mathcal{A}_1 with one of \mathcal{A}_2 . To make this comparison, computing the signs of all the coefficients of P is not always necessary. We use the following observations:

- P_0 is positive,
- P_1 has the same sign as J (which is simpler),
- when J has been computed, knowing the sign of P_3 is equivalent to knowing the sign of K ,
- if K is positive then P_2 is necessarily positive,
- if J' and J have opposite signs, then P_4 is positive.

Using these facts, Figure 8 describes an evaluation strategy for comparing r_1 and l_2 , using if possible only the evaluation of small degree expressions. Comparing l_1 and r_2 is similar. Figure 9 deals with the comparison of l_1 and l_2 which is similar to comparing r_1 with r_2 . In both figures, for each new polynomial to evaluate, we give its degree and the number of arithmetic operations (additions, multiplications) needed to evaluate it; of course this number of operations depends on the number of expressions that were previously computed and that are reused. These numbers measure respectively the time and the precision of the computation.

Figure 8: Strategy of predicate evaluation for comparing r_1 and l_2

Figure 9: Strategy of predicate evaluation for comparing l_1 and l_2

8 Arithmetic filters

To implement the predicates described in the previous section, we need to be able to compute the signs of various polynomial expressions exactly.

If we assume, as in Section 2, that the data are fixed sized integers, these computations can be done exactly using some library for exact computation on integers or other suitable number types. However, computing the exact value of an expression with many digits when we are only interested in its sign appears to be a waste in many cases.

A filtering strategy for the evaluation of such predicates [Yap97] has been developed in geometric computing and is detailed in the sequel. Let us assume that the sign of a polynomial expression $Z(\mathbf{u})$ must be evaluated (in our case Z is one of our polynomials, J for example), where \mathbf{u} denotes its parameters, ($\mathbf{u} = (\alpha_1, \beta_1, p_1, q_1, s_1, \alpha_2, \beta_2, p_2, q_2, s_2)$ in the case of J). The basic idea is to compute an approximate value $\widehat{Z(\mathbf{u})}$ together with a certified error $\varepsilon(Z, \mathbf{u})$ on this approximation, which is cheap. If $|\widehat{Z(\mathbf{u})}| \geq \varepsilon(Z, \mathbf{u})$, then the signs of $Z(\mathbf{u})$ and $\widehat{Z(\mathbf{u})}$ are guaranteed to be the same and the predicate answers safely; otherwise exact computation is performed.

Different kinds of filters can be used, depending on the kind of error computation used.

8.1 Static filter

If an upper bound is known on the input \mathbf{u} of the predicate Z , it is possible to compute a worst case error which does not depend on \mathbf{u} . This error can be computed in advance and only once for all possible calls of the predicate, we call it the static error and denote it by $\varepsilon(Z)$.

In our implementation, we will assume that our parameters are integers such that $|\alpha_i|, |\beta_i| \leq 2^{22}$, $|p_i|, |q_i| \leq 2^{24}$, $|\gamma_i| \leq 2^{44}$ and $|s_i| \leq 2^{47}$. These numbers are stored as `double` according to IEEE 754 standard [IEE85] and rounded computation is used to compute $\widehat{Z(\mathbf{u})}$. With such hypotheses we can compute, for any polynomial expression Z , an upper bound $M(Z)$ and a maximal error $\varepsilon(Z)$.

More formally, we apply the rules:

- $M(Z \perp Z') = M(Z) \perp M(Z')$ and
- $\varepsilon(Z \perp Z') = \varepsilon(Z)\varepsilon(Z') \perp 2^{-54} \lceil M(Z \perp Z') \rceil$

where \perp is either the addition or the multiplication and $\lceil V \rceil$ denotes the smallest power of two that is greater than V .

We get in this way an upper bound and an error depending only on Z :

$\forall \mathbf{u}, |Z(\mathbf{u})| \leq M(Z)$ and $|Z(\mathbf{u}) - \widehat{Z(\mathbf{u})}| \leq \varepsilon(Z)$.

The table of Section 8.2 gives the degree $d(Z)$, the upper bound $M(Z)$ and the static error $\varepsilon(Z)$ for all the polynomials Z involved in our predicates. Such

Z	J	K	J'	D	$P_4 = K^2 - 4I_1 I_2$	$P_4 = -4JJ' + J'^2$
$d(Z)$	5	6	7	10	12	12
$M(Z)$	$5.32 \cdot 10^{36}$	$1.12 \cdot 10^{44}$	$5.62 \cdot 10^{50}$	$3.54 \cdot 10^{73}$	$1.65 \cdot 10^{88}$	$2.48 \cdot 10^{88}$
$\varepsilon(Z)$	$1.26 \cdot 10^{21}$	$3.97 \cdot 10^{28}$	$2.26 \cdot 10^{35}$	$1.53 \cdot 10^{58}$	$1.28 \cdot 10^{73}$	$2.01 \cdot 10^{73}$
$\tau(Z)$	$4.5 \cdot 10^{-16}$	$7.8 \cdot 10^{-16}$	$1.0 \cdot 10^{-15}$	$6.7 \cdot 10^{-16}$	$1.5 \cdot 10^{-15}$	$1.8 \cdot 10^{-15}$

a static filter, when it succeeds, introduces no extra cost with respect to the rounded computation since the errors are computed off line.

8.2 Semi-static filter

The static filter fails when $|\widehat{Z(\mathbf{u})}|$ is small. This occurs either when the configuration is almost degenerate or when the known upper bound on the input \mathbf{u} was over-estimated. Then, another error bound on the approximation $\widehat{Z(\mathbf{u})}$ will be computed, not using this bound on \mathbf{u} . In the case when the configuration is very close to degenerate, this error will still not allow us to conclude on the sign of $Z(\mathbf{u})$, and this filter will also fail.

One way for computing a semi-static error consists in computing a polynomial \overline{Z} such that applying \overline{Z} to the absolute value $|\mathbf{u}|$ of the input yields an upper bound $\overline{Z}(|\mathbf{u}|)$ on $Z(\mathbf{u})$, tighter than $M(Z)$. This new polynomial can be used to get an error bound $\tau(Z)\overline{Z}(|\mathbf{u}|)$ better than $\varepsilon(Z)$, where the relative error $\tau(Z)$ is computed off line and depends only on Z . Using the similarity between Z and \overline{Z} often allows a fast computation of $\overline{Z}(\mathbf{u})$ and $Z(\mathbf{u})$.

More formally we have:

- $\overline{Z + Z'} = \overline{Z} + \overline{Z'}$, $\overline{Z - Z'} = \overline{Z} - \overline{Z'}$, $\overline{Z \cdot Z'} = \overline{Z} \cdot \overline{Z'}$,
- and using IEEE 754 standard: $\tau(Z + Z') = \tau(Z - Z') = \max(\tau(Z), \tau(Z')) + 2^{-53}$ and $\tau(Z \cdot Z') = \tau(Z) + \tau(Z') + 2^{-53}$.

The table gives the values of τ for the different polynomials involved in our predicates.

8.3 Dynamic filter

The above techniques can be used only for polynomial expressions on integers bounded by some constants known in advance. A simpler technique consists in using some interval arithmetic package to perform the evaluation of $Z(\mathbf{u})$. Then the result $\widehat{Z(\mathbf{u})}$ comes in the form of an interval which is guaranteed to contain the exact value $Z(\mathbf{u})$. Thus, if $0 \notin \widehat{Z(\mathbf{u})}$, the predicate can answer safely, otherwise some exact computation must be performed.

These kind of error computation is more expensive than the previous ones but gives also a tighter evaluation of $Z(\mathbf{u})$ and thus the number of cases filtered out should be greater. This dynamic filtering can be used in case of failure of the static filter.

9 Benchmarks

Arithmetics

We tested our strategy and the naive method of Section 3. To this aim we used different kinds of arithmetics and filters:

double means rounded computation of the computer. Times are given as reference, but in difficult situations, the result of the predicate is doubtful.

real stands for the `leda_real` type provided in the LEDA library. It supports the four operations and square root. It contains its own filter which makes some error computation and can evaluate signs exactly.

GMP or Gnu Multi-precision Package provides exact integer arithmetic.

Interval is the interval arithmetic package available in CGAL library [Pio99a, Pio99b].

static means static filtering as described in Section 8 assuming bounds on the input data.

semi-static means semi-static filtering, described in Section 8 too.

Since the expression of the naive predicate contains division and square root, when no algebraic manipulation is performed on it, it can be evaluated only with “Interval” and “real”.

The polynomial method can be used with all the arithmetics above. When some filter fails to certify the answer, we switch to another technique.

Input data

We have tested several kinds of data generated as follows:

rnd22 We pick at random in $[-M, M]^2$ three points Γ , Γ' and P with $M = 2^{22}$, and construct one of the two arcs defined by the circle of center Γ passing through P and by the radical axis of the two circles respectively centered at Γ and Γ' and passing through P . Then, we test if P is the right or left endpoint of the arc and we keep the arc if it matches our needs.

The two arcs involved in the predicate are generated independently.

rnd16 Same as above with $M = 2^{16}$. Such an example gives evidence of the efficiency of the semi-static filter in situations where the upper bounds on data are not tight.

degenerate Same as above (with $M = 2^{22}$), except that the two arcs are not independent, the two points “ P ” have the same abscissa.

almost Same as the previous one except that the squared radius of the first circle is incremented by one. Thus one of the arc does not end at P but near P .

Results

Time performances have been measured with the Unix command `clock`. We have used a PC-Linux with Pentium-III 500MHz (the compiler is `g++ 2.95.1` with option `-O2 -mcpu=pentiumpro -march=pentiumpro`). Times are given in μs per predicate evaluation. We also give the percentage of success of the different kinds of filters.

The time for computing with `double` numbers is given as a reference, but of course the results are false in the case of difficult input. We give the percentage of exactness of the predicate with `double`. Since this `double` version of the predicate obviously does not allow to know if a given evaluation is exact or not, we used an exact version to determine this percentage of success.

We give also the percentage of success of the different filtering techniques.

Naive method				
Data		Times		
		double	real	Interval +real
		μs	μs	μs
$l_1 \leq r_2?$	rnd22	0.60	23.8	2.48
	rnd16	0.60	23.1	2.48
	almost	0.60	136.	67.
	degenerate	0.60	2140.	2170.
$l_1 \leq l_2?$	rnd22	0.60	23.2	2.45
	rnd16	0.60	22.6	2.45
	almost	0.60	124.	38.1
	degenerate	0.60	2145.	2180.

Polynomial method										
Data		Times								
		double	real	GMP	Interval + real	Interval + GMP	static + Interval + real	static + semi-static + Interval + real	static + semi-static + Interval + GMP	static + semi-static + naive Interval + GMP
		μs	μs	μs	μs	μs	μs	μs	μs	μs
$l_1 \leq r_2?$	rnd22	0.25	20	82	1.50	1.50	0.35	0.36	0.36	0.36
	rnd16	0.25	19	78	1.50	1.50	1.40	0.41	0.41	0.41
	almost	0.25	320	115	229.	25.	230.	227.	24.3	6.80
	degenerate	0.25	1880	115	1890.	129.	1900.	1900.	129.	128.
$l_1 \leq l_2?$	rnd22	0.28	27	107	1.92	1.92	0.70	0.45	0.46	0.44
	rnd16	0.28	27	102	1.92	1.92	2.11	0.57	0.56	0.56
	almost	0.28	176	130	104.	12.4	105.	105.	13.	5.64
	degenerate	0.28	2240	130	2250.	150.	2262.	2250.	148.	144.
		Naive method			Polynomial method					
Data		Exactness	Success		Exactness	Success				
		double	Interval	exact	double	static	semi-static	Interval	exact	
		%	%	%	%	%	%	%	%	
$l_1 \leq r_2?$	rnd22	100	100	100	100	99	100	100	100	
	rnd16	100	100	100	100	40	100	100	100	
	almost	99	96	100	78	0	60	82	100	
	degenerate	8	0	100	17	0	0	0	100	
$l_1 \leq l_2?$	rnd22	100	100	100	100	84	100	100	100	
	rnd16	100	100	100	100	7	100	100	100	
	almost	99	98	100	99	0	75	93	100	
	degenerate	7	0	100	5	0	0	0	100	

The tables show clearly that the polynomial method gives better running times than the naive method even if we use the same arithmetic. Furthermore,

the polynomial method allows us to use faster filtering techniques and integer arithmetic for exact computation.

If we compare the static + semi-static + interval + GMP scheme in the polynomial method with the interval + `real` combination in the naive method, we are 6 times faster in general situations and 15 times faster in degenerate situations. If we compare our strategy to the hazardous `double` evaluation, the time penalty is really small and even an exact evaluation with our strategy is cheaper than an unsafe one using the naive method.

In almost degenerate cases, the dynamic filter using interval arithmetic has a better success rate in the naive method than in the polynomial one. Thus the best strategy is to use static and semi-static filtering to filter out easy cases using the polynomial method, then to use interval arithmetic together with the naive method, and in really difficult cases to use the polynomial method with integer arithmetic.

10 Conclusion

In this paper we studied in detail a geometric predicate needed in the sweep line algorithm for arrangement of circle arcs.

We have shown that techniques from algebraic geometry such as resultant and Bezoutian provide polynomial formula for such predicates. These formulas have been converted in an efficient algorithm for the predicate evaluation which compared favorably to the usual naive evaluation of the predicate. Furthermore, these formulas, as opposed to the naive ones, allow the use of more efficient filters and arithmetics, which results in exactness and efficiency.

In this paper, we only benchmarked isolated predicates. In practice, the predicates would be executed as a part of a whole algorithm. In a concrete implementation, intersection points computed once with the naive method could be stored and reused for several comparisons. However, dealing with robustness issues would then require either computing every intersection point with an exact number type such as `real`, in order to ensure that all comparisons will be performed exactly, or other complex techniques such as filtered constructions [FM00].

Acknowledgments. The authors would like to thank Sylvain Pion for helpful discussions on arithmetic filters.

References

- [BEM00] L. Busé, M. Elkadi, and B. Mourrain. Generalized resultant over unirational algebraic varieties. *J. of Symbolic Computation*, 2000.
- [BP97] J-D. Boissonnat and F. P. Preparata. Robust plane sweep for intersecting segments. Research Report 3270, INRIA, Sophia Antipolis, September 1997.

- [BP00] J.-D. Boissonnat and F. P. Preparata. Robust plane sweep for intersecting segments. *SIAM J. Comput.*, 29(5):1401–1421, 2000.
- [BS99] J.-D. Boissonnat and J. Snoeyink. Efficient algorithms for line and curve segment intersection using restricted predicates. In *Proc. 15th Annu. ACM Sympos. Comput. Geom.*, pages 370–379, 1999.
- [BV99] J.-D. Boissonnat and A. Vigneron. Elementary algorithms for reporting intersections of curve segments. Rapport de recherche, INRIA, 1999. to appear.
- [CGA99] *The CGAL Reference Manual*, 1999. Release 2.0.
- [Dix90] J. Dixmier. Quelques aspects de la théorie des invariants. *Gazette des mathématiques*, 43:39–64, 1990.
- [EM98] M. Elkadi and B. Mourrain. Some applications of bezoutians in effective algebraic geometry. Rapport de Recherche 3572, INRIA, 1998.
- [EM99] I.Z. Emiris and B. Mourrain. Matrices in Elimination Theory. *J. of Symbolic Computation*, 28(1&2):3–44, 1999.
- [FM00] Stefan Funke and Kurt Mehlhorn. Look: A lazy object-oriented kernel for geometric computation. In *Proc. 16th Annu. ACM Sympos. Comput. Geom.*, pages 156–165, 2000.
- [GCL92] K.O. Geddes, S.R. Czapor, and G. Labahn. *Algorithms for Computer Algebra*. Kluwer Academic Publishers, Norwell, Massachusetts, 1992.
- [IEE85] *IEEE Standard for binary floating point arithmetic, ANSI/IEEE Std 754 – 1985*. New York, NY, 1985. Reprinted in SIGPLAN Notices, 22(2):9–25, 1987.
- [KR84] J. P.S. Kung and G-C. Rota. The invariant theory of binary forms. *Bulletin (New Series) of the American Mathematical Society*, 10(1):27–85, 1984.
- [LPT99] G. Liotta, F. P. Preparata, and R. Tamassia. Robust proximity queries: An illustration of degree-driven algorithm design. *SIAM J. Comput.*, 28(3):864–889, 1999.
- [MS93] B. Mourrain and N. Stolfi. The Hilbert series of invariants of Sl_n . In G. Jacob, N.E. Oussous, and S. Steinberg, editors, *IMACS SC'93*, pages 89–96, Lille (France), June 1993.
- [Mui60] T. Muir. *History of determinants*. Dover reprints, 1960. 5 volumes.
- [Pio99a] S. Pion. *De la géométrie algorithmique au calcul géométrique*. Thèse de doctorat en sciences, Université de Nice-Sophia Antipolis, France, 1999.

- [Pio99b] S. Pion. Interval arithmetic: an efficient implementation and an application to computational geometry. In *Workshop on Applications of Interval Analysis to systems and Control*, pages 99–110, 1999.
- [Stu93] B. Sturmfels. *Algorithms in Invariants Theory*. RISC Series on Symbolic Computation. Springer Verlag, Vienna, 1993.
- [Usp48] J.Y. Uspensky. *Theory of equations*. Mac Graw Hill, 1948.
- [Wey39] H. Weyl. *The Classical Groups, their invariants and representations*. Princeton University Press, 1939.
- [Yap97] C. Yap. Towards exact geometric computation. *Comput. Geom. Theory Appl.*, 7(1):3–23, 1997.