

Formal certification of arithmetic filters for geometric predicates

Guillaume Melquiond, Sylvain Pion

► To cite this version:

Guillaume Melquiond, Sylvain Pion. Formal certification of arithmetic filters for geometric predicates. 17th IMACS World Congress, 2005, Paris, France. inria-00344518

HAL Id: inria-00344518

<https://inria.hal.science/inria-00344518>

Submitted on 5 Dec 2008

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.

Formal certification of arithmetic filters for geometric predicates

Guillaume Melquiond^a and Sylvain Pion^b

^a Laboratoire de l'Informatique du Parallélisme
UMR 5668 CNRS, ENS Lyon, INRIA, UCBL
46 allée d'Italie, 69 364 Lyon Cedex 07, France
E-mail: Guillaume.Melquiond@ens-lyon.fr

^b INRIA Sophia Antipolis,
2004 route des Lucioles, BP 93, 06 902 Sophia Antipolis, France
E-mail: Sylvain.Pion@sophia.inria.fr

Abstract - Floating-point arithmetic provides a fast but inexact way of computing geometric predicates. In order for these predicates to be exact, it is important to rule out all the numerical situations where floating-point computations could lead to wrong results. Taking into account all the potential problems is a tedious work to do by hand. We study in this paper a floating-point implementation of a filter for the orientation-2 predicate, and how a formal and partially automatized verification of this algorithm avoided many pitfalls. The presented method is not limited to this particular predicate, it can easily be used to produce correct semi-static floating-point filters for other geometric predicates.

Keywords— Geometric predicates, semi-static filters, formal proofs, floating-point.

I. INTRODUCTION

Computational geometry algorithms, such as convex hull computations, Delaunay triangulations and arrangements computations, are notoriously sensitive to numerical instability. The most important characteristic of these algorithms is that they mix numerical computations, with combinatorial ones. Their input is for example a set of points in the plane or in space, given by their coordinates, and their output contains a combinatorial part such as a graph: a simple linear sequence for the 2-dimensional convex hull, or more complex ones in the case of triangulations... Many such algorithms are gathered in the CGAL¹ library [CGA04].

In order to derive a combinatorial, discrete, structure from a set of numerical inputs, a set of functions are used, called geometric predicates, which evaluate the relative positions of a few geometric objects, such as the orientation of three points in the plane. From the implementation point of view, using floating-point approximate arithmetic to evaluate these predicates has shown to be the source of many non-robustness

problems, because the incorrect geometry of these approximate predicates violates basic geometric theorems on which the algorithms rely [KET 04]. One of the most appreciated solutions to this problem, due to its generality, is to render these predicates exact, thus following the Exact Geometric Computation paradigm [YAP 95].

The use of exact multi-precision arithmetic instead of floating-point provides the necessary exactness, but it is not usable naively in practice, due to considerable efficiency loss. Therefore an additional step has been developed in what is called arithmetic filters, which are a way to filter out easy cases of the predicates using certified floating-point arithmetic, calling the slow exact arithmetic as a last resort, far less often. There are different kinds of filters, varying in efficiency and precision. Static filters have been first developed [FOR 96], and rely on static forward analysis of error propagation. They tend to be restricted in the input, but are fast. Many variants exist [SHE 97], [BUR 01], [DEV 03]. Dynamic filters are easier to use and more general, but slower [BRÖ 01].

Static filters variants use floating-point error propagation, which are risky and error prone when done by hand. Some more or less automatic tools have been developed to produce their code [FOR 93], [BUR 01], [PIO 99], [NAN 01], but it remains an error-prone task due to the complex nature of floating-point arithmetic.

In this paper, we detail the formal proof of a particular kind of static filters, which is implemented in CGAL [CGA04]. We focus on the 2-dimensional orientation of points as predicate, since it is one of the most critical. We then show that the techniques apply similarly to many more important other predicates. And we conclude with a comparison to other existing methods.

¹ <http://www.cgal.org/>

II. ORIENTATION-2 PREDICATE

This predicate is one of the most often encountered geometric predicates. Given three points p , q , and r in the plane, it answers if they are collinear, or if they are clockwise or counter-clockwise oriented. If the Cartesian coordinates of the three points are known, the answer is given by the sign of a 3×3 -determinant of the coordinates, or the sign of a 2×2 -determinant of the vectors.

$$\text{orient}_2(p, q, r) = \begin{vmatrix} p_x & q_x & r_x \\ p_y & q_y & r_y \\ 1 & 1 & 1 \end{vmatrix} = \begin{vmatrix} q_x - p_x & r_x - p_x \\ q_y - p_y & r_y - p_y \end{vmatrix}$$

A. Implementation

Algorithm 1 Floating-point orientation-2 filter

```
double pqx = qx - px, pqy = qy - py;
double prx = rx - px, pry = ry - py;
double det = pqx * pry - pqy * prx;

double maxx = max(abs(pqx), abs(prx));
double maxy = max(abs(pqy), abs(pry));
double eps = 8.8872057372592758e-16
 * maxx * maxy;
if (maxx > maxy) swap(maxx, maxy);

if (maxx < 1e-146) { // underflows?
 if (maxx == 0) return ZERO;
} else if (maxy < 1e153) { // no overflow?
 if (det > eps) return POSITIVE;
 if (det < -eps) return NEGATIVE;
}

// fall back to a more precise, slower method
```

Algorithm 1 first computes the vectors pq and pr , and then computes the determinant of their coordinates. In order to verify that the sign of the determinant, computed with floating-point arithmetic, is correct, it then computes a value of ϵ . This value bounds the rounding error caused by the limited precision of floating-point computations.

Indeed the computed value `det` is not the exact result \det of the determinant. If there exists a value ϵ that bounds the error $|\det - \text{det}| \leq \epsilon$, then `det` and \det have the same sign if $|\text{det}| > \epsilon$.

If not, then some more precise or even exact arithmetic is used in order to determine the exact result; the cost of it being amortized due to the fact that the filter part is expected to be able to determine the exact result with a high probability. We are not going to describe this part in this paper.

B. Floating-point considerations

The constant used in the formula of ϵ describes the error the algorithm may suffer from when computing the determinant. It is highly dependent on the arithmetic that the floating-point unit of the targeted processor deals with. Fortunately the IEEE-754 standard [STE 87] covers both the data formats and the precise behavior of the arithmetic operators.

A floating-point operation $\tilde{c} \leftarrow \tilde{a} \oplus \tilde{b}$ can theoretically be decomposed in two steps: the first one computes the exact real result $c = \tilde{a} + \tilde{b}$ and the second one rounds this exact result c to the nearest floating-point number \tilde{c} . The distance between the exact result and the computed value is bounded by $\epsilon_0 \cdot |c|$ and by $\epsilon_0 \cdot |\tilde{c}|$, if the result is in the range of normal numbers, and η_0 otherwise. If $|c|$ is bounded by r , and if $\epsilon_0 r \geq \eta_0$, then the computational error is bounded by $\epsilon_0 r$.

Both ϵ_0 and η_0 depend on the floating-point format chosen to implement the algorithm. In case of the IEEE-754 double precision floating-point arithmetic with rounding to nearest, these constants are $\epsilon_0 = 2^{-53}$ and $\eta_0 = 2^{-1075}$.

Unfortunately, the standard does not prevent a processor to use an excess precision when computing in its default mode of operations. A double rounding phenomenon can then appear on such processors (the x86 family for example) and must be taken into account. The constants become $\epsilon_0 = 2^{-53}(1 + 2^{-11})$ and $\eta_0 = 2^{-1075}(1 + 2^{-12})$.

III. CERTIFYING THE ALGORITHM

A. The case of the 2×2 -determinant

When computing a 2×2 -determinant by its simplest formula with a floating-point arithmetic, an error will appear. The computed value \tilde{z} is not the exact value z , and their signs may be different if z is close enough to 0. Moreover, the inputs \tilde{s} , \tilde{t} , \tilde{u} , and \tilde{v} may already be spoiled by rounding errors and differ from the real inputs s , t , u , and v .

$$\begin{aligned} z &= s \cdot v - t \cdot u \\ \tilde{z} &= (\tilde{s} \otimes \tilde{v}) \ominus (\tilde{t} \otimes \tilde{u}) \end{aligned}$$

If the inputs were bounded, a simple forward error analysis would suffice to bound the absolute error between z and \tilde{z} . The relative error is not usable since the results of the computations are potentially subnormal. So we artificially bound the inputs by involving the values $m = \max(|\tilde{s}|, |\tilde{t}|)$ and $n = \max(|\tilde{u}|, |\tilde{v}|)$.

If m or n is zero, the computed value \tilde{z} will be exactly zero. Thanks to subnormal numbers, the result

of a subtraction is zero only if the two floating-point operands are equal. Consequently, if m or n is zero, it means that the real determinant also has a column of zeros, and is then equal to zero. The algorithm can directly answer that the three points are aligned.

We can rule out this case and now consider both m and n to be positive. $|\tilde{s}/m|$, $|\tilde{t}/m|$, $|\tilde{u}/n|$, and $|\tilde{v}/n|$ are all bounded by 1. Let us call δ the bound on the absolute error of the bounded problem. Can we now deduce a property similar to

$$|\tilde{z} - z| \leq m \cdot n \cdot \delta ?$$

B. Involving δ

The objective is to inductively compute a property on $\tilde{z} - z$ of the form $x \in f(m, n) \cdot I$. I is a closed and bounded interval of the real numbers \mathbb{R} , such that it could be obtained by considering the bounded problem. And f is a positive function, easily computable. In the case of $\tilde{z} - z$, this function is simply the product $m \cdot n$, and we expect to find an interval close to $[-\delta, \delta]$.

We will enclose expressions dealing with real numbers. These expressions are built of \mathbb{R} ring operators (addition and multiplication) and a rounding operator $\circ : \mathbb{R} \rightarrow \mathbb{F}$. This unary function expresses the following property: in normal situation, a floating-point operator shall behave as if the computation was first done with an infinite precision and the result was then rounded to the working precision. As a consequence, an expression like $\tilde{s} \otimes \tilde{v}$ can be rewritten as $\circ(\tilde{s} \cdot \tilde{v})$.

The induction will be done on the structure of these expressions.

B.1 First rounding

Let us initialize the induction. The expressions \tilde{s} and \tilde{t} are bounded by $m \cdot [-1, 1]$, and \tilde{u} and \tilde{v} by $n \cdot [-1, 1]$.

We will also need to bound the first rounding errors. For example, as explained in Section II-B, the error $\tilde{s} - s$ will be bounded by $(m \cdot [-\epsilon_0, \epsilon_0]) \cup [-\eta_0, \eta_0]$. So if $m \cdot \epsilon_0 \geq \eta_0$, then

$$\tilde{s} - s \in m \cdot [-\epsilon_0, \epsilon_0]$$

In both cases, the intervals could be obtained by studying the problem restricted to inputs between -1 and 1 . Now we can start the structural induction.

B.2 Addition and multiplication

Let a and b be two real expressions respectively bounded by $f(m, n) \cdot A$ and $g(m, n) \cdot B$.

$$a + b \in (f(m, n) \cdot A) + (g(m, n) \cdot B)$$

$$\begin{aligned} &\in \max(f(m, n), g(m, n)) \cdot (A + B) \\ &\in f(m, n) \cdot (A + B) \quad \text{when } f = g \\ a \cdot b &\in (k \cdot l) \cdot (A \cdot B) \end{aligned}$$

The intervals $A + B$ and $A \cdot B$ must verify the inclusion property of interval arithmetic [NEU 90]. $[\underline{a} + \underline{b}, \bar{a} + \bar{b}]$ is such an interval for $A + B$ since it contains all the possible results $x + y$ for $x \in A$ and $y \in B$.

Once again, the intervals can be computed by simply considering the problem restricted to bounded inputs.

B.3 Rounding error

The last expression that needs to be bounded is the rounding error $\circ(a) - a$. Thanks to the property described in Section II-B, if $|A|$ is the magnitude $\max(|\underline{a}|, |\bar{a}|)$ of the interval $A = [\underline{a}, \bar{a}]$, and if $f(m, n) \cdot |A| \cdot \epsilon_0 \geq \eta_0$, then

$$\circ(a) - a \in f(m, n) \cdot [-|A| \cdot \epsilon_0, |A| \cdot \epsilon_0]$$

This error interval $[-|A| \cdot \epsilon_0, |A| \cdot \epsilon_0]$ is an interval enclosing $\circ(a') - a'$ for $a' \in A$, but it is generally not the sharpest. This widened interval is necessary in order for it to be usable in the general unbounded case. As a consequence, when computing δ on the bounded problem, we cannot search for the best interval. We have to restrict ourselves to the theorems shown here.

In both rounding error computations, a condition $r \cdot \epsilon_0 \geq \eta_0$ has to be verified so that the inclusion properties are valid. This condition is directly included in Algorithm 1. By testing if $\max x$ (the smallest of m and n) is big enough, we verify that the global error ϵ_{ps} is not underestimated. If this test fails, we discard the floating-point determinant and switch to another method for evaluating its sign.

B.4 Rewriting formulas

Since none of the previous rules applies to $\circ(a)$, we would never find a bound on $\tilde{z} - z$. Indeed, this formula can only be split between \tilde{z} and z ; and although the right hand side z can be bounded thanks to the rules we described, the left hand side cannot.

To avoid this problem, we rewrite $\tilde{z} - z$ such that we have an expression that can be bounded by induction. In particular, since the addition in these formulas is associative (it is the addition of \mathbb{R} , not a floating-point addition), we can replace $\tilde{z} - z$ with $(\tilde{z} - z') + (z' - z)$, and $z' = \tilde{s} \otimes \tilde{v} - \tilde{t} \otimes \tilde{u}$. The left hand side of the addition is now a rounding error ($\tilde{z} = \circ(z')$). The right hand side cannot be directly bounded though, so it will be rewritten too, and so on.

C. Computing and proving δ

We use the tool Gappa² [DAU 04] to generate both the value of δ and a formal proof of the correctness of this value. Given a logical property involving real expressions containing rounding operators, Gappa tries to certify it. More precisely, we will ask Gappa to bound the expression $\tilde{z} - z$ knowing that the four floating-point elements of the determinant are between -1 and 1 .

Algorithm 2 Gappa's algorithm description.

```
# some notations:
pqx = <homogen80x_init>(qx - px);
pqy = <homogen80x_init>(qy - py);
prx = <homogen80x_init>(rx - px);
pry = <homogen80x_init>(ry - py);
det <homogen80x>= pqx * pry - pqy * prx;
exact = (qx-px)*(ry-py) - (qy-py)*(rx-px);
# the property Gappa has to find and verify:
{ pqx in [-1,1] /\ pqy in [-1,1] /\
  prx in [-1,1] /\ pry in [-1,1] ->
  det - exact in ? }
```

Mathematical version of the property:

$$|pqx| \leq 1 \wedge |pqy| \leq 1 \wedge |prx| \leq 1 \wedge |pry| \leq 1 \rightarrow \\ |det - ((qx - px) \cdot (ry - py) - (qy - py) \cdot (rx - px))| \leq ?$$

Algorithm 2 shows the code fed to Gappa. The question mark in the property means Gappa does not have to try to validate a given bound; it just has to compute an absolute error bound it can formally prove.

The first equalities are just notations that Gappa will expand in the property it has to analyze. The `<homogen80x_init>` (noted \circ_i in the following) and `<homogen80x>` are both rounding operators. The first one corresponds to the initialization of the induction. The equality `det <homogen80x>= pqx * pry - pqy * prx` is just syntactic sugar to express that `det` denotes $\circ(\circ(pqx \cdot pry) - \circ(pqy \cdot prx))$.

We are not using the standard Gappa rounding operators like `<float80ne>`, although they provide some powerful theorems on floating-point arithmetic. Indeed, Gappa is a generic tool for bounding expressions involving rounding operators, so it does not know about the induction we are performing. As explained in Section III-B.3, we are restricted to a subset of floating-point arithmetic theorems. As a consequence, we define two new rounding operators in order to force Gappa to create a suitable proof. For each of them, only one Gappa theorem is defined, and hence there is only one way Gappa can deal with these operators.

$$\begin{aligned} \circ_i(a) - a &\in B \cdot [-\epsilon_0, \epsilon_0] \quad \text{with} \quad \circ_i(a) \in B \\ \circ(a) - a &\in A \cdot [-\epsilon_0, \epsilon_0] \quad \text{with} \quad a \in A \end{aligned}$$

As described in Section III-B.4, the shape of the expressions are not such that they can be bounded directly. They first have to be rewritten, so that the sub-terms are in a suitable form. Fortunately, Gappa automatically does this rewriting, the user does not have to do it beforehand.

D. Other parts of the algorithm

Computing the pq and pr vectors and the 2×2 -determinant are not the only parts of the implementation that may lead to imprecise results. The $\delta \otimes m \otimes n$ value is itself computed by floating-point arithmetic. Consequently it may be smaller than the real ϵ value, and the determinant would then be wrongly believed to be bigger than the error threshold.

The computation of `eps` only involves multiplications; the error analysis can then use relative error. It is especially important since we do not want to bound m and n , and consequently the absolute error cannot be used.

The relative error however involves avoiding the range of subnormal results in order for it to stay bounded. The constraints Algorithm 1 puts on `maxx` and `maxy` already guarantee none of the multiplications will underflow when computing `eps`.

IV. GENERALIZATION TO OTHER PREDICATES

A. Homogeneous predicates

The orientation-2 predicate is the sign of a 2×2 -determinant. As a consequence, the numerical value the filter has to compute is multilinear with respect to the rows (or columns) of this determinant. Hence this value is related to the product $m \cdot n$. But more importantly, the absolute error on this value is also related to $m \cdot n$. Hence the bound $\delta \cdot m \cdot n$ we were trying to reach is not especially pessimistic.

More generally, this method applies to any predicate such that its numerical value is computed by an homogeneous polynomial. Indeed, by correctly choosing the initial bounding functions, the rules of Section III-B will lead to tight bounds on the absolute error, with simple bounding functions.

Fortunately, orientation-2 is not the only homogeneous predicate: a good number of common predicates follow the same shape. Indeed, due to their geometric nature, they mainly deal with distances. Hence they are homogeneous expressions, and the arguments that we have detailed for the 2D orientation predicate apply to the higher dimensional versions.

² <http://lipforge.ens-lyon.fr/www/gappa/>

We have applied our techniques to the 2D and 3D orientation predicates, as well as the 2D and 3D predicates testing if a point is inside the circumscribing circle (resp. sphere) of 3 (resp. 4) other points. They are called **incircle** and **insphere** respectively. These predicates are the most useful in building triangulations and meshes.

B. Generating Gappa code

As shown by Algorithm 2, the file describing the **orient2** predicate for Gappa can be written by hand, it is only a few lines long. But such a work will become tedious for higher order predicates. The **insphere** is for example a 5×5 -determinant; as such, its expanded expressions, both exact and computed, are not that easy to write.

To circumvent this difficulty, we have written a C++ class. This class interfaces with CGAL generic geometric predicates in order to automatically generate the input file for Gappa. We soon expect to be able to directly generate the C++ robust floating-point filters, in addition to Gappa files. We also intend to generalize the method for some other geometric predicates, still homogeneous, but containing more complex control structures.

C. Comparisons to other existing methods

As written in the introduction, there are various kinds of filters which have been proposed in the literature. Dynamic filters based on interval arithmetic are immune to problems due to boundary conditions, since these problems are supposed to be dealt with by the interval arithmetic which is used. However, they tend to be slower than methods requiring static analysis such as the one presented here.

The original paper on static filters by Fortune did not address the underflow issue, nor did Shewchuk's work (as explicitly stated in his paper). Indeed, it is not hard to find a data set which produces an underflow leading to a wrong answer. Taking a large degree predicate such as the **insphere** predicate, the following set of points appears to be cospherical while it is obviously not:

```
p = (0, 0, 0)
q = (1e-67, 0, 0)
r = (0, 1e-67, 0)
s = (0, 0, 1e-67)
t = (1e-67, 1e-67, 2e-67)
```

TABLE I
BENCHMARKS OF A 3D DELAUNAY TRIANGULATION

Method	Time (s)
uncertified floating-point	3.29
our filter + interval + exact	4.33
interval + exact	12.5
exact	296
Shewchuk's predicates	4.39

D. Benchmarks

We have conducted some benchmarks in order to evaluate the overhead of all necessary checks at run time. The benchmark consists of computing the 3D Delaunay triangulation of 10^5 random points in the unit cube, using CGAL [CGA04]. The algorithm makes extensive use of the **orientation** and **insphere** predicates.

The experiments have been performed on a Pentium 4 PC at 1.7 GHz, we have used the GNU G++ compiler version 4.0 with the command line options **-O3 -DNDEBUG**. Table I reports the timings in seconds, for the average of 3 consecutive runs. Note that the choice of a random data set hardly triggers a robustness failure.

The various methods that we have compared are:

- **uncertified floating-point**: the pure floating-point evaluation using doubles, which is uncertified.
- **our filter + interval + exact**: the filter we have described in this paper, which is proved, and in case of uncertainty calls a more precise evaluation based on interval arithmetic, followed by an exact computation.
- **interval + exact**: uses interval arithmetic, followed by an exact computation if the intervals are not precise enough.
- **exact**: uses exact multiprecision computation.
- **Shewchuk's predicates**: uses the predicates provided by Shewchuk [SHE 97].

As shown by Table I, our filter is the first component of a geometric predicate a bit faster than Shewchuk's on average on the test machine. But its main quality does not lie in its speed, it lies in its robustness: floating-point underflow and overflow are taken into account, and the code is still valid on hardware architectures that suffer from double rounding.

V. CONCLUSION

Once some pitfalls of floating-point arithmetic like underflows, overflows, or double rounding are set aside, it becomes quite easy to design an algorithm which is not impacted by floating-point rounding errors. However such an algorithm can not be called robust.

We have formalized in this paper a method that allows us to design simple and fast yet robust floating-point filters. This method only applies to homogeneous algorithms; but since geometric predicates mainly deal with distances, they generally are homogeneous.

This homogeneity is used to compute a bound on the general error by studying the behavior of the filter when fed with specific entries. This error bound does not require the intermediate results not to underflow: as long as a few constraints are verified, the filter will correctly handle any loss of precision.

The homogeneity also makes it so that the error bound is tight enough for the floating point filter to actually be useful. Indeed, as shown by Table I, our predicates are almost as fast as the naïve uncertified floating-point predicates: the slow path (interval arithmetic and then exact arithmetic) is seldom taken.

REFERENCES

- [BRÖ 01] BRÖNNIMANN H., BURNIKEL C., PION S., *Interval arithmetic yields efficient dynamic filters for computational geometry*, *Discrete Applied Mathematics*, vol. 109, p. 25–47, 2001.
- [BUR 01] BURNIKEL C., FUNKE S., SEEL M., *Exact Geometric Computation using Cascading*, *Internat. J. Comput. Geom. Appl.*, vol. 11, p. 245–266, 2001.
- [CGA04] The CGAL Manual, 2004, Release 3.1.
- [DAU 04] DAUMAS M., MELQUIOND G., Generating formally certified bounds on values and round-off errors, *6th Conference on Real Numbers and Computers*, Dagstuhl, Germany, 2004.
- [DEV 03] DEVILLERS O., PION S., Efficient Exact Geometric Predicates for Delaunay Triangulations, *Proc. 5th Workshop Algorithm Eng. Exper.*, p. 37–44, 2003.
- [FOR 93] FORTUNE S., WYK C. V., LN User Manual, AT&T Bell Laboratories, 1993.
- [FOR 96] FORTUNE S., VAN WYK C. J., *Static Analysis Yields Efficient Exact Integer Arithmetic for Computational Geometry*, *ACM Trans. Graph.*, vol. 15, n3, p. 223–248, July 1996.
- [KET 04] KETTNER L., MEHLHORN K., PION S., SCHIRRA S., YAP C., Classroom Examples of Robustness Problems in Geometric Computations, *Proc. ESA 2004*, 2004.
- [NAN 01] NANEVSKI A., BLELLOCH G., HARPER R., Automatic Generation of Staged Geometric Predicates, *International Conference on Functional Programming*, Florence, Italy, 2001, Also Carnegie Mellon CS Tech Report CMU-CS-01-141.
- [NEU 90] NEUMAIER A., *Interval methods for systems of equations*, Cambridge University Press, 1990.
- [PIO 99] PION S., De la géométrie algorithmique au calcul géométrique, Thèse de doctorat en sciences, Université de Nice-Sophia Antipolis, France, 1999, TU-0619.
- [SHE 97] SHEWCHUK J. R., *Adaptive Precision Floating-Point Arithmetic and Fast Robust Geometric Predicates*, *Discrete Comput. Geom.*, vol. 18, n3, p. 305–363, 1997.
- [STE 87] STEVENSON D. et al., *An American national standard: IEEE standard for binary floating point arithmetic*, *ACM SIGPLAN Notices*, vol. 22, n2, p. 9–25, 1987.
- [YAP 95] YAP C. K., DUBÉ T., The exact computation paradigm, DU D.-Z., HWANG F. K., Eds., *Computing in Euclidean Geometry*, vol. 4 *Lecture Notes Series on Computing*, p. 452–492, World Scientific, Singapore, 2nd edition, 1995.