

Proof of Intersection of a Line and a Circle

This problem is most easily solved if the circle is in implicit form:

$$(x - x_c)^2 + (y - y_c)^2 - r^2 = 0$$

and the line is parametric:

$$\begin{array}{rcl}
x & = & x_0 + ft \\
y & = & y_0 + gt
\end{array}$$

Substituting for (parametric line) x and y into the circle equation gives a quadratic equation in t:

• Two roots of which give points on the line where cuts the circle.

$$t = \frac{f(x_c - x_0) + g(y_c - y_0) \pm \sqrt{r^2(f^2 + g^2) - (f(y_c - y_0) - g(x_c - x_0))^2}}{(f^2 + g^2)}$$

• The roots maybe *coincident* if the line is tangential to the circle.

• If roots are *imaginary* then there is no intersection.

Proof:

The circle is in implicit form:

$$(x - x_c)^2 + (y - y_c)^2 - r^2 = 0 (1)$$

and the line is parametric:

$$\begin{aligned}
 x &= x_0 + ft \\
 y &= y_0 + gt
 \end{aligned} \tag{2}$$

Substituting for (parametric line) x and y from Eqn. 2 into the circle equation, Eqn. 1, gives a quadratic equation in t gives:

$$(x_0 + ft - x_c)^2 + (y_0 + gt - y_c)^2 - r^2 = 0 (3)$$

Let

$$x_d = x_0 - x_c$$

$$y_d = y_0 - y_c \tag{4}$$

Then we may write Eqn. 3

$$(x_d + ft)^2 + (y_d + gt)^2 - r^2 = 0 (5)$$

Expanding the quadratic parts in Eqn. 5 gives:

$$x_d^2 + 2fx_dt + f^2t^2 + y_d^2 + 2gy_dt + g^2t^2 - r^2 = 0$$
(6)

Express Eqn. 6 as a quadratic in t, so gather terms in t in Eqn. 6:

$$(f^{2} + g^{2})t^{2} + (2fx_{d} + 2gy_{d})t + x_{d}^{2} + y_{d}^{2} - r^{2} = 0$$

$$(f^{2} + g^{2})t^{2} + 2(fx_{d} + gy_{d})t + x_{d}^{2} + y_{d}^{2} - r^{2} = 0$$
(7)

Now the general solution of a quadratic of the form $ax^2 + bx + c = 0$, gives the roots, x_i , i = 1, 2 as:

$$x_i = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \tag{8}$$

So in our problem (a quadratic in t) from Eqn. 7 we can see that for Eqn. 8:

$$a = (f^2 + g^2)$$

 $b = 2(fx_d + gy_d)$
 $c = x_d^2 + y_d^2 - r^2$

Substituting for a, b and c in Eqn. 8 we get roots of t, t_i :

$$t_{i} = \frac{-2(fx_{d} + gy_{d}) \pm \sqrt{(2(fx_{d} + gy_{d}))^{2} - 4(x_{d}^{2} + y_{d}^{2} - r^{2})(f^{2} + g^{2})}}{2(f^{2} + g^{2})}$$

$$t_{i} = \frac{-2(x_{d} + gy_{d}) \pm \sqrt{4(fx_{d} + gy_{d})^{2} - 4(x_{d}^{2} + y_{d}^{2} - r^{2})(f^{2} + g^{2})}}{2(f^{2} + g^{2})}$$
(9)

The expression of the right hand side of Eqn. 9 can be simplified in a few ways.

Firstly we can factor 4 from the $\sqrt{}$ term and the division by 2 then simplifies the equation to:

$$t_{i} = \frac{-2(x_{d} + gy_{d}) \pm 2\sqrt{(fx_{d} + gy_{d})^{2} - (x_{d}^{2} + y_{d}^{2} - r^{2})(f^{2} + g^{2})}}{2(f^{2} + g^{2})}$$

$$t_{i} = \frac{-(fx_{d} + gy_{d}) \pm \sqrt{(fx_{d} + gy_{d})^{2} - (x_{d}^{2} + y_{d}^{2} - r^{2})(f^{2} + g^{2})}}{(f^{2} + g^{2})}$$
(10)

Let us now consider the $\sqrt{}$ term and simplify this, let:

$$S = (fx_d + gy_d)^2 - (x_d^2 + y_d^2 - r^2)(f^2 + g^2)$$

$$S = f^2x_d^2 + 2fgx_dy_d + g^2y_d^2 - f^2x_d^2 - f^2y_d^2 + f^2r^2 - g^2x_d^2 - g^2y_d^2 + g^2r^2$$
(11)

Eqn 11 can be simplified as follows, some terms cancel out $f^2x_d^2$, $g^2y_d^2$ and others can be gathered together r^2 , f, and g terms:

$$S = r^{2}(f^{2} + g^{2}) - (f^{2}y_{d}^{2} - 2fgx_{d}y_{d} + g^{2}x_{d}^{2})$$

$$S = r^{2}(f^{2} + g^{2}) - (fy_{d} - gx_{d})^{2}$$

$$S = r^{2}(f^{2} + g^{2}) - (-gx_{d} + fy_{d})^{2}$$
(12)

Substituting for x_d and y_d from Eqn. 4 in Eqn 12 we get:

$$S = r^{2}(f^{2} + g^{2}) - (-g(x_{0} - x_{c}) + f(y_{0} - y_{c}))^{2}$$

$$S = r^{2}(f^{2} + g^{2}) - (g(x_{c} - x_{0}) - f(y_{c} - y_{0}))^{2}$$

Substituting for S from Eqn. 13 and x_d and y_d from Eqn. 4 in the $\sqrt{\ }$ term in Eqn. 10 gives us the solution:

$$t = \frac{f(x_c - x_0) + g(y_c - y_0) \pm \sqrt{r^2(f^2 + g^2) - (f(y_c - y_0) - g(x_c - x_0))^2}}{(f^2 + g^2)}$$

Q.E.D