

HAL
open science

The Voronoi Diagram of Three Lines

Hazel Everett, Daniel Lazard, Sylvain Lazard, Mohab Safey El Din

► **To cite this version:**

Hazel Everett, Daniel Lazard, Sylvain Lazard, Mohab Safey El Din. The Voronoi Diagram of Three Lines. [Research Report] 2007, pp.38. inria-00172749v1

HAL Id: inria-00172749

<https://inria.hal.science/inria-00172749v1>

Submitted on 17 Sep 2007 (v1), last revised 18 Sep 2007 (v2)

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.

The Voronoi Diagram of Three Lines

Hazel Everett — Daniel Lazard — Sylvain Lazard — Mohab Safey El Din

N° ????

Septembre 1997

Thème SYM

*Rapport
de recherche*

The Voronoi Diagram of Three Lines

Hazel Everett^{*}, Daniel Lazard[†], Sylvain Lazard^{*}, Mohab Safey El Din[†]

Thème SYM — Systèmes symboliques
Projets Vegas et Salsa

Rapport de recherche n° ???? — Septembre 1997 — 38 pages

Abstract: We give a complete description of the Voronoi diagram, in \mathbb{R}^3 , of three lines in general position, that is, that are pairwise skew and not all parallel to a common plane. In particular, we show that the topology of the Voronoi diagram is invariant for three such lines. The trisector consists of four unbounded branches of either a non-singular quartic or of a cubic and line that do not intersect in real space. Each cell of dimension two consists of two connected components on a hyperbolic paraboloid that are bounded, respectively, by three and one of the branches of the trisector. We introduce a proof technique, which relies heavily upon modern tools of computer algebra, and is of interest in its own right.

This characterization yields some fundamental properties of the Voronoi diagram of three lines. In particular, we present linear semi-algebraic tests for separating the two connected components of each two-dimensional Voronoi cell and for separating the four connected components of the trisector. This enables us to answer queries of the form, given a point, determine in which connected component of which cell it lies. We also show that the arcs of the trisector are monotonic in some direction. These properties imply that points on the trisector of three lines can be sorted along each branch using only linear semi-algebraic tests.

Key-words: computational geometry, Voronoi diagram, medial axis, quadric surface intersection

A preliminary version of this paper appeared in the Proceedings of the 23rd Annual ACM Symposium on Computational Geometry, S. Korea, 2007

^{*} Projet Vegas, INRIA Lorraine - LORIA - University Nancy 2, `Firstname.Name@loria.fr`

[†] Projet Salsa, INRIA Rocquencourt - LIP6 - University Pierre et Marie Curie, `Firstname.Name@lip6.fr`

Diagrammes de Voronoï de trois droites

Résumé : Nous présentons une description complète des diagrammes de Voronoï, dans \mathbb{R}^3 , de trois droites en position générale, c'est-à-dire non parallèles à un même plan et deux à deux non coplanaires. Nous montrons, en particulier, que la topologie du diagramme de Voronoï est invariante pour de telles droites. Leur trisecteur est constitué de quatre branches non bornées d'une quartique non singulière ou d'une cubique et d'une droite qui ne se coupent en aucun point réel. Chaque cellule de dimension deux est composée de deux composantes connexes d'un parabolôïde hyperbolique bornées, respectivement, par trois branches et une branche du trisecteur. Nous présentons également une nouvelle technique de preuve, intéressante, utilisant des outils modernes de calcul formel.

Cette caractérisation des diagrammes de Voronoï fait apparaître de nouvelles propriétés des diagrammes de Voronoï de trois droites. En particulier, nous présentons des tests linéaires semi-algébriques pour séparer les deux composantes connexes de chaque cellule de dimension deux et pour séparer les quatre composantes connexes du trisecteur. Ceci permet de répondre à des requêtes de la forme, étant donné un point, déterminer la composante connexe de la cellule auquel le point appartient. Nous montrons également que les arcs du trisecteur sont monotones dans une direction particulière. Ces propriétés impliquent que des points sur le trisecteur peuvent être ordonnés seulement grâce à des tests semi-algébriques linéaires.

Mots-clés : géométrie algorithmique, diagramme de Voronoï, axe médian, intersections de quadriques

1 Introduction

The Voronoi diagram of a set of disjoint objects is a decomposition of the space into cells, one cell per object, such that the cell associated with an object consists of all points that are closer to that object than to any other object. In this paper, we consider the Voronoi diagram of lines in \mathbb{R}^3 under the Euclidean metric.

Voronoi diagrams have been the subject of a tremendous amount of research. For points, these diagrams and their complexities are well understood and optimal algorithms as well as robust and efficient implementations exist for computing them in any dimension (see for instance [2, 3, 5, 6, 8, 9, 16, 27, 29, 38]). Nevertheless, some important problems remain and are addressed in recent papers. The same is true for segments and polygons in two dimensions [18].

For lines, segments, and polyhedra in three dimensions much less is known. In particular, determining the combinatorial complexity of the Voronoi diagram of n lines or line segments in \mathbb{R}^3 is an outstanding open problem. The best known lower bound is $\Omega(n^2)$ and the best upper bound is $O(n^{3+\epsilon})$ [39]. It is conjectured that the complexity of such diagrams is near-quadratic. In the restricted case of a set of n lines with a fixed number, c , of possible orientations, Koltun and Sharir have shown an upper bound of $O(n^{2+\epsilon})$, for any $\epsilon > 0$ [20].

There are few algorithms for computing exactly the Voronoi diagram of linear objects. Most of this work has been done in the context of computing the medial axis of a polyhedron, *i.e.*, the Voronoi diagram of the faces of the polyhedron [10, 25]. Recently, some progress has been made on the related problem of computing arrangements of quadrics (each cell of the Voronoi diagram is a cell of such an arrangement) [4, 19, 26, 35, 36]. Finally, there have been many papers reporting algorithms for computing approximations of the Voronoi diagram (see for instance [11, 14, 17, 41]).

In this paper, we address the fundamental problem of understanding the structure of the Voronoi diagram of three lines. A robust and effective implementation of Voronoi diagrams of three-dimensional linear objects requires a complete and thorough treatment of the base cases, that is the diagrams of three and four lines, points or planes. We also believe that this is required in order to make progress on complexity issues, and in particular for proving tight worst-case bounds. We provide here a full and complete characterization of the geometry and topology of the elementary though difficult case of the Voronoi diagram of three lines in general position.

Main results. Our main result, which settles a conjecture of Koltun and Sharir [20], is the following (see Figure 1).

Theorem 1 *The topology of the Voronoi diagram of three pairwise skew lines that are not all parallel to a common plane is invariant. The trisector consists of four infinite branches of either a non-singular quartic¹ or of a cubic and a line that do not intersect in $\mathbb{P}^3(\mathbb{R})$. Each cell of dimension two*

¹By non-singular quartic, we mean an irreducible curve of degree four with no singular point in $\mathbb{P}^3(\mathbb{C})$. Recall that a point $p \in \mathbb{P}^3(\mathbb{C})$ of a surface S is said to be singular if its tangent plane is not defined at p , that is, all partial derivatives of the square-free polynomial defining S are zero at p . Similarly, a point $p \in \mathbb{P}^3(\mathbb{C})$ of a curve C defined by the two implicit equations $E_1 = E_2 = 0$ is singular if the rank of the Jacobian matrix of C (the matrix of partial derivatives of E_1 and E_2) is at most 1 when evaluated at p . (Note that the ideal generated by E_1 and E_2 should contain all the polynomials vanishing on C .) A curve is said to be singular if it contains at least a singular point in $\mathbb{P}^3(\mathbb{C})$. A curve is said to be singular in $\mathbb{P}^3(\mathbb{R})$ if it contains at least a singular point in $\mathbb{P}^3(\mathbb{R})$.

Figure 1: Voronoi diagram of 3 lines ℓ_1 , ℓ_2 , and ℓ_3 in general position: (a) Voronoi 2D face of ℓ_1 and ℓ_2 , *i.e.*, set of points equidistant to ℓ_1 and ℓ_2 and closer to them than to ℓ_3 . (b) Orthogonal projection of a 2D face on a plane \mathcal{P} with coordinate system (X, Y) ; the plane's normal is parallel to the common perpendicular of ℓ_1 and ℓ_2 and the X and Y -axes are parallel to the two bisector lines (in \mathcal{P}) of the projection of ℓ_1 and ℓ_2 on \mathcal{P} . The 2D face is bounded by four branches of a non-singular quartic.

consists of two connected components on a hyperbolic paraboloid that are bounded, respectively, by three and one of the branches of the trisector.

We introduce, for the proof of Theorem 1, a new proof technique which relies heavily upon modern tools of computer algebra and which is of interest in its own right. We also provide a geometric characterization of the configurations of three lines in general position whose trisector is not generic, that is, consists of a cubic and a line.

Theorem 2 *The trisector of three pairwise skew lines that are not all parallel to a common plane consists of a cubic and a line if and only if the hyperboloid of one sheet containing the three skew lines is of revolution.*

This work enables us to prove some fundamental properties of the Voronoi diagram of three lines which are likely to be critical for the analysis of the complexity and the development of efficient algorithms for computing Voronoi diagrams and medial axes of lines or polyhedra. In particular, we obtain the following results.

Monotonicity Property *Given three pairwise skew lines that are not all parallel to a common plane, there is a direction in which all four branches of the trisector are monotonic.*

Theorem 3 *Given a point p that lies on a two-dimensional cell of the Voronoi diagram of three pairwise skew lines that are not all parallel to a common plane, deciding on which connected component of the cell point p lies can be done by evaluating the sign of linear forms in the coordinates of p ; similarly, if p lies on the trisector. Furthermore, points on any one branch of the trisector may be ordered by comparing the values of a linear form in the coordinates of the points. Moreover, if the three input lines have rational coefficients, the coefficients of these linear forms may be chosen rational.*

Notice that these tests enable us to answer queries of the form, given a point, determine in which connected component of which cell it lies. Notice also that these tests should be useful for computing the Voronoi diagram of n lines since computing the vertices of such diagrams requires locating the points equidistant to four lines on a Voronoi arc of three of these lines.

The rest of the paper is organized as follows. We first study, in Section 2, the trisector of three lines in general position. We then present, in Section 3, some fundamental properties of the Voronoi diagram of three lines and prove the Monotonicity Property. We then prove Theorem 1 in Section 4 and Theorem 2 in Section 5. Finally, in Section 6, we present algorithms for separating the components of each cell of the Voronoi diagram and prove Theorem 3.

2 Structure of the trisector

We consider three lines in *general position*, that is, pairwise skew and not all parallel to the same plane. The idea of the proof of Theorem 1 is to prove that the topology of the trisector is invariant by continuous deformation on the set of all triplets of three lines in general position and that this set is connected. The result will then follow from the analysis of any example.

To prove that the topology of the trisector is invariant by continuous deformation on the set of all triplets of three lines in general position, we first show, in this section, that the trisector of three lines in general position is always homeomorphic to four lines that do not pairwise intersect. To prove this, we show that the trisector is always non-singular in $\mathbb{P}^3(\mathbb{R})$ and has four simple real points at infinity. To show that the trisector is always non-singular in $\mathbb{P}^3(\mathbb{R})$, we study the type of the intersection of two bisectors, which are hyperbolic paraboloids.

We use the classical result that the intersection of two quadrics is a non-singular quartic (in $\mathbb{P}^3(\mathbb{C})$) unless the characteristic equation of their pencil has (at least) a multiple root. In order to determine when this equation has a multiple root, we determine when its discriminant Δ is zero.

This discriminant has several factors, some of which are trivially always positive. We prove that the remaining, so-called “*gros facteur*”, is zero (over the reals) only if a (simple) polynomial F is zero. We provide two proofs of this result. We first give a short direct proof. Although this proof is elegant, it provides no insight into how we discovered the result. We also present a second proof which relies heavily upon sophisticated tools of modern algebra and does not require any detailed understanding of the geometry of the problem. This longer proof is indeed how we originally obtained Theorems 1 and 2 and only with the geometric insight gained from this process were we able to find the shorter proof. We believe this longer proof to be of interest in its own right because it demonstrates a technique which could be applied to other problems.

Figure 2: Three lines in general position.

This proof goes as follows. We first show that the *gros facteur* is never negative using the RAGLIB Maple package [30]. This implies that it is zero only when all its partial derivatives are zero. We thus consider the system that consists of the *gros facteur* and all its partial derivatives, and compute its Gröbner basis. This gives three equations of degree six. We consider separately two components of solutions, one for which the aforementioned polynomial F is zero, the other for which $F \neq 0$. When $F \neq 0$, some manipulations and simplifications, which are interesting in their own right, yield another Gröbner basis, with the same real roots, which consists of three equations of degree four. We show that one of these equations has no real root which implies that the system has no real root and thus that the *gros facteur* is strictly positive on the considered component. We can thus conclude that $\Delta = 0$ only if $F = 0$ and thus that, when $F \neq 0$, the trisector is always a non-singular quartic in $\mathbb{P}^3(\mathbb{R})$.

Then, when the polynomial $F = 0$, we show, by substituting $F = 0$ in Δ and by using the classification of the intersection of quadrics over the reals [13], that the trisector is a cubic and a line that do not intersect in $\mathbb{P}^3(\mathbb{R})$.

We can thus conclude that the trisector is always a non-singular quartic or a cubic and a line that do not intersect in real space and thus that the trisector is always non-singular in $\mathbb{P}^3(\mathbb{R})$. We then prove that the trisector always contains four simple real points at infinity and thus that it is always homeomorphic to four lines that do not pairwise intersect.

2.1 Preliminaries

Let ℓ_1 , ℓ_2 , and ℓ_3 be three lines in general position, *i.e.*, that are pairwise skew and not all parallel to a common plane. Refer to Figure 2. Let (X, Y, Z) denote a Cartesian coordinate system. Without loss of generality, we assume that ℓ_1 and ℓ_2 are both parallel to XY -plane, pass through $(0, 0, 1)$ and $(0, 0, -1)$ respectively, and have directions that are symmetric with respect to the XZ -plane. More precisely, we assume that the line ℓ_1 is defined by point $p_1 = (0, 0, 1)$ and vector $v_1 = (1, a, 0)$, and the line ℓ_2 is defined by the point $p_2 = (0, 0, -1)$ and vector $v_2 = (1, -a, 0)$, $a \in \mathbb{R}$. Moreover, since

the three lines are not all parallel to a common plane, ℓ_3 is not parallel to the plane $z = 0$, and so we can assume that the line ℓ_3 is defined by point $p_3 = (x, y, 0)$ and vector $v_3 = (\alpha, \beta, 1)$, $x, y, \alpha, \beta \in \mathbb{R}$.

We denote by $\mathcal{H}_{i,j}$ the bisector of lines ℓ_i and ℓ_j and by V_{ij} the Voronoi cell of lines ℓ_i and ℓ_j , i.e., the set of points equidistant to ℓ_i and ℓ_j and closer to them than to ℓ_k , $k \neq i, j$. We recall the following well-known elementary facts. The Voronoi cells are connected and the bisector of two skew lines is a right hyperbolic paraboloid, that is, has equation of the form $Z = \gamma XY$, $\gamma \in \mathbb{R}^*$, in some coordinate system (see for instance [20]); for completeness we present a proof of this fact.

Lemma 4 *The bisector of two skew lines is a right hyperbolic paraboloid.*

Proof. The bisector of two lines ℓ_i and ℓ_j is the set of points p satisfying the equation

$$\frac{\|(p - p_i) \times v_i\|^2}{\|v_i\|^2} = \frac{\|(p - p_j) \times v_j\|^2}{\|v_j\|^2}. \quad (1)$$

It suffices to prove the lemma for the two lines ℓ_1 and ℓ_2 . For these lines, the above equation simplifies into the following equation of a right hyperbolic paraboloid:

$$Z = -\frac{a}{1+a^2} XY. \quad (2)$$

□

The trisector of our three lines is the intersection of two right hyperbolic paraboloids, say $\mathcal{H}_{1,2}$ and $\mathcal{H}_{1,3}$. The intersection of two arbitrary hyperbolic paraboloids may be singular; it may be a nodal or cuspidal quartic, two secant conics, a cubic and a line that intersect, a conic and two lines crossing on the conic, etc. We show here that the trisector is always non-singular in $\mathbb{P}^3(\mathbb{R})$ by studying the characteristic polynomial of the pencil of $\mathcal{H}_{1,2}$ and $\mathcal{H}_{1,3}$.

Let $Q_{1,2}$ and $Q_{1,3}$ be matrix representations of $\mathcal{H}_{1,2}$ and $\mathcal{H}_{1,3}$, i.e. the Hessian of the quadratic form associated with the surface (see, for instance, [12]). The pencil of $Q_{1,2}$ and $Q_{1,3}$ is the set of their linear combinations, that is, $P(\lambda) = \{\lambda Q_{1,2} + Q_{1,3}, \forall \lambda \in \mathbb{R} \cup \{\infty\}\}$. The characteristic polynomial of the pencil is the determinant, $\mathcal{D}(\lambda) = \det(P(\lambda))$, which is a degree four polynomial in λ . The intersection of any two quadrics is a non-singular quartic, in $\mathbb{P}^3(\mathbb{C})$, if and only if the characteristic equation of the corresponding pencil does not have any multiple roots (in \mathbb{C}) [37] (see also [13]). A non-singular quartic of $\mathbb{P}^3(\mathbb{C})$ is, in $\mathbb{P}^3(\mathbb{R})$, either empty or a non-singular quartic. Thus, since the trisector of our three lines cannot be the empty set in \mathbb{R}^3 , the trisector is a smooth quartic in $\mathbb{P}^3(\mathbb{R})$ if and only if the characteristic equation of the pencil does not have any multiple roots (in \mathbb{C}).

The characteristic polynomial of the pencil is fairly complicated (roughly one page in the format of Eq. (3)). However, by a change of variable $\lambda \rightarrow 2\lambda(1 + \alpha^2 + \beta^2)$ and by dividing out the positive factor $(1 + a^2)^2(1 + \alpha^2 + \beta^2)^3$, the polynomial simplifies, without changing its roots, to the following, which we still denote by $\mathcal{D}(\lambda)$ for simplicity.

$$\begin{aligned} \mathcal{D}(\lambda) = & (\alpha^2 + \beta^2 + 1)a^2\lambda^4 - 2a(2a\beta^2 + a\gamma\beta + a\alpha x - \beta\alpha + 2a + 2a\alpha^2 - \beta\alpha a^2)\lambda^3 \\ & + (\beta^2 + 6a^2\beta^2 - 2\beta x a^3 - 6\beta\alpha a^3 + 6\gamma\beta a^2 - 6a\beta\alpha - 2a\beta x + 6\alpha x a^2 + \gamma^2 a^2 - 2a\alpha\gamma + x^2 a^2 - 2\gamma\alpha a^3 + 6a^2\alpha^2 + a^4\alpha^2 + 4a^2)\lambda^2 \\ & - 2(xa - \gamma a^2 - 2\beta a^2 - \beta + 2a\alpha + \alpha a^3)(xa - \gamma - \beta + a\alpha)\lambda + (1 + a^2)(xa - \gamma - \beta + a\alpha)^2 \end{aligned} \quad (3)$$

Let Δ be the discriminant of the characteristic polynomial $\mathcal{D}(\lambda)$ (with respect to λ). Recall that $\Delta = 0$ if and only if $\mathcal{D}(\lambda)$ admits a multiple root, that is, if and only if the trisector is not a smooth quartic. The discriminant Δ , computed with Maple [24], is equal to

$$16a^4(ax - \gamma - \beta + a\alpha)^2(\gamma + ax - a\alpha - \beta)^2 \quad (4)$$

times a factor that we refer to as the *gros facteur* which is a rather large polynomial, of degree 18 in 5 variables with 253 monomials, of which we only show 2 out of 22 lines:

$$\begin{aligned} \text{gros_facteur} = & 8a^8\alpha^4\gamma^2 + 7a^4\beta^2x^4 - 4a\beta^3x + 16a^8\beta^4x^4 + 32a^4\alpha^2\gamma^2 + 2a^6\alpha^2\beta^4x^2 + 38a^8\alpha^2x^2 + 2\gamma^4\beta^2a^4\alpha^2 + 44a^8\alpha^2\beta^2x^2 \\ & \dots + 22a^4\gamma^2\beta^2x^2 + \gamma^6a^6 + \alpha^2\gamma^6a^6 - 2\beta x\alpha\gamma^5a^6 + x^6a^6 + 10\beta x^3a^7\alpha^2 + 2\gamma\alpha^3a^7x^2 - 32a^3\alpha^2\gamma^2\beta x + 28a^3\beta^2x^2\alpha\gamma - 24a^2\beta^3\gamma\alpha x. \end{aligned} \quad (5)$$

In the sequel, all polynomials are considered over the reals, that is for $\lambda, a, \alpha, \beta, x, \gamma$ in \mathbb{R} , unless specified otherwise.

2.2 The Main Lemma

We find in this section simple algebraic constraints that are satisfied when discriminant Δ is equal to zero. Precisely, we prove the following lemma.

Main Lemma *The discriminant Δ is equal to zero only if $\gamma + a\alpha = 0$ or $ax + \beta = 0$.*

Note that the problem is to prove this lemma but also to obtain these two simple equations which is a difficult problem since Δ is a fairly large polynomial. As discussed in the overview of the proof, we first present a short direct proof of the Main Lemma.

Proof of the Main Lemma. Note first that the discriminant Δ is equal to zero if and only if the *gros facteur* is zero. Indeed, the polynomial (4) is not equal to zero under our general position assumption: $a = 0$ is equivalent to saying that lines ℓ_1 and ℓ_2 are parallel and the two other factors of (4) are equal to the square of $\det(p_i - p_3, v_i, v_3)$, for $i = 1, 2$, and thus are equal to zero if and only if ℓ_i and ℓ_3 are coplanar, for $i = 1, 2$.

Now, it can be easily verified (using, for instance, Maple) that the *gros facteur* is, in fact, the discriminant of the characteristic polynomial of the 3×3 top-left submatrix of the matrix representation of the quadric containing ℓ_1, ℓ_2 and ℓ_3 (which is a hyperboloid of one sheet by the general position assumption);² this 3×3 submatrix corresponds to the quadratic part of the quadric and thus the discriminant is zero if and only if two eigenvalues are equal that is if the hyperboloid is of revolution

²The equation of the hyperboloid containing ℓ_1, ℓ_2 and ℓ_3 can easily be computed by solving a linear system obtained by writing that three points on each of the three lines lie on the quadric.

(since a hyperboloid of one sheet has a canonical equation of the form $\frac{X^2}{\delta_1^2} + \frac{Y^2}{\delta_2^2} - \frac{Z^2}{\delta_3^2} - 1 = 0$). This directly proves that the *gros facteur* is zero if and only if the hyperboloid containing ℓ_1, ℓ_2 and ℓ_3 is of revolution. Furthermore, this is equivalent to the fact that trisector contains a line; indeed, if the hyperboloid is of revolution then its axis of revolution is on the trisector and, conversely, if the trisector contains a line, the *gros facteur* is zero (since the intersection of the two bisectors is not a non-singular quartic).

We can now prove the Main Lemma. Notice that if the hyperboloid containing ℓ_1, ℓ_2 and ℓ_3 is of revolution then its center of symmetry, O , is equidistant to the three lines. Point O can easily be computed as the intersection of the three planes P_1, P_2 , and P_3 where P_1 is the bisecting plane of ℓ_1 and the line parallel to ℓ_1 and transversal to ℓ_2 and ℓ_3 , and P_2 and P_3 are defined similarly (note that O is the center of the parallelepiped shown in Figure 3 and that O can also be easily computed as the point at which the gradient of the equation of the hyperboloid is zero). The constraint that point O is equidistant to lines ℓ_1 and ℓ_2 then reduces into $(y + a\alpha)(ax + \beta) = 0$, which concludes the proof. \square

Note that the above characterization of the *gros facteur* provides a direct proof of Lemma 5, which essentially states that the *gros facteur* is non-negative, because it is the discriminant of a polynomial whose roots are all real (since it is the characteristic polynomial of a real symmetric matrix). Alternatively, this also implies that the *gros facteur* is a sum of squares [22] and thus non-negative. Note that we did not succeed to find even an approximation of this sum of square using SOSTOOLS [28, 40].

We now present our original proof of the Main Lemma which relies upon modern tools of computer algebra and does not require any specific insight on the geometric meaning of the *gros facteur* and of the polynomials that appear in the Main Lemma.

Lemma 5 *The discriminant Δ is never negative.*

Proof. We prove that the real semi-algebraic set $\mathcal{S} = \{\chi = (a, x, y, \alpha, \beta) \in \mathbb{R}^5 \mid \Delta(\chi) < 0\}$ is empty using the RAGLIB Maple package [30] which is based on the algorithm presented in [32]. The algorithm computes at least one point per connected component of such a semi-algebraic set³ and we observe that, in our case, this set is empty. Before presenting our computation, we first describe the general idea of this algorithm.

Suppose first that $\mathcal{S} \neq \mathbb{R}^6$ and let \mathcal{C} denote any connected component of \mathcal{S} . We consider here Δ as a function of all its variables $\chi = (a, x, y, \alpha, \beta) \in \mathbb{R}^6$. The algorithm first computes the set of generalized critical values⁴ of Δ (see [32] for an algorithm computing them). The image by Δ of

³Note that no certified polynomial-time algorithm (in the number of variables) is known for this problem.

⁴Recall that the (real) critical values of Δ are the values of Δ at its critical points χ , *i.e.*, the points χ at which the gradient of Δ is zero. The asymptotic critical values are similarly defined as, roughly speaking, the values taken by Δ at critical points at infinity, that is, the values $c \in \mathbb{R}$ such that the hyperplane $z = c$ is tangent to the surface $z = \Delta(\chi)$ at infinity (this definition however only holds for two variables, *i.e.*, $\chi \in \mathbb{R}^2$). More formally, the asymptotic critical values were introduced by Kurdyka et al. [21] as the limits of $\Delta(\chi_k)$ where $(\chi_k)_{k \in \mathbb{N}}$ is a sequence of points that goes to infinity while $\|\chi_k\| \cdot \|\text{grad}_{\chi_k} \Delta(\chi_k)\|$ tends to zero. The generalized critical values are the critical values and asymptotic critical values. *The set of generalized critical values contains all the extrema of function \mathcal{D} , even those that are reached at infinity.*

C is an interval whose endpoints⁵ are zero and either a negative generalized critical value or $-\infty$. For any v in this interval, there is a point $\chi_0 \in C$ such that $\Delta(\chi_0) = v$, and the connected component containing χ_0 of the hypersurface $\Delta(\chi) = v$ is included in the connected component C . Hence, a point in C can be found by computing a point in each connected component of $\Delta(\chi) = v$. It follows that we can compute at least a point in every connected component of the semi-algebraic set \mathcal{S} defined by $\Delta(\chi) < 0$ by computing at least one point in every connected component of the real hypersurface defined by $\Delta(\chi) = v$ where v is any value smaller than zero and larger than the largest negative generalized critical value, if any. Now, when $\mathcal{S} = \mathbb{R}^6$, that is, $\Delta(p) < 0$ for all p in \mathbb{R}^6 , the above computation returns an empty set of points, so we choose a random point p in \mathbb{R}^6 and return it if $\Delta(p) < 0$.

Notice that computing at least one point in every connected component of a hypersurface defined by $\Delta(\chi) = v$ can be done by computing the critical points of the distance function between the surface and a point, say the origin, that is, by solving the system $\Delta(\chi) = v$, $\chi \times \text{grad}(\Delta)(\chi) = 0$. This conceptually simple approach, developed in [31], is, however, not computationally efficient. The efficient algorithm presented in [32] computes instead critical points of projections, combining efficiently the strategies given in [34] and [33].

The computation of at least one point in every connected component of \mathcal{S} , using the RAGLIB Maple package, gives the empty set, implying that $\Delta(\chi) \geq 0$ for all $\chi \in \mathbb{R}^6$. It should be noted that these computations are time consuming on a polynomial of the size of Δ : they take roughly 10 hours of elapsed time on a standard PC. \square

We now prove that the zeros of Δ are the singular points⁶ of the *gros facteur*.

Lemma 6 *The discriminant Δ is equal to zero if and only if the *gros facteur* and all its partial derivatives are equal to zero.*

Proof. As we have seen in the direct proof of the Main Lemma, the discriminant Δ is equal to zero if and only if the *gros facteur* is zero. Furthermore, by Lemma 5, the *gros facteur* is never negative, thus, if there exists a point where the *gros facteur* vanishes, it is a local minimum of the *gros facteur* and thus all its partial derivatives (with respect to $\{a, x, y, \alpha, \beta\}$) are zero. \square

We now present a simple and direct computational proof of the Main Lemma. As we will see, this proof is, however, based on some polynomials whose origins are discussed in Section 2.3.

Computational proof of the Main Lemma. By Lemma 6, Δ is zero if and only if the *gros facteur* and all its partial derivatives are zero. We prove below that this implies that $(y + a\alpha)(ax + \beta)(1 + \alpha^2 + \beta^2)\Gamma = 0$, where

$$\Gamma = (2a(y\alpha - \beta x) - a^2 + 1)^2 + 3(ax + \beta)^2 + 3a^2(y + a\alpha)^2 + 3(1 + a^2)^2. \quad (6)$$

As the two terms $(1 + \alpha^2 + \beta^2)$ and Γ clearly do not have any real solutions, this proves the lemma. (We discuss later how we found these terms.)

⁵Since $\mathcal{S} \neq \mathbb{R}^6$, the boundary of C is not empty and consists of points χ such that $\mathcal{D}(\chi) = 0$. The image of the connected set C by the continuous function \mathcal{D} is an interval. Hence, zero is an endpoint of the interval $\mathcal{D}(C)$. The other endpoint is either an extremum of \mathcal{D} (and thus a generalized critical value) or $-\infty$.

⁶Recall that the singular points of a surface are the points where all partial derivatives are zero.

```

> Gamma:=(2*a*(y*alpha-x*beta)-(a^2-1))^2+3*(a*x+beta)^2+3*a^2*(y+a*alpha)^2+3*(a^2+1)^2;
 Gamma:=(2a(αy−βx)−a2+1)2+3(xa+β)2+3a2(y+aα)2+3(1+a2)2
> [gros_fact, op(convert(grad(gros_fact,[a,x,y,alpha,beta]),list)),
> 1-u*(y+a*alpha), 1-v*(a*x+beta),1-w*(1+alpha^2+beta^2),1-t*Gamma)]:
> fgb_gbasis_elim(% ,0,[u,v,w,t],[a,x,y,alpha,beta]);

pack_fgb_call_generic:  "FGb: 965.76 sec Maple: 975.98 sec"
[1]

```

Table 1: For the proof of the Main Lemma.

Consider the system in the variables $\{a, x, y, \alpha, \beta, u, v, w, t\}$ that consists of the *gros facteur*, its partial derivatives, and the four equations

$$1 - u(y + a\alpha) = 0, \quad 1 - v(ax + \beta) = 0, \quad 1 - w(1 + \alpha^2 + \beta^2) = 0, \quad 1 - t\Gamma = 0. \quad (7)$$

The *gros facteur* and its partial derivatives have a common zero (real or complex) such that $(y + a\alpha)(ax + \beta)(1 + \alpha^2 + \beta^2)\Gamma \neq 0$ if and only if this system has a solution. This follows immediately from the fact that the equations (7) are linear in u, v, w, t .

The Gröbner basis of our system is reduced to the polynomial 1 (see Table 1) and thus the system has no solution (over the complex numbers). This concludes the proof. \square

The real difficulty in this proof of the Main Lemma is, of course, to find the equations (7) that rule out all the components of the set of singular points of the *gros facteur*. Computing these components is the actual key of the computational proof. We believe that the technique we used can be of some interest to the community as it is rather generic and could be applied to other problems. We thus describe in Section 2.3 how these components were computed before finishing the study of the algebraic structure of the trisector, in Section 2.4.

2.3 About the computational proof of the Main Lemma

We show in this section how we computed, for the proof of the Main Lemma, the equations of (7) which correspond to hypersurfaces containing the zeros of the discriminant.

We proceed as follows. We start from the system of equations consisting of the *gros facteur* and all its partial derivatives and use the following techniques to study its set of solutions, or, more precisely, to decompose it into components defined by prime ideals⁷. This could theoretically be done by a general algorithm computing such a decomposition, however, no currently available software is capable of handling our particular problem and this is, indeed, a significant research challenge in computer algebra.

If the (reduced) Gröbner basis of some system contains a polynomial which has a factor, say F , the solutions of the system splits into two components, one of which such that $F = 0$, the other such that $F \neq 0$. We study separately the two components. One is obtained by adding the equation F to

⁷An ideal I is prime if $PQ \in I$ implies $P \in I$ or $Q \in I$.

the system and the other is obtained by adding the equation $1 - tF$ and eliminating the variable t ; indeed, there is a one-to-one correspondence between the solutions of the initial system such that $F \neq 0$ and the solutions of the system augmented by $1 - tF$. Sometimes, frequently in our case, the component $F \neq 0$ is empty, which corresponds to the situation where the elimination of t results in the polynomial 1 (inducing the equation $1 = 0$). Note that in some cases the system contains a polynomial which is a square, say F^2 , thus the component such that $F \neq 0$ is obviously empty and we can add F to the system without changing its set of solutions (this however changes the ideal). This operation of adding F to the system frequently adds embedded components to the variety of solutions which explains why, later on in the process, empty components are frequently encountered when splitting into two components.

Our computations, presented in Table 2 in the appendix, are performed in Maple [24] using the Gröbner basis package FGb developed by J.-C. Faugère [15]. We use two functions,

$$fgb_gbasis(sys,0,vars1,vars2) \text{ and } fgb_gbasis_elim(sys,0,var1,var2)^8,$$

that compute Gröbner bases of the system sys ; the first uses a degree reverse lexicographic order (DRL) by blocks on the variables of $vars1$ and $vars2$ (where $vars2$ is always the empty set in our computation) and the second one eliminates the variable $vars1$ and uses a reverse lexicographic order on the variables of $vars2$. (The second parameter of the functions refer to the characteristic of the field, here 0.)

We do not show in Table 2 the Gröbner bases which are too large to be useful, except in the case where the basis is reduced to 1 (when the system has no solution). We instead only report the first operand of each polynomial of the base; an operand \star means that the polynomial is the product of at least two factors; an operand \wedge means that the polynomial is a power of some polynomial; an operand $+$ means that the polynomial is a sum of monomials.

Our computation goes as follows. We first simplify our system by considering $a = 2$ because otherwise the Gröbner basis computations are too slow and use too much memory to be performed successfully. We first see after computing, bs_1 , the Gröbner basis of our system, that $y + 2\alpha$ appears as a factor of one polynomial. This splits the solutions into those such that $y + 2\alpha = 0$ and the others. We will study separately (in Lemma 8) the former set of solutions and we only consider here the solutions such that $y + 2\alpha \neq 0$. This is done by adding the polynomial $1 - u(y + 2\alpha)$ to the system, where u is a new variable; indeed there is a one-to-one correspondence between the solutions of the initial system such that $y + 2\alpha \neq 0$ and the solutions of the resulting system.

The term $y + 2\alpha$ corresponds fairly clearly to the polynomial $y + a\alpha$ with $a = 2$, and because of the symmetry of our problem we also study separately the solutions such that $ax + \beta = 0$. Since we assumed $a = 2$, we only consider here the solutions such that $2x + \beta \neq 0$, by adding to the system the polynomial $1 - v(2x + \beta)$. Finally, we also add $1 - w(1 + \alpha^2 + \beta^2)$ to the system, without changing its set of real roots; we do this because the term $1 + \alpha^2 + \beta^2$ appears in the leading coefficient of $\mathcal{D}(\lambda)$ which suggests that some component of solutions (without any real point) might be included in $1 + \alpha^2 + \beta^2$ (it should be noted that adding this polynomial to the system changes the resulting Gröbner basis, which shows that this indeed removes some imaginary component from the system).

⁸The function $gbasis(sys,DRL(var1,var2),elim)$ with or without the optional last argument $elim$ can also be used alternatively of these two functions

We compute the Gröbner basis, bs_2 , of that system, eliminating the variables u, v, w , which gives a system of four polynomials of degree six.

We then compute the Gröbner basis of bs_2 , eliminating the variable x . This gives a basis bs_3 which is reduced to one polynomial of the form P^2 . We thus add P to the system bs_2 (we do not add it to bs_3 since bs_3 does not depend on x). The Gröbner basis, bs_4 , of the new system contains several polynomials that are products of factors. We see that if we add to the system the constraint that the third factor of the first polynomial is not zero, the resulting system has no solution. We thus add this factor to the system and compute its Gröbner basis bs_5 . We operate similarly to get bs_6 . The basis bs_6 contains no product or power and we compute its Gröbner basis, bs_7 , eliminating y (eliminating x gives no interesting basis). The last polynomial of bs_7 is a power and we proceed as before to get bs_8 . We proceed similarly until we get to the basis bs_{12} . (Note that the factor $y + 2\alpha$ reappears in bs_{10} and is removed similarly as in the beginning of the process.)

The basis bs_{12} consists of three polynomials of degree four (which is a simplification over bs_2 which consists of four polynomials of degree six). We observe that the last polynomial of bs_{12} is

$$\Gamma_2 = (4y\alpha - 4\beta x - 3)^2 + 3(2x + \beta)^2 + 12(y + 2\alpha)^2 + 75,$$

which is always positive over the reals.

We have thus proved that all the complex solutions, such that $a = 2$, of the initial system (the *gros facteur* and all its partial derivatives) satisfy $(1 + \alpha^2 + \beta^2)(y + 2\alpha)(2x + \beta)\Gamma_2 = 0$.

Finally, to get the polynomial Γ of Formula (6), we performed the same computation with $a = 3$ and $a = 5$ and guessed Γ as an interpolation of the polynomials Γ_2, Γ_3 , and Γ_5 .

Note that all the computation for a fixed a takes roughly eight minutes of elapsed time on a regular PC.

Remark 7 *All the computations from bs_2 to bs_{12} amounts to finding polynomials that have a power which is a combination of the elements of bs_2 (i.e., which are in the radical of the ideal generated by bs_2 ⁹). Thus these computations would be advantageously replaced by a program computing the radical of an ideal. Unfortunately, all available such programs fail on the ideal generated by bs_2 either by exhausting the memory or by running unsuccessfully during several days and ending on an error. It is therefore a challenge to improve these programs in order to do this computation automatically.*

We now present another much faster technique to compute bs_{12} , which takes advantage of the structure of bs_2 .

Recall that bs_2 is a Gröbner basis consisting in 4 polynomials of degree 6 (see Table 2) and refer to Table 3. The Gröbner basis of bs_2 for a block ordering with x in the first block consists of 31 polynomials of degree at least 2 in x , 32 polynomials linear in x and one polynomial, which is independent of x . The latter is a square, P^2 . Let $Q = Rx + S$ be the last linear polynomial of the basis. Clearly, any solution of the system is a common zero of P and Q . Conversely, one may guess that any common zero of P and Q for which $R \neq 0$ is a solution of the system (see [1]) and we prove this is effectively the case.

⁹The radical of an ideal I is the ideal $\{P \mid P^n \in I \text{ for some } n \in \mathbb{N}\}$.

We compute the Gröbner basis eliminating t in the system $P, Q, 1 - tR$. This basis consists of 3 polynomials of degree 4, and is equal to bs_{12} . Then we prove that the two systems have the same solutions by showing that the elements of bs_2 are in the ideal generated by bs_{12} and that the square of the elements of bs_{12} are in the ideal generated by bs_2 . This is done by using the function *normalf* which computes the normal form of a polynomial with respect to a Gröbner basis. All these computations need less than eight seconds, instead of eight minutes for the previous method.

Another advantage of this new method is that it shows directly that the ideal generated by bs_{12} is prime⁷. Indeed, for any polynomial, say F in the ideal, its pseudo-remainder¹⁰ by Q (with respect to x) is a multiple of P (see, for instance, [1]). If F is a product, its pseudo-remainder is the product of the pseudo-remainders of the factors. Thus P , which is irreducible, divides one of them, which shows that one of the factors of F is in the ideal, that is that the ideal is prime.

2.4 Structure of the trisector: conclusion

We proved in the Main Lemma that the discriminant Δ is equal to zero only if $y + a\alpha = 0$ or $ax + \beta = 0$. We prove in this section that if $\Delta = 0$, the trisector is a cubic and a line that do not intersect. We then show that the trisector always contains four simple real points at infinity and conclude that the trisector is always homeomorphic to four lines that do not pairwise intersect.

Lemma 8 *The discriminant Δ is equal to zero if and only if*

$$y = -a\alpha \quad \text{and} \quad x = \frac{\beta(2a^2 + 1) \pm 2\sqrt{a^2(1+a^2)(\alpha^2 + \beta^2 + 1)}}{a}, \quad \text{or} \quad (8)$$

$$x = -\frac{\beta}{a} \quad \text{and} \quad y = \frac{\alpha(2+a^2) \pm 2\sqrt{(1+a^2)(\alpha^2 + \beta^2 + 1)}}{a}. \quad (9)$$

Proof. We refer to Table 4, in the appendix, for the computations. By the Main Lemma, $\Delta = 0$ implies $y + a\alpha = 0$ or $ax + \beta = 0$. Substituting y by $-a\alpha$ in Δ gives an expression of the form $f_0 f_1^2$. Similarly, substituting x by $-\beta/a$ in Δ gives an expression of the form $g_0 g_1^2$ (recall that $a \neq 0$ since the lines are not coplanar, by assumption). It follows that $\Delta = 0$ if and only if $y + a\alpha = f_i = 0$ or $ax + \beta = g_i = 0$, for $i = 0$ or 1 .

The f_i and g_i are polynomials of degree two in x and y , respectively. Solving $f_1 = 0$ in terms of x directly yields that the system

$$y + a\alpha = f_1 = 0 \quad (10)$$

is equivalent to (8). Similarly, solving $g_1 = 0$ in terms of y yields that the system

$$ax + \beta = g_1 = 0 \quad (11)$$

is equivalent to (9).

¹⁰Here, the pseudo-remainder of F by Q is the numerator of the expression obtained by substituting x by $-S/R$ in F .

We now show that the solutions of $y + a\alpha = f_0 = 0$ are included in the set of solutions of (9). The polynomial f_0 is the sum of two squares. It follows that $y + a\alpha = f_0 = 0$ if and only if

$$y + a\alpha = a^2\alpha^2 - 1 + a\beta x = ax + \beta = 0. \quad (12)$$

We show below that the polynomials of (11) are included in the ideal generated by the polynomials of (12). This implies that (11) is, roughly speaking, less constrained than (12) and that the set of solutions of (11) contains the solutions of (12). Hence the solutions of $y + a\alpha = f_0 = 0$ are contained in the set of solutions of (11) and thus in the set of solutions of (9).

We prove that the polynomials of (11) are included in the ideal generated by the polynomials of (12) by showing that the normal form of every polynomial of (11) with respect to the Gröbner basis of the polynomials of (12) is zero. This is done using the the function *normalf* (of Maple) which computes the normal form of a polynomial with respect to a Gröbner basis..

We prove similarly that the solutions of $ax + \beta = g_0 = 0$ are included in the set of solutions of (10) and thus of (8), which concludes the proof. \square

Remark 9 Note that by symmetry with respect to the XY -plane and by changing the sign of a, α , and β , the set of three input lines ℓ_1, ℓ_2, ℓ_3 is invariant, the two components of (8) exchange (i.e., the components corresponding to $+2\sqrt{}$ and $-2\sqrt{}$ exchange), and the two components of (9) exchange.

Similarly, by exchanging the X and Y -coordinates, x and y , α and β , and changing a into $1/a$, the set of three input lines is also invariant and each component of (8) is changed to a component of (9), and conversely.

Lemma 10 If $\Delta = 0$, the trisector of ℓ_1, ℓ_2 , and ℓ_3 consists of a cubic and a line that do not intersect in real space.

Proof. By Lemma 8, $\Delta = 0$ if and only if System (8) or (9) is satisfied. By symmetry of the problem (see Remark 9), we only need to consider one of the components of (8) and (9). Hence, it is sufficient to show that

$$y = -a\alpha, \quad x = \frac{\beta(2a^2 + 1)}{a} + 2\sqrt{(1+a^2)(\alpha^2 + \beta^2 + 1)} \quad (13)$$

implies that the trisector consists of a cubic and a line that do not intersect. We assume in the following that $\Delta = 0$, that System (13) is satisfied. We refer to Table 5 for the computations.

We first show that the characteristic polynomial of the pencil generated by the bisectors is always strictly positive. Note first that the characteristic polynomial is not always negative (see [23]). It is thus sufficient to prove that it is never zero, or equivalently, that its product with its algebraic conjugate (obtained by changing the sign of $\sqrt{(1+a^2)(\alpha^2 + \beta^2 + 1)}$) is never zero. This product is a polynomial T in $a, \alpha, \beta, \lambda$ which can easily be factored in the square of a degree-two polynomial in λ ; furthermore, this degree two polynomial has no real root because its discriminant is the product of a negative term ($-(1+a^2)^2(1+\alpha^2+\beta^2)$) and a term whose sum and product with its algebraic conjugate (obtained, as above, by changing the sign of the square root) is a strictly positive sum of

squares. Note that we can also prove that T is always strictly positive by computing, similarly as in the proof of Lemma 5, at least one point per connected component of the real semi-algebraic set $\{\chi = (a, \alpha, \beta, \lambda) \in \mathbb{R}^4 \mid T(\chi) - \frac{1}{2} < 0\}$; the resulting set of points is empty, hence $T(\chi)$ is always greater or equal to $1/2$. It thus follows that the characteristic polynomial of the pencil is always strictly positive.

Since the characteristic polynomial $\mathcal{D}(\lambda)$ is always strictly positive and its discriminant Δ is zero, $\mathcal{D}(\lambda)$ admits two (conjugate) double imaginary roots. Let λ_1 and λ_2 denote these two roots. Recall that $\mathcal{D}(\lambda) = \det P(\lambda)$ with $P(\lambda) = \lambda Q_{1,2} + Q_{1,3}$ where $Q_{i,j}$ is the matrix associated with the hyperbolic paraboloid $\mathcal{H}_{i,j}$. It follows from the classification of the intersection of quadrics [13, Table 4] that either (i) $P(\lambda_1)$ and $P(\lambda_2)$ are of rank 3 and the trisector $\mathcal{H}_{1,2} \cap \mathcal{H}_{1,3}$ consists of a cubic and a line that do not intersect or (ii) $P(\lambda_1)$ and $P(\lambda_2)$ are of rank 2 and the trisector consists of two secant lines.

We now prove that $P(\lambda_1)$ and $P(\lambda_2)$ are of rank 3. We compute the Gröbner basis of all the 3×3 minors of $P(\lambda)$ and of the polynomial $1 - t\Psi$ with

$$\Psi = (1 + a^2)(1 + \alpha^2 + \beta^2)(ax - y - \beta + a\alpha)(y + ax - a\alpha - \beta).$$

The basis is equal to 1, thus the 3×3 minors of $P(\lambda)$ are not all simultaneously equal to zero when $\Psi \neq 0$. Furthermore, $\Psi \neq 0$ for any x, y, a, α, β in \mathbb{R} such that the lines ℓ_1, ℓ_2 , and ℓ_3 are pairwise skew (see (4) and the proof of Lemma 6). Thus the rank of $P(\lambda)$ is at least 3. The rank of $P(\lambda_i)$, $i = 1, 2$, is thus equal to 3 since $\det P(\lambda_i) = 0$. We can thus conclude that when $\Delta = 0$ the trisector consists of a cubic and a line that do not intersect in real space. \square

We now state a proposition that shows that the trisector admits four asymptotes that are pairwise skew and gives a geometric characterization of their directions.

Proposition 11 *The trisector of ℓ_1, ℓ_2 , and ℓ_3 intersects the plane at infinity in four real simple points. Furthermore, the four corresponding asymptotes are parallel to the four trisector lines of three concurrent lines that are parallel to ℓ_1, ℓ_2 , and ℓ_3 , respectively.*

Proof. The trisector is the intersection of two hyperbolic paraboloids. Any hyperbolic paraboloid contains two lines at infinity. Hence the intersection, at infinity, of any two distinct hyperbolic paraboloids is the intersection of two pairs of lines. The intersection of these two pairs of lines consists of exactly four simple real points unless the point of intersection of the two lines in one pair lies on one line of the other pair. We show that this cannot happen under our assumptions.

The intersection with the plane at infinity of the bisector of lines ℓ_1 and ℓ_2 consists of the lines at infinity in the pair of planes of equation $XY = 0$ (the homogeneous part of highest degree in Eq. (2)). This pair of plane is the bisector of the two concurrent lines that are parallel to ℓ_1 and ℓ_2 , respectively. Note that the lines at infinity in this pair of planes are invariant by translation of the planes. We thus get that the lines at infinity of the bisector of any two lines ℓ_i and ℓ_j are the lines at infinity in the pair of planes that is the bisector to any two concurrent lines that are parallel to ℓ_i and ℓ_j , respectively.

It follows that the points at infinity on the trisector of ℓ_1, ℓ_2 , and ℓ_3 are the points at infinity on the trisector lines (the intersection of bisector planes) of three concurrent lines that are parallel to ℓ_1, ℓ_2 , and ℓ_3 , respectively. It remains to show that this trisector consists of four distinct lines.

Let ℓ'_1 , ℓ'_2 , and ℓ'_3 be the three concurrent lines through the origin that are parallel to ℓ_1 , ℓ_2 , and ℓ_3 , respectively, and suppose, for a contradiction, that their trisector does not consist of four distinct lines. This implies that the line of intersection of the two bisector planes of two lines, say ℓ'_1 and ℓ'_2 , is contained in one of the bisector planes of two other lines, say ℓ'_1 and ℓ'_3 . The intersection of the bisector planes of ℓ'_1 and ℓ'_2 is the Z-axis. It follows that one of the bisector planes of ℓ'_1 and ℓ'_3 is vertical, hence ℓ'_1 and ℓ'_3 are symmetric with respect to a vertical plane and thus ℓ'_3 is contained in the XY-plane. Therefore, ℓ'_1 , ℓ'_2 , and ℓ'_3 lie in the XY-plane, contradicting the general position assumption, which concludes the proof. \square

Theorem 12 *The trisector of three lines in general position consists of four infinite smooth branches of a non-singular quartic or of a cubic and a line that do not intersect in real space.*

Proof. As mentioned in the beginning of Section 2.2, the trisector of three lines consists of a smooth quartic unless the discriminant Δ is zero. Lemma 10 and Proposition 11 thus yield the result. \square

3 Properties of the Voronoi diagram

We present here some fundamental properties of the Voronoi diagram. We will show how the four branches of the trisector of three lines can be labeled and then present two fundamental properties of the trisector.

3.1 Preliminaries

We start with the following important proposition.

Proposition 13 *The set of triplets of lines in general position is connected.*

Proof. We prove this proposition by proving that there is a one-to-one correspondence between the set of ordered triplets of lines (in general position) and the set of affine frames of positive orientation.

Consider three lines ℓ_1, ℓ_2 , and ℓ_3 in general position and refer to Figure 3. For the three choices of pairs of lines ℓ_i, ℓ_j , consider the plane containing ℓ_i and parallel to ℓ_j , the plane containing ℓ_j and parallel to ℓ_i , and the region bounded by these two parallel planes. The general position assumption implies that these regions have non-empty interiors and that no three planes are parallel. The intersection of these three regions thus defines a parallelepiped. By construction, each of the lines ℓ_1, ℓ_2 , and ℓ_3 contains an edge of that parallelepiped. These lines are pairwise skew thus exactly two vertices of the parallelepiped are not on the lines. Each of these two points induces an affine frame centered at the point and with basis the three edges of the parallelepiped oriented from the point to the lines ℓ_1, ℓ_2 , and ℓ_3 , in this order. One of the point (C on the figure) defines a frame of positive orientation, the other defines a frame of negative orientation (C' on the figure). This construction exhibits a one-to-one correspondence between the set of ordered triplets of lines (in general position) and the set of affine frames of positive orientation, which concludes the proof. \square

Figure 3: The parallelepiped formed by ℓ_1 , ℓ_2 , and ℓ_3 and the associated frame (C, w_1, w_2, w_3) of positive orientation.

We consider in the following any three lines ℓ_1 , ℓ_2 , and ℓ_3 in general position (pairwise skew and not all parallel to a common plane) and an associated Cartesian coordinate system (X, Y, Z) such that the Z -axis is the common perpendicular of ℓ_1 and ℓ_2 , the origin is the point on the Z -axis equidistant to ℓ_1 and ℓ_2 , and such that the X and Y -axes are the two bisector lines, in the plane through the origin and perpendicular to the Z -axis, of the projection of ℓ_1 and ℓ_2 onto this plane.¹¹ Note that the orientations of the axes are not specified (except for the fact that the frame has a positive orientation) and that the X and Y -axes can be exchanged.

3.2 Labeling of the four branches of the trisector

We prove here the following proposition which states two properties, one on the asymptotes of the trisector and one on the incidence relations between cells, which, together, yield an unambiguous labeling of the components of the trisector.

Let V_{ij} denote the two-dimensional Voronoi cell of lines ℓ_i and ℓ_j and let U_{ij} and T_{ij} denote the connected components of V_{ij} that are bounded by one and three arcs of the trisector, respectively (see Figure 4(a)).

Proposition 14 *Exactly one of the four branches of the trisector of three lines in general position admits only one asymptote. Let C_0 denote this branch. Each cell U_{ij} is bounded by a branch distinct from C_0 and every such branch bounds a cell U_{ij} . Let C_k , $k = 1, 2, 3$, denote the branches of the trisector that bound the component U_{ij} , $i, j \neq k$. The labeling of the four branches of the trisector by C_0, \dots, C_4 is unambiguous.*

¹¹Note that this setting is slightly different than the one described in Section 2.1 since, here, any triplet of three lines in general position can be moved continuously into another while the associated frame moves continuously; however, if the initial and final triplets of lines are in the setting of Section 2.1, it is not necessarily possible to ensure that, during the motion, all triplets of lines remain in this setting. This is, for instance, the case for the two triplets of lines $(y = x, z = 1; y = -x, z = -1; x = 1, y = 0)$ and $(y = -x, z = 1; y = x, z = -1; x = 0, y = 1)$ for which one triplet can be obtained from the other by a rotation of the frame about the Z -axis (by an angle $\pm\pi/2$) though the triplets of lines cannot be moved continuously from one configuration to the other while remaining (pairwise skew) in the setting of Section 2.1.

Figure 4: (a) Projection of the two-dimensional Voronoi cell V_{12} onto the XY -plane. (b) Vertical ordering of the sheets of the connected components of the two-dimensional Voronoi diagram cells above each region induced by the projection of the trisector and the silhouette curves of the bisectors; the ordering over the small cell in the middle is $T_{13} < T_{13} < T_{23} < T_{23}$ (i.e., a vertical line over that cell intersects twice T_{13} and twice T_{23} in that order).

Note that differentiating between C_1 and C_2 cannot be done, as far as we know, by only looking at the cell V_{12} (see Figure 4(a)) but can be done by looking at the other cells V_{13} and V_{23} . More precisely, differentiating between C_1 and C_2 on Figure 4(a) can be done by computing (as described in the proof of Lemma 16) a vertical ordering of the sheets of the components U_{ij} and T_{ij} ; the branch C_k is then characterized as the branch for which U_{ij} appears only on one of its sides (see Figure 4(b)).

We prove two lemmas that, together, prove Proposition 14.

Lemma 15 *Exactly one of the four branches of the trisector of three lines in general position admits only one asymptote.*

Proof. By Proposition 11, the trisector admits four distinct asymptotes, for all triplets of lines in general position. It follows that the property that exactly one of the branches of the trisector has only one asymptote is invariant by continuous deformation on the set of triplets of lines in general position. The result thus follows from Proposition 13 and from the observation that the property is verified on one particular example. This property can be observed on Figure 4(a) and it can easily be proved as follows. Consider any three lines, in general position, whose trisector consists in a cubic and a line (three such lines exist by Lemmas 8 and 10). The line is one branch of the trisector that admits only one asymptote. On the other hand, since the cubic consists of only one connected

component in projective space and it intersects the plane at infinity in three real simple points (by Proposition 11), each of its three branches has two asymptotes. \square

We denote by C_0 the branch of the trisector that admits only one asymptote (see Figure 4(a)).

Lemma 16 *Each cell U_{ij} is bounded by a branch of the trisector distinct from C_0 and every such branch bounds a cell U_{ij} .*

Proof. This property is invariant by continuous deformation on the set of triplets of lines in general position. It is thus sufficient to prove it for any three given lines in general position, ℓ_1, ℓ_2, ℓ_3 , as defined in Section 2.1. We consider in the XY -plane the arrangement of the (orthogonal) projection of the trisector and of the silhouette curves (viewed from infinity in the Z -direction) of the bisectors (see Figure 4(b)); these silhouette curves consist of only two parabolas since the bisector of lines ℓ_1 and ℓ_2 has no such silhouette (its equation has the form $Z = \gamma XY$ -see Eq.(2)- and thus any vertical line intersects it). By construction, for all vertical lines intersecting one given (open) cell of this arrangement, the number and ordering of the intersection points between the vertical line and all the pieces of the three bisectors that are bounded by the trisector is invariant. For any point of intersection, we can easily determine (by computing distances) whether the point lies on a Voronoi cell V_{ij} . We can further determine whether the point belongs to the component U_{ij} or T_{ij} by using the linear separation test described in Section 6. We thus report the ordering of the sheets of the components U_{ij} and T_{ij} above each cell of the arrangement in the XY -plane for a given example; see Figure 4(b).

We can now observe that there is a one-to-one correspondence between the three branches of the trisector distinct from C_0 and the components U_{12} , U_{13} , and U_{23} such that the component appears only on one side of the corresponding branch¹². It follows that each of the branches distinct from C_0 bounds a cell U_{ij} . \square

Proof of Proposition 14. Lemmas 15 and 16 state the first two properties of Proposition 14. Furthermore, since U_{ij} is, by definition, bounded by only one arc of the trisector, Lemmas 15 and 16 directly yield the labeling of the four branches of the trisector by C_0, \dots, C_4 is unambiguous. \square

3.3 Properties of the trisector

We now prove two important properties of trisector of the Voronoi diagram of three lines in general position. In particular, we prove the Monotonicity Property in Proposition 18.

Proposition 17 *The orthogonal projection of the trisector of ℓ_1, ℓ_2 , and ℓ_3 onto the XY -plane has two asymptotes parallel to the X -axis and two asymptotes parallel to the Y -axis.*

Proof. By Proposition 11, the four asymptotes of the trisector are parallel to the four trisector lines of three concurrent lines parallel to ℓ_1, ℓ_2 , and ℓ_3 . The bisector to two lines through the origin and parallel to ℓ_1 and ℓ_2 is the pair of planes of equation $XY = 0$. Hence the asymptotes of the

¹²Namely, U_{13} (resp. U_{23} and U_{12}) appears on only one side of the lower-right (resp. upper-right and left-most) branch.

trisector are parallel to lines that lie in the pair of planes $XY = 0$. The orthogonal projection of the asymptotes on the XY -plane are thus parallel to the X - or Y -axis. It follows that the number of asymptotes (in projection) that are parallel to the X -axis (resp. Y -axis) is invariant by continuous deformation on any connected set of triplets of lines in general position. The result follows from the fact that, on a particular example (see Figure 4(a)), there are two asymptotes parallel to the X -axis and two others parallel to the Y -axis and that the set of triplets of lines in general position is connected (Proposition 13). \square

We assume in the following that *the asymptote of C_0 is parallel to the YZ -plane* (as in Figure 4(a)) by exchanging, if necessary, the role of X and Y .

Proposition 18 *Every branch of the trisector of ℓ_1 , ℓ_2 , and ℓ_3 is monotonic with respect to the Y -direction (or every branch is monotonic with respect to the X -direction).*

Proof. Let \mathcal{P} denote any plane parallel to the XZ -plane. The arc C_0 intersects plane \mathcal{P} an odd number of times (counted with multiplicity) since C_0 has only one asymptote (Proposition 14) which is parallel to the YZ -plane. Furthermore, by Proposition 17, the trisector has two other asymptotes parallel to the XZ -plane. Hence plane \mathcal{P} intersects the trisector in two points at infinity and C_0 an odd number of times (in affine space). The trisector thus intersects \mathcal{P} in at least three points in real projective space. There are thus four intersection points (in real projective space) since there are four intersection points in complex space (since the trisector is of degree four) and if there was an imaginary point of intersection, its conjugate would also be an intersection point (since the equations of the plane and quadrics have real coefficients) giving five points of intersection.

Therefore the trisector intersects plane \mathcal{P} in two points in \mathbb{R}^3 , one of which lies on C_0 . Since there are an odd number of intersection points on C_0 , plane \mathcal{P} intersects C_0 exactly once and any other branch exactly once. \square

4 Topology of the Voronoi diagram

We prove here that the topology of the Voronoi diagram of three lines in general position is invariant. Theorem 1 will thus follow from Theorem 12 and from the computation of an example of a two-dimensional cell of the Voronoi diagram (for instance the one shown in Figure 1).

Theorem 19 *The topology of the Voronoi diagram of three lines in general position is constant. More precisely, given two triplets of lines in general position, there is a continuous path between them (in the space of triplets of lines in general position) which induces a continuous deformation of every cell of the Voronoi diagram, preserving the topology of the cells and the incidence relations between them.*

Proof. The general idea of the proof is as follows. Consider three lines in general position and a bisector of two of them. The bisector is a hyperbolic paraboloid which is homeomorphic to a plane. The trisector lies on the bisector and it is homeomorphic to four lines that do not pairwise intersect, by Theorem 12. Hence the topology of the regions that lie on the bisector and are bounded

by the trisector is invariant by continuous deformation on any connected set of triplets of lines (in general position). The topology of these regions is thus invariant by continuous deformation on the set of all triplets of lines in general position (by Proposition 13). It follows that the topology of the two-dimensional cells of the Voronoi diagram is invariant by such a continuous deformation. The Voronoi diagram is defined by the embedding in \mathbb{R}^3 of its two-dimensional cells, hence its topology is also invariant by continuous deformation.

To be more precise, we now show that any continuous path, in the space of triplets of lines in general position, between any two triplets of lines in general position, induces a continuous deformation of every cell of the Voronoi diagram, preserving the topology of the cells and the incidence relations between them.

Consider two triplets of lines in general position (ℓ_1, ℓ_2, ℓ_3) and $(\ell'_1, \ell'_2, \ell'_3)$. Without loss of generality, we may choose for (ℓ_1, ℓ_2, ℓ_3) the triplet of Figure 1. As the space of triplets of lines in general position is connected (Proposition 13), there is a homotopy between them, *i.e.*, a continuous application $\varphi : t \mapsto \varphi(t) = (\ell_1(t), \ell_2(t), \ell_3(t))$ of the interval $[0, 1]$ into the space of triplets of lines in general position such that $\varphi(0) = (\ell_1, \ell_2, \ell_3)$ and $\varphi(1) = (\ell'_1, \ell'_2, \ell'_3)$.

Consider now an orthonormal frame $\mathcal{F}(t)$ such that the Z -axis is the common perpendicular to $\ell_1(t)$ and $\ell_2(t)$, the origin of the frame is the point of the Z -axis equidistant to $\ell_1(t)$ and $\ell_2(t)$, and the X and Y -axes are the bisectors of the projections of $\ell_1(t)$ and $\ell_2(t)$ onto the plane orthogonal to the Z -axis. Note that this coordinate system is, up to a possible change of orientation of the axes and a possible exchange of the X and Y -axes, the one we considered in Sections 2 and 3 and which has been used to draw Figure 1. When the parameter t of the homotopy varies from 0 to 1, the lines vary continuously, and thus the frame $\mathcal{F}(t)$ can be defined to vary continuously in terms of t .

By Lemma 15 and Propositions 17 and 18, for any t in $[0, 1]$, each of the branches of the trisector is monotonic with respect to either the X or the Y -direction, but not both. Furthermore, the set of t for which each branch is monotonic with respect to the X -direction (resp. the Y -direction) is closed (since the lines and $\mathcal{F}(t)$ vary continuously in terms of t). Hence, each branch of the trisector is monotonic in X for all t or is monotonic in Y for all t . Therefore, by exchanging, if needed, X and Y in all frames $\mathcal{F}(t)$, we may suppose that each of the four branches of the trisector of $\ell_1(t)$, $\ell_2(t)$ and $\ell_3(t)$ is monotonic with respect to the Y -direction.

In the coordinate system $\mathcal{F}(t)$, the bisector of $\ell_1(t)$ and $\ell_2(t)$ has the equation $Z = \alpha(t)XY$ (see the proof of Lemma 4). Substituting Z by $\alpha(t)XY$ in the equation of the bisector of $\ell_2(t)$ and $\ell_3(t)$ in the coordinate system $\mathcal{F}(t)$, we get an equation of degree 2 in each of the variables X and Y . Solving it in X , we get a parameterization of the form $X = Y^\pm(Y, t)$ with $Y^\pm(Y, t) = \frac{-P_1(Y, t) \pm \sqrt{P_1(Y, t)^2 - 4P_0(Y, t)P_2(Y, t)}}{2P_2(Y, t)}$, where P_0 , P_1 and P_2 are polynomials of degree 2 in Y , which depend continuously on t (since the frame $\mathcal{F}(t)$ and the equations, in any fixed frame, of the bisectors depend continuously on t).

Notice first that $P_4(Y, t) = P_1(Y, t)^2 - 4P_0(Y, t)P_2(Y, t)$ is always positive. Indeed, it is always non-negative since one of the branches of the trisector of $\ell_1(t)$, $\ell_2(t)$ and $\ell_3(t)$ is defined for all Y in $\mathcal{F}(t)$ (since each branch is monotonic in Y and one of them has only one asymptote, by Lemma 15). It thus follows from the fact that the trisector has no real singular point (Theorem 12) that $P_4(Y, t)$ is always positive. Notice also that, for any t in $[0, 1]$, $P_2(Y, t)$ has two distinct real roots by Proposition 17.

Since $P_4(Y, t)$ is always positive, the branch $C_0(t)$ of $\ell_1(t), \ell_2(t)$ and $\ell_3(t)$ (see Proposition 14) is parameterized by $X = Y^-(Y, t)$ or by $X = Y^+(Y, t)$ (but not by a combination of both). Thus, by changing, if needed, the signs of P_0, P_1 and P_2 , we may suppose that $C_0(0)$ is parameterized by $X = Y^-(Y, 0)$. This implies, by continuity, that the branch $C_0(t)$ is parameterized, in the frame $\mathcal{F}(t)$, by $X = Y^-(Y, t)$, while the other branches are parameterized by $X = Y^+(Y, t)$ and the position of Y with respect to the two roots of $P_2(Y, t)$.

The study of the Voronoi diagram of $\ell_1(0), \ell_2(0)$ and $\ell_3(0)$ (see Figures 1 and 4(a)) thus implies that the region, denoted $\mathcal{R}_{12}(t)$, of the Voronoi diagram consisting in the points which are at the same distance of the lines $\ell_1(t)$ and $\ell_2(t)$ and closer than to $\ell_3(t)$ consists, when $t = 0$, in two open semi algebraic sets defined in $\mathcal{F}(0)$ by (i) $Z = \alpha(0)XY, X < Y^+(Y, 0)$, and Y between the two roots of P_2 and by (ii) $Z = \alpha(0)XY, X > Y^-(Y, 0)$ and, when Y is outside the two roots of $P_2, X < Y^+(Y, 0)$.

Now, since the objects we are considering depend continuously on t , including the distance from a point to one of the lines (note that the distance function is defined independently of $\mathcal{F}(t)$), the Voronoi region $\mathcal{R}_{12}(t)$ is defined, similarly, by the two open semi algebraic sets defined in $\mathcal{F}(t)$ by (i) $Z = \alpha(t)XY, X < Y^+(Y, t)$, and Y between the two roots of P_2 and by (ii) $Z = \alpha(t)XY, X > Y^-(Y, t)$ and, when Y is outside the two roots of $P_2, X < Y^+(Y, t)$.

Note that, in the case where the trisector is decomposed, for some value of t , into a cubic and a line, nothing changes in what precedes, the only difference being that the square root is a polynomial and that the parameterization of C_0 simplifies into $X = \text{constant}$.

We thus get that, when t varies, the two-dimensional cells of the Voronoi diagram which are closer to $\ell_1(t)$ and $\ell_2(t)$ than to $\ell_3(t)$ varies continuously, with a constant topology and constant incidence relations with the trisector. As the same study may be done, replacing $\ell_1(t)$ and $\ell_2(t)$ by the other pairs of lines, this proves the theorem for all two-dimensional cells.

Finally, let P be a point of the region of $\ell_1(t)$ (*i.e.*, a point which is closer to $\ell_1(t)$ than the other lines) and Q its orthogonal projection on $\ell_1(t)$. Then, any point of the segment PQ lies also in the region of $\ell_1(t)$. It follows that the region of $\ell_1(t)$ is homeomorphic to a solid cylinder and has thus a constant topology. As this region varies continuously with t , as well as the two-dimensional cells of its border, this finishes the proof of the theorem. \square

5 Configurations of three lines whose trisector contains a line

We present here a simple geometric proof of Theorem 2 which states that the trisector of three pairwise skew lines that are not all parallel to a common plane consists of a cubic and a line if and only if the hyperboloid of one sheet containing the three skew lines is of revolution. Note that a computational proof is also given by the direct proof of the Main Lemma, in which we proved that the trisector contains a line if and only if the hyperboloid is of revolution, and by Theorem 1, which states that the trisector contains a line if and only if it is a cubic and line.

Consider three lines ℓ_1, ℓ_2 and ℓ_3 whose trisector includes a line ℓ . Any point p on ℓ is equidistant to ℓ_1, ℓ_2 and ℓ_3 so p is the center of a sphere that is tangent to all of ℓ_1, ℓ_2 and ℓ_3 . Consider three distinct such points on ℓ and the three corresponding spheres. If these spheres have a common intersection, then this common intersection is a circle (possibly reduced to a point) and all lines

Figure 5: Separating the two components of a two-dimensional Voronoi cell.

tangent to the three spheres lie in the plane of this circle which contradicts the general position assumption. Otherwise, the set of lines tangent to the three spheres are the ruling(s) of a single quadric of revolution with symmetry axis the line through their centers [7, Lemma 7]. Note that this quadric is a hyperboloid of one sheet since it cannot be a cone or a cylinder by the general position assumption.

Conversely, if three lines lie on a quadric of revolution, any point on the axis of revolution is equidistant to the three lines. Thus the trisector of the three lines contains a line and, by Theorem 1, the trisector of three lines in general position is a non-singular quartic or a cubic and a line.

6 Algorithms

In this section, we prove Theorem 3. We start by presenting an algorithm for determining a plane separating the two components of any two-dimensional Voronoi cell. Refer to Figure 5(a). This plane may be non-rational; indeed, as we shall see in Proposition 21, it is possible that no rational separating plane exists. We then show how this algorithm can be modified to produce a rational linear test for this problem when the three input lines are rational. As we will see, this algorithm leads directly to another rational linear test for separating the four connected components of the cell of dimension one. Finally, we conclude the proof of Theorem 3 by showing how points on a branch of the trisector can be ordered using a linear form with rational coefficients.

Linear test for separating the two connected components of a two-dimensional Voronoi cell.

Input: three lines $\ell_1, \ell_2,$ and ℓ_3 in general position and $i \neq j \in \{1, 2, 3\}$.

Output: a half-space H_{ij} that strictly contains U_{ij} and whose complement strictly contains T_{ij} .

- (i) Determine a Cartesian coordinate system (X, Y, Z) such that the Z -axis is parallel to the common perpendicular of ℓ_i and ℓ_j and such that the X and Y -axes are parallel to the two bisector lines, in a plane perpendicular to the Z -axis, of the projection of ℓ_i and ℓ_j onto that plane.
- (ii) In this frame, compute all the critical values of the trisector with respect to the X -axis. If there is no critical value, exchange the X - and Y -axes (and compute the critical values with respect to the new X -axis).
- (iii) Compute the X -values of the two trisector asymptotes that are parallel to the YZ -plane. If the minimum of these values is smaller than the smaller critical value, then change the orientation of the X -axis. Denote by X_1 the smallest critical value (with respect to the X -axis) of the trisector and by X_2 the smallest of the other critical values and of the two asymptote X -values.
- (iv) Pick a value \tilde{x} in (X_1, X_2) . The half-space, H_{ij} , of equation $X < \tilde{x}$ contains U_{ij} and the half-space $X > \tilde{x}$ contains T_{ij} .

Proof of correctness. Assume without loss of generality that $i = 1$ and $j = 2$. By Proposition 18, the trisector has no critical point in the Y -direction after Step (ii).

First note that the asymptotes of the trisector are never vertical (*i.e.*, parallel to the Z -axis) because otherwise, by Proposition 11 and since ℓ_1 and ℓ_2 are horizontal, the line ℓ_3 would be horizontal (its direction would be the symmetric of the one of ℓ_1 with respect to a vertical plane), contradicting the general position assumption.

It thus follows, since the directions of the asymptotes, projected on the XY -plane, are parallel to the X or Y -axis (by Proposition 17) that the oriented directions of the asymptotes of the branches of the projected trisector are invariant (in the direction $\pm X$ or $\pm Y$) by continuous deformation on the set of triplets of lines in general position (which is connected by Proposition 13).

Hence, it follows from the analysis of one configuration (see Figure 5) that the two projected asymptotes of the branch C_3 have the same oriented direction. Thus C_3 has (at least) a critical point with respect to this direction, which is X since there is no critical point with respect to the Y -axis. We assume, for now, that the oriented asymptotic direction of the two branches of C_3 is the $-X$ direction (as in Figure 5), by changing, if necessary, the orientation of the axis. In the sequel of the proof, all the critical points are considered with respect to the X -axis.

Now, the plane, denoted \mathcal{P} , parallel to the YZ -plane through a critical point of the trisector does not intersect the trisector in any other point in \mathbb{R}^3 because the intersection at the critical point has multiplicity two, the plane intersects the trisector in two points at infinity (by Proposition 17), and the trisector has degree four (it is the intersection of two quadrics). It thus follows that C_3 has a unique critical point and that this critical point is strictly left (*i.e.*, has smaller X -coordinate) of all the other critical points of the trisector. Furthermore, the plane \mathcal{P} through this leftmost critical point, that is the plane of equation $X = X_1$, separates (strictly, except for the critical point) the branch C_3 from the other branches and leaves C_3 on its left. In other words, the half-space $X < X_1$ contains C_3 except for its critical point and the half-space $X > X_1$ contains the other branches. It then follows from the definition of X_2 that, for any $\tilde{x} \in (X_1, X_2)$, the half-space $X < \tilde{x}$ contains C_3 and the half-space $X > \tilde{x}$ contains the other branches of the trisector. We thus get that the half-space $X < \tilde{x}$ contains U_{12}

because U_{12} is bounded by C_3 (by Proposition 14) and lies on a hyperbolic paraboloid of equation $Z = \gamma XY$, $\gamma \in \mathbb{R}$ (see Eq. (2)). Similarly, the half-space $X > \tilde{x}$ contains T_{12} .

It remains to show that the orientation of the X -axis obtained in Step (iii) of the algorithm is the same as the one we have considered so far. Consider the two X -values of the two trisector asymptotes parallel to the XZ -plane. We prove that the maximum of these values is larger than the largest critical value. This implies the result since, if the orientation of the X -axis was not as assumed above, it would have been changed in Step (iii).

As before, by continuity and by analyzing one particular example, we have that two of the asymptotes of the branches of C_1 and C_2 have direction $+X$ (in projection) and the two others have direction $+Y$ and $-Y$. We consider here the trisector and its asymptotes in projection on the XY -plane and we refer to vertical, right and left in a standard way in the (X, Y) frame. Suppose for a contradiction that there exists a critical point on $C_1 \cup C_2$ that is right of both their vertical asymptote. Then a vertical line, \mathcal{L} , through this critical point would intersect the trisector at this point, with multiplicity two, and at two other points at infinity (by Proposition 17). However, since the critical point is right of the vertical asymptote of C_1 and C_2 , line \mathcal{L} intersects the trisector somewhere else (or with higher multiplicity), which is not possible since the trisector has degree four. \square

The algorithm requires computing the critical values of the trisector with respect to the X and Y -directions. We proved (in Proposition 18) that the trisector has no critical values in one of these directions. We show below that the trisector admits at most four critical values with respect to the other direction. We consider below the coordinate system obtained after Step (ii) of the algorithm above.

Lemma 20 *The trisector has three or four critical values with respect to the X -direction. Moreover, the trisector has one critical point on C_3 , one on $C_1 \cup C_2$, and either two on C_0 or C_0 is a line perpendicular to the X -axis.*

Proof. We consider here critical points and critical values with respect to the X -direction. First, we proved in the proof of correctness of the algorithm that C_3 has exactly one critical point. A similar study of the directions of the branches of asymptotes of $C_1 \cup C_2$ implies that $C_1 \cup C_2$ has also exactly one critical point. On the other hand, we have that C_0 has two identical asymptotes that are perpendicular to the X -axis (by Propositions 14, 17 and Step (ii) of the algorithm) and thus C_0 contains at least one critical point.

Consider first the case where C_0 is entirely critical. It then projects on the XY -plane to a line perpendicular to the X -axis. It is planar and thus contained in the intersection of a plane and a quadric (the bisector of any two of the input lines). C_0 is thus a line or an irreducible conic. The trisector never contains an irreducible conic (by Theorem 1), thus C_0 is a line that is perpendicular to the X -axis (since its projection on the XY -plane is). This concludes the proof in the case where the trisector contains infinitely many critical points. We assume in the sequel the trisector has finitely many critical points.

Now, the projection (on the XY -plane) of the trisector is a curve of degree four. Furthermore, it has degree two in X and degree two in Y because the curve intersects any line parallel to the X - or Y -axis in at most two points since there are two other points of intersection at infinity (by Proposition 17). The projected curve thus has equation $A(X)Y^2 + B(X)Y + C(X) = 0$ where A, B

and C are polynomials of degree two in X . The critical points are points on the curve such that the curve's partial derivative with respect to Y is zero. This partial derivative is of degree one in Y and two in X ; it has equation $2A(X)Y + B(X) = 0$. The curve contains no critical point (X_0, Y_0) such that $A(X_0) = 0$ because otherwise $A(X_0) = B(X_0) = C(X_0) = 0$ and thus the line (X_0, Y) is critical, contradicting the above hypothesis. Hence, eliminating Y in the curve's equation gives an equation in X of degree four.

Since $C_1 \cup C_2 \cup C_3$ has exactly two critical points, C_0 has either zero or two critical points, counted with multiplicity. We have shown that C_0 has at least one critical point, thus it has exactly two critical points counted with multiplicity. Finally, C_0 cannot only have one double critical point because its two asymptotes are identical and vertical. Hence, when the trisector has finitely many critical points, exactly two lie on C_0 , one on $C_1 \cup C_2$ and one on C_3 . \square

The following proposition shows that the separating plane computed in the above algorithm may not be rational.

Proposition 21 *There exist three rational lines for which the two connected components of any two-dimensional Voronoi cell cannot be separated by a rational plane.*

Proof. Let \mathcal{P} denote any plane separating U_{ij} and T_{ij} . Since \mathcal{P} does not intersect C_0 , it is necessarily parallel to the asymptote of C_0 (see Proposition 14).

We now exhibit an example of three rational lines such that there exists no rational plane parallel to an asymptote of their trisector, which will conclude the proof. Consider three lines ℓ_1, ℓ_2 , and ℓ_3 in general position that have direction $(1, 0, 0)$, $(1, 1, 0)$, and $(2, 0, 1)$, respectively. By Proposition 11, the four asymptotes of their trisector are parallel to the four trisector lines of three concurrent lines (say, through the origin) with directions those of ℓ_1, ℓ_2 , and ℓ_3 ; let ℓ'_1, ℓ'_2 , and ℓ'_3 denote these lines.

The pair of bisector planes of ℓ'_1 and ℓ'_2 has a square root of 2 in its coefficient: its equation (see Eq. 1) factors into $(X - (1 + \sqrt{2})Y)(X - (1 - \sqrt{2})Y)$, which is the equation of a pair of conjugate planes over $\mathbb{Q}(\sqrt{2})$ (the field extension of \mathbb{Q} by $\sqrt{2}$). Similarly, the bisector planes of ℓ'_1 and ℓ'_3 is a pair of conjugate planes over $\mathbb{Q}(\sqrt{5})$ (it has equation $(X - (2 + \sqrt{5})Z)(X - (2 - \sqrt{5})Z)$). It follows that the four lines of intersection of these two pairs of planes are conjugate over $\mathbb{Q}(\sqrt{2}, \sqrt{5})$.

Furthermore, these four lines are not all parallel to a common plane because the intersection of the two planes that are conjugate over $\mathbb{Q}(\sqrt{2})$ is the Z -axis, which properly intersects each of the two other conjugate planes; thus, on each of these latter conjugate planes, the two lines of intersection properly intersect and thus any plane parallel to them is parallel to the plane they define; since the two conjugate planes are not coplanar, no plane is parallel to the four lines of intersection.

Now, any rational plane that is parallel to one of these four lines is also parallel to the three others (since a rational plane is invariant by conjugation over $\mathbb{Q}(\sqrt{2}, \sqrt{5})$). Since this is not possible, there is no rational plane that is parallel to the asymptote of C_0 , which concludes the proof. \square

We now present an algorithm for determining a rational linear test for separating the two components of any two-dimensional Voronoi cell of three rational lines. Refer to Figure 5(b).

Rational linear test for separating the two connected components of a two-dimensional Voronoi cell.

Input: three rational lines ℓ_1, ℓ_2 , and ℓ_3 in general position in a coordinate system $(\tilde{X}, \tilde{Y}, \tilde{Z})$ and

$i \neq j \in \{1, 2, 3\}$.

Output: two rational half-spaces H'_{ij} and H''_{ij} such that $H'_{ij} \cap H''_{ij}$ strictly contains U_{ij} and its complement strictly contains T_{ij} .

(i-iii) Idem as in the previous algorithm.

(iv) Compute the two Y -values of the two trisector asymptotes that are parallel to the XZ -plane. Let $Y_1 < Y_2$ denote these two values.

(v) Determine a point A with rational coordinates in the original $(\tilde{X}, \tilde{Y}, \tilde{Z})$ -frame such that its X -, Y -, and Z -coordinates in the (X, Y, Z) frame are in (X_1, X_2) , in (Y_1, Y_2) , and equal to 0, respectively; let X_A denote its X -coordinate in the (X, Y, Z) frame.

(vi) Determine two points B and C with rational coordinates in the original $(\tilde{X}, \tilde{Y}, \tilde{Z})$ -frame such that their X -, Y -, and Z -coordinates in the (X, Y, Z) -frame are, for B , in (X_1, X_A) , in $(-\infty, Y_1)$, and equal to 0, respectively, and for C , in (X_1, X_A) , in $(Y_2, +\infty)$, and equal to 0, respectively.

(vii) Let P_{ij} (resp. P'_{ij}) be the plane through A and B (resp. C) that is parallel to the Z -axis. Let H'_{ij} (resp. H''_{ij}) be the open half-space bounded plane P_{ij} (resp. P'_{ij}) that contains the point at infinity in the $-X$ -direction.

Remark 22 Note that the transformation from the $(\tilde{X}, \tilde{Y}, \tilde{Z})$ -frame to the (X, Y, Z) -frame is not necessarily rational since the X - and Y -axes are not necessarily rational in the $(\tilde{X}, \tilde{Y}, \tilde{Z})$ -frame. Nonetheless, the rational coordinates of the points A , B , and C can easily be computed using interval arithmetic. We however did not study the bit complexity of our algorithm, which requires finding rational values in between roots of constant-degree polynomials whose coefficients are not rational.

Proof of correctness. We assume without loss of generality that i and j are equal to 1 and 2, respectively. We have seen in the proof of correctness of the previous algorithm that the component C_3 has exactly one critical value with respect to the X -axis, no critical value with respect to the Y -axis, and two asymptotes in the $-Y$ -direction. The component C_3 is thus contained in the region defined by $X < X_1$ and $Y_1 < Y < Y_2$. It follows that $H'_{ij} \cap H''_{ij}$ contains U_{ij} .

On the other hand, the complement of $H'_{ij} \cap H''_{ij}$ strictly contains T_{ij} because for any value $\tilde{x} \in (X_A, X_2)$, the half-space $X > \tilde{x}$ contains T_{ij} (as proved above) and this half-space is contained in the complement of $H'_{ij} \cap H''_{ij}$.

Finally, the plane P_{ij} is rational since A and B and are rational as well as the Z -axis (since it is the common perpendicular to ℓ_i and ℓ_j). Similarly, plane P'_{ij} is also rational. \square

Remark 23 Note that, if the three input lines are not rational, the above algorithm remains valid except for the fact that the output half-spaces are not necessarily rational anymore (since the common perpendicular to ℓ_i and ℓ_j is not necessarily rational).

Separation of the four connected components of the trisector of three lines.

Consider three lines ℓ_1 , ℓ_2 , and ℓ_3 and the half-space H'_{ij} and H''_{ij} obtained by the above algorithm. Proposition 14 (and Remark 23) directly yields the following result.

Proposition 24 *For any point p on the trisector of ℓ_1 , ℓ_2 , and ℓ_3 , if p belongs to both half-spaces H'_{ij} and H''_{ij} for some $i \neq j \in \{1, 2, 3\}$ then p lies on C_k (with $k \in \{1, 2, 3\}$ distinct from i and j), otherwise p lies on C_0 . Furthermore, if the three input lines are rational, the coefficients of H'_{ij} and H''_{ij} are rational.*

We conclude this section by proving Theorem 3.

Proof of Theorem 3. First, the algorithms of this section and Proposition 24 present some (rational) linear tests for separating the connected components of the Voronoi cells of dimensions one and two. Second, we can compute, as described in Steps (i-ii) of the above algorithms, a direction in which every branch of the trisector is monotonic, which gives a linear test for ordering points on each trisector.

Now, if the three input lines are rational, the Cartesian coordinate system computed in the above algorithms is such that the Z -axis is rational and, if the X -axis is irrational, a slight rotation of the frame around the Z -axis gives a rational frame (*i.e.*, a frame which is defined on the initial frame by a matrix with rational coefficients).

If, as in Figure 4a, there is a critical point on the lower branch C_2 (for the projection on the X -axis) and if the rotation is clockwise, then the projections of C_0 , C_1 and C_2 on the new Y -axis are monotonic. If the critical point is on the upper branch C_1 then a counter-clockwise rotation gives the same result. Thus the points on each of these three branches can be sorted using a linear form with rational coefficients. The same result is obtained for C_3 by doing the same work after a circular permutation of the lines. \square

7 Conclusion

We presented a complete description of the Voronoi diagram of three lines that are pairwise skew and not all parallel to a common plane. We also presented some algorithms for determining a rational test for answering queries of the form, given a point, determine in which connected component of which Voronoi cell it lies. We also showed that points on a branch of the trisector of three lines can easily be ordered by comparing their coordinates in a particular direction, which is however not necessarily rational.

Future work includes the characterization of the topology of the Voronoi diagram of three lines that are not in general position. Note that, in this case, the topology of the Voronoi diagram does indeed change; for instance, when three pairwise skew lines are all parallel to a common plane, their bisectors are hyperbolic paraboloids of the form $Z = F_{ij}(X, Y)$ and it follows that their trisector consists of two branches (instead of four) as it is the intersection of one of the bisectors with a hyperbolic cylinder whose axis is parallel to the Z -axis (of equation $F_{12}(X, Y) - F_{13}(X, Y) = 0$). Note also that when two of the lines are coplanar their bisector is one or two planes and the trisector is thus either the intersection of two such bisectors or the intersection of one such bisector with a hyperbolic paraboloid.

A challenging problem is to study Voronoi diagrams of up to six lines; this is of interest for the general case of n lines because the arcs of such diagrams are defined by five lines. Finally, the two major problems remain the determination of the complexity of Voronoi diagrams of n lines and

the design of efficient algorithms for computing Voronoi diagrams of lines, segments, triangles, or polyhedra.

Acknowledgments

We would like to thank C. Hillar for discussions about sums of squares.


```

> factor(subs(y=-a*alpha,big_fact));

 (α4a4 + 2βxα2a3 + x2a2 + β2x2a2 - 2a2α2 + 1 + β2)
 (β2 - 4a2 - 4a2α2 - 4a4 - 4a4α2 - 2aβx - 4βxa3 + x2a2)2
> f0:=collect(op(1,%),x); f1:=collect(op(1,op(2,%)),x);
 f0 := (a2β2 + a2)x2 + 2βxα2a3 + α4a4 + 1 + β2 - 2a2α2
 f1 := x2a2 + (-2aβ - 4βa3)x + β2 - 4a2 - 4a2α2 - 4a4 - 4a4α2
> factor(subs(x=-beta/a,big_fact));

 (β4 - 2a2β2 + a4 + a4α2 + 2β2αay + α2y2a2 + y2a2)
 (4 + 4β2 + 4a2 + 4a2β2 - a4α2 + 4ayα + 2ya3α - y2a2)2
> g0:=collect(op(1,%),y); g1:=collect(op(1,op(2,%)),y);
 g0 := (a2α2 + a2)y2 + 2β2αay + β4 - 2a2β2 + a4 + a4α2
 g1 := -y2a2 + (4aα + 2a3α)y + 4 + 4β2 + 4a2 + 4a2β2 - a4α2

```

Solutions of f1=0 in x and of g1=0 in y:

```

> map(uu->factor(uu),[solve(f1,x)]);
 [
 
$$\frac{2a^2\beta + \beta + 2\sqrt{a^2(a^2+1)(\beta^2+1+\alpha^2)}}{a}, \frac{2a^2\beta + \beta - 2\sqrt{a^2(a^2+1)(\beta^2+1+\alpha^2)}}{a}$$

 ]
> map(uu->factor(uu),[solve(g1,y)]);
 [
 
$$\frac{\alpha a^2 + 2\alpha + 2\sqrt{(a^2+1)(\beta^2+1+\alpha^2)}}{a}, \frac{\alpha a^2 + 2\alpha - 2\sqrt{(a^2+1)(\beta^2+1+\alpha^2)}}{a}$$

 ]

```

f0 is a sum of square:

```

> (a2*alpha2-1+a*beta*x)2+(a*x+beta)2;
> simplify(f0-%);

```

$$(a^2\alpha^2 - 1 + a\beta x)^2 + (xa + \beta)^2$$

0

a*x+beta and g1 are in the ideal generated by y+a*alpha, x*a+beta, and a²*alpha²-1+a*beta*x:

```

> gbasis([y+a*alpha,x*a+beta,a2*alpha2-1+a*beta*x],DRL([a,x,y,alpha,beta]));
> normalf(a*x+beta,%), normalf(g1,%);
 0, 0

```

g0 is a sum of square:

```

> (a*y*alpha+beta2-a2)2+a2*(y+a*alpha)2;
> simplify(g0-%);

```

$$(ay\alpha + \beta^2 - a^2)^2 + a^2(y + a\alpha)^2$$

0

y+a*alpha and f1 are in the ideal generated by x*a+beta, y+a*alpha, and a²*alpha²-1+a*beta*x:

```

> gbasis([x*a+beta,y+a*alpha,a*y*alpha+beta2-a2],DRL([a,x,y,alpha,beta]));
> normalf(y+a*alpha,%), normalf(f1,%);
 0, 0

```

Table 4: For the proof of Lemma 8.

```
> compl := [y = -a*alpha, x =
> (2*beta*a^2+beta)/a+2*sqrt((beta^2+1+alpha^2)*(1+a^2))];
```

$$\text{compl} := [y = -\alpha a, x = \frac{2\beta a^2 + \beta}{a} + 2\sqrt{(1 + \alpha^2 + \beta^2)(1 + a^2)}]$$

We prove that the characteristic equation has no real root on this component.

```
> factor(subs(compl, Char_eq));
> irrat:=op(2,%):
```

```
a^2(4-4*beta^2*lambda^3+8*a^2-4*lambda^3+lambda^4-8*lambda-16*alpha^2*lambda^2-8*beta^2*lambda^2+8*alpha^2+4*beta^2+12*a^2*alpha^2+12*a^2*beta^2+4*a^4+8*a^4*beta^2+4*a^4*alpha^2-8*lambda^2-16*alpha^2*lambda-8*beta^2*lambda+8*lambda^2+4*lambda^2*a^2+8*alpha^2*lambda^2+4*beta^2*lambda^2+8*beta^2*lambda^2-8*beta*alpha^3*lambda-8*beta*alpha*lambda+8*beta*alpha^3+8*a*beta*alpha+8*alpha*sqrt(1-8*lambda*a^2*sqrt(1+lambda^4)*beta^2+lambda^4*alpha^2+4*lambda^2*beta*sqrt(1+a)-8*lambda*beta*sqrt(1+a)+12*alpha^2*lambda^2-4*alpha^2*lambda^3+8*beta*sqrt(1+a)+8*a^2*alpha*sqrt(1+8*beta*a^3*sqrt(1-4*lambda^3*alpha*sqrt(1+12*lambda^2*alpha*sqrt(1-16*lambda*alpha*sqrt(1+12*lambda^2*alpha*sqrt(1+alpha^2)))))
```

Consider the product of the characteristic polynomial with its algebraic conjugate:

```
> T:=expand(irrat*subs(sqrt((1+a^2)*(alpha^2+beta^2))=-sqrt((1+a^2)*(alpha^2+beta^2)),irrat));
```

The real semi-algebraic set defined by $T-1/2 < 0$ is empty:

```
> sampling_negative(T-1/2,[a,alpha,beta,lambda]);
```

```
Pre-process.....
Computing critical values of a polynomial mapping from C^4 to C
Computing asymptotic critical values of a polynomial mapping from C^4 to C
*****Enter in internal", [alpha,beta, lambda], [], [], [a]
End of pre-process.....
Computing sampling points in a real hypersurface
Computing Critical Points using FGb (projection on a)
Computing Asymptotic Critical Values of a restricted to a hypersurface
Computing Critical Points using FGb (projection on alpha)
Computing Asymptotic Critical Values of alpha restricted to a hypersurface
Computing Asymptotic Critical Values of alpha restricted to a hypersurface
Computing Critical Points using FGb (projection on beta)
Computing Asymptotic Critical Values of beta restricted to a hypersurface
Computing Critical Points using FGb (projection on lambda)
Isolating real solutions of a zero-dimensional system using RS
Isolating real solutions of a zero-dimensional system using RS
Isolating real solutions of a zero-dimensional system using RS
Isolating real solutions of a zero-dimensional system using RS
```

□

Consider all the 3x3 minors of the matrix $P(\lambda)$ of the pencil:

```
> ldet:=NULL;
> for i to 4 do for j from i to 4 do
> ldet:=ldet,det(minor(P,i,j));
> od od;
```

The rank of $P(\lambda)$ is always 3 or 4 since there is no common zeros of the minors:

```
> [ldet,1-t*(1+alpha^2+beta^2)*(1+a^2)*(-beta+y+a*x-a*alpha)*(-beta-y+a*x+a*alpha)]:
> fgb_gbasis_elim(% ,0,[],[t,a,x,y,alpha,beta,lambda]);
```

[1]

Table 5: For the proof of Lemma 10.

References

- [1] P. Aubry, D. Lazard, and M. Moreno Maza. On the theories of triangular sets. *Journal of Symbolic Computation*, 28(1):105–124, 1999. Special Issue on Polynomial Elimination.
- [2] F. Aurenhammer. Voronoi diagrams – a survey of a fundamental geometric data structure. *ACM Computing Surveys*, 23(3):345–405, 1991.
- [3] F. Aurenhammer and R. Klein. Voronoi diagrams. In J. R. Sack and J. Urrutia, editors, *Handbook of computational geometry*, chapter 5, pages 201–290. Elsevier Publishing House, December 1999.
- [4] E. Berberich, M. Hemmer, L. Kettner, E. Schömer, and N. Wolpert. An exact, complete and efficient implementation for computing planar maps of quadric intersection curves. In *Proceedings of the 21st ACM Annual Symposium on Computational Geometry (SoCG'05)*, pages 99–115, 2005.
- [5] J.-D. Boissonnat, O. Devillers, S. Pion, M. Teillaud, and M. Yvinec. Triangulations in CGAL. *Computational Geometry: Theory and Applications*, 22:5–19, 2002.
- [6] J.-D. Boissonnat, O. Devillers, R. Schott, M. Teillaud, and M. Yvinec. Applications of random sampling to on-line algorithms in computational geometry. *Discrete and Computational Geometry*, 8:51–71, 1992.
- [7] C. Borcea, X. Goaoc, S. Lazard, and S. Petitjean. Common tangents to spheres in \mathbb{R}^3 . *Discrete and Computational Geometry*, 35(2):287–300, 2006.
- [8] T. M. Chan, J. Snoeyink, and C. K. Yap. Primal dividing and dual pruning: Output-sensitive construction of four dimensional polytopes and three-dimensional diagram voronoi diagrams. *Discrete and Computational Geometry*, 18:433–454, 1997.
- [9] K. L. Clarkson and P. W. Shor. Applications of random sampling in computational geometry, II. *Discrete and Computational Geometry*, 4:387–421, 1989.
- [10] T. Culver. *Computing the Medial Axis of a Polyhedron Reliably and Efficiently*. PhD thesis, University of North Carolina at Chapel Hill, 2000.
- [11] T. K. Dey and W. Zhao. Approximate medial axis as a voronoi subcomplex. In *SMA '02: Proceedings of the seventh ACM symposium on Solid modeling and applications*, pages 356–366, New York, NY, USA, 2002. ACM Press.
- [12] L. Dupont, D. Lazard, S. Lazard, and S. Petitjean. Near-optimal parameterization of the intersection of quadrics: I. The generic algorithm. Research Report n° 5667, INRIA, Sept. 2005. 36 pages.
- [13] L. Dupont, D. Lazard, S. Lazard, and S. Petitjean. Near-optimal parameterization of the intersection of quadrics: II. A classification of pencils. Research Report n° 5668, INRIA, Sept. 2005. 37 pages.

- [14] M. Etzion and A. Rappoport. Computing voronoi skeletons of a 3-d polyhedron by space subdivision. *Computational Geometry: Theory and Applications*, 21(3):87–120, 2002.
- [15] Fgb - A software for computing Gröbner bases. J.-C. Faugère. <http://fgbrs.lip6.fr>.
- [16] S. Fortune. Voronoi diagrams and delaunay triangulations. In *Handbook of discrete and computational geometry*, pages 377–388. CRC Press, Inc., Boca Raton, FL, USA, 1997.
- [17] K. Hoff, T. Culver, J. Keyser, M. Lin, and D. Manocha. Fast computation of generalized Voronoi diagrams using graphics hardware. *Computer Graphics*, 33(Annual Conference Series):277–286, 1999. Proceedings of ACM SIGGRAPH 1999.
- [18] M. I. Karavelas. A robust and efficient implementation for the segment voronoi diagram. In *International Symposium on Voronoi Diagrams in Science and Engineering*, pages 51–62, 2004.
- [19] J. Keyser, S. Krishnan, and D. Manocha. Efficient and accurate B-Rep generation of low degree sculptured solids using exact arithmetic: I – Representations, II – Computation. *Computer Aided Geometric Design*, 16(9):841–859, 861–882, 1999.
- [20] V. Koltun and M. Sharir. Three dimensional euclidean voronoi diagrams of lines with a fixed number of orientations. *SIAM Journal on Computing*, 32(3):616–642, 2003.
- [21] K. Kurdyka, P. Orro, and S. Simon. Semialgebraic Sard theorem for generalized critical values. *Journal of Differential Geometry*, 56:67–92, 2000.
- [22] P. Lax. On the discriminant of real symmetric matrices. *Communications on pure and applied mathematics*, 51(11-12):1387–1396, 1998.
- [23] J. Levin. A parametric algorithm for drawing pictures of solid objects composed of quadric surfaces. *Communications of the ACM*, 19(10):555–563, 1976.
- [24] The Maple System. Waterloo Maple Software. <http://www.maplesoft.com>.
- [25] V. J. Milenkovic. Robust construction of the voronoi diagram of a polyhedron. In Proceedings of the *5th Canadian Conference on Computational Geometry (CCCG'93)*, pages 473–478, 1993.
- [26] B. Mourrain, J.-P. Tércourt, and M. Teillaud. On the computation of an arrangement of quadrics in 3D. *Computational Geometry: Theory and Applications*, 30(2):145–164, 2005. Special issue, 19th European Workshop on Computational Geometry.
- [27] A. Okabe, B. Boots, K. Sugihara, and S. N. Chiu. *Spatial Tessellations - Concepts and Applications of Voronoi Diagrams*. John Wiley, 2nd edition, 2000.
- [28] P. Parillo and B. Sturmfels. Minimizing polynomial functions. In *Algorithmic and quantitative real algebraic geometry*, volume 60 of *DIMACS Series in Discrete Mathematics and Theoretical Computer Science*, pages 83–99. AMS, 2003.

- [29] S. Pion and M. Teillaud. 3d triangulations. In CGAL Editorial Board, editor, *CGAL-3.2 User and Reference Manual*. 2006.
- [30] RAGLib - A library for real algebraic geometry. M. Safey El Din. <http://www-calfor.lip6.fr/~safey/RAGLib/>.
- [31] F. Rouillier, M.-F. Roy, and M. Safey El Din. Finding at least one point in each connected component of a real algebraic set defined by a single equation. *Journal of Complexity*, 16:716–750, 2000.
- [32] M. Safey El Din. Generalized critical values and testing sign conditions on a polynomial. In D. Wang and Z. Zheng, editors, *Proceedings of Mathematical Aspects of Computer and Information Science*, pages 61–84. 2006.
- [33] M. Safey El Din and E. Schost. Polar varieties and computation of at least one point in each connected component of a smooth real algebraic set. In Proceedings of the *International Symposium on Symbolic and Algebraic Computation (ISSAC'03)*, pages 224–231, Philadelphia PA, 2003. ACM Press.
- [34] M. Safey El Din and E. Schost. Properness defects of projections and computation of one point in each connected component of a real algebraic set. *Discrete and Computational Geometry*, 32(3):417–430, 2004.
- [35] E. Schömer and N. Wolpert. An exact and efficient approach for computing a cell in an arrangement of quadrics. *Computational Geometry: Theory and Applications*, 33(1-2):65–97, 2006. Special Issue on Robust Geometric Algorithms and their Implementations.
- [36] O. Schwarzkopf and M. Sharir. Vertical decomposition of a single cell in a three-dimensional arrangement of surfaces and its applications. *Discrete and Computational Geometry*, 18:269–288, 1997.
- [37] C. Segre. Studio sulle quadriche in uno spazio lineare ad un numero qualunque di dimensioni. *Mem. della R. Acc. delle Scienze di Torino*, 36(2):3–86, 1883.
- [38] R. Seidel. A convex hull algorithm optimal for point sets in even dimensions. M.Sc. thesis, Univ. British Columbia, Vancouver, BC, 1981. Report 81/14.
- [39] M. Sharir. Almost tight upper bounds for lower envelopes in higher dimensions. *Discrete and Computational Geometry*, 12:327–345, 1994.
- [40] SOSTOOLS - A MATLAB toolbox for sums of squares optimization programs. P. Parillo, A. Papachristodoulou, S. Prajna, and P. Seiler. <http://www.cds.caltech.edu/sostools/>.
- [41] M. Teichmann and S. Teller. Polygonal approximation of voronoi diagrams of a set of triangles in three dimensions. Technical Report 766, Laboratory of Computer Science, MIT, 1997.

Contents

1	Introduction	3
2	Structure of the trisector	5
2.1	Preliminaries	6
2.2	The Main Lemma	8
2.3	About the computational proof of the Main Lemma	11
2.4	Structure of the trisector: conclusion	14
3	Properties of the Voronoi diagram	17
3.1	Preliminaries	17
3.2	Labeling of the four branches of the trisector	18
3.3	Properties of the trisector	20
4	Topology of the Voronoi diagram	21
5	Configurations of three lines whose trisector contains a line	23
6	Algorithms	24
7	Conclusion	29

Unité de recherche INRIA Lorraine
LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex (France)

Unité de recherche INRIA Futurs : Parc Club Orsay Université - ZAC des Vignes
4, rue Jacques Monod - 91893 ORSAY Cedex (France)

Unité de recherche INRIA Rennes : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex (France)

Unité de recherche INRIA Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier (France)

Unité de recherche INRIA Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex (France)

Unité de recherche INRIA Sophia Antipolis : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex (France)

Éditeur
INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France)
<http://www.inria.fr>
ISSN 0249-6399