Lines, Curves and Surfaces in 3D

Lines in 3D

In 3D the **implicit equation** of a line is defined as the **intersection of**

The **parametric equation** is a simple extension to 3D of the 2D form:

two planes. (More on this shortly)

 $x = x_0 + ft$

 $y = y_0 + gt$ $z = z_0 + ht$

515

Parametric Lines in 3D

$$x = x_0 + ft$$

$$y = y_0 + gt$$

$$z = z_0 + ht$$

This is simply an **extension** of the vector form in 3D

The line is normalised when $f^2 + g^2 + h^2 = 1$

516

DSP GRAPHICS

Perpendicular Distance from a Point to a Line in 3D

For the parametric form,

$$x = x_0 + ft$$

$$y = y_0 + gt$$

$$z = z_0 + ht$$

This builds on the 2D example we met earlier, line_par_point_dist_2d. The 3D form is line_par_point_dist_3d.

```
dx = g * (f * (p(2) - y0) - g * (p(1) - x0)) ... 
+ h * (f * (p(3) - z0) - h * (p(1) - x0));
dy = h * (g * (p(3) - z0) - h * (p(2) - y0)) ... 
- f * (f * (p(2) - y0) - g * (p(1) - x0));
```

The value of parameter, t, where the point intersects the line is given by:

```
t = (f*(p(1) - x0) + g*(p(2) - y0) + h*(p(3) - z0)/(f*f + g*g + h*h);
```


CM0268 MATLAB DSP GRAPHICS

517

Line Through Two Points in 3D (parametric form)

The parametric form of a line through two points, $P(x_p, y_p, z_p)$ and $Q(x_q, y_q, z_q)$ comes readily from the vector form of line (again a simple extension from 2D):

- Set base to point P
- Vector along line is $(x_q x_p, y_q y_p, z_q z_p)$
- The equation of the line is:

$$x = x_p + (x_q - x_p)t$$

 $y = y_p + (y_q - y_p)t$
 $z = z_p + (z_q - z_p)t$

- As in 2D, t = 0 gives P and t = 1 gives Q
- Normalise if necessary.

518

Implicit Surfaces

An implicit surface (just like implicit curves in 2D) of the form

$$f(x, y, z) = 0$$

We simply add the **extra** *z* **dimension**.

For example:

A plane can be represented

$$ax + by + cz + d = 0$$

A sphere can be represented as

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

which is just the extension of the circle in 2D to 3D where the centre is now (x_c, y_c, z_c) and the radius is r.

519

Implicit Equation of a Plane

The plane equation:

• Is normalised if
$$a^2 + b^2 + c^2 = 1$$
.

ax + by + cz + d = 0

- a, b and c are the cosine angles which the normal makes with the x-,y- and z-axes respectively.

520

DSP GRAPHICS

▶ Back

Parametric Equation of a Plane

- $x = x_0 + f_1 u + f_2 v$ $y = y_0 + g_1 u + g_2 v$ $z = z_0 + h_1 u + h_2 v$
- have two variable parameters u and v that vary.

• This is an extension of parametric line into 3D where we now

• (f_1, g_1, h_1) and (f_2, g_2, h_2) are two **different** vectors **parallel** to the plane.

DSP GRAPHICS

521

Parametric Equation of a Plane (Cont.)

$$z = z_0 + h_1 u + h_2 v$$

 • A point in the plane is found by adding proportion u of one

 $y = y_0 + q_1 u + q_2 v$

- vector to a proportion v of the other vector • If the two vectors are have unit length and are perpendicular,
- then:

then:
$$f_1^2 + g_1^2 + h_1^2 = 1$$

$$f_2^2 + g_2^2 + h_2^2 = 1$$

 $f_2^2 + g_2^2 + h_2^2 = 1$ $f_1 f_2 + g_1 g_2 + h_1 h_2 = 0$ (scalar product)

Distance from a 3D point and a Plane

The distance, d, between a point, $J(x_j, y_j, z_j)$, and an **implicit** plane, ax + by + cz + d = 0 is:

$$d = \frac{ax_j + by_j + cz_j + d}{\sqrt{a^2 + b^2 + c^2}}$$

This is very similar the 2D distance of a point to a line.

The MATALB code to achive this is, plane_imp_point_dist_3d.m:

```
norm = sqrt ( a * a + b * b + c * c );
if ( norm == 0.0
 error ( 'PLANE Normal = 0!' );
end
dist = abs ( a * p(1) + b * p(2) + c * p(3) + d ) / norm;
```


523

DSP GRAPHICS

Angle Between a Line and a Plane

If the plane is in implicit form ax + by + cz + d = 0 and line is in parametric form:

$$x = x_0 + ft$$

$$y = y_0 + gt$$

$$z = z_0 + ht$$

then the angle, γ between the line and the normal the plane (a, b, c)is:

$$\gamma = \cos^{-1}(af + bg + ch)$$

The angle, θ , between the line and the plane is then:

$$\theta = \frac{\pi}{2} - \gamma$$

524

Angle Between a Line and a Plane (cont)

If either line or plane equations are not normalised the we must normalise:

normalise:
$$\gamma = \cos^{-1} \frac{(af + bg + ch)}{\sqrt{(a^2 + b^2 + c^2)}}, \gamma = \cos^{-1} \frac{(af + bg + ch)}{\sqrt{(f^2 + g^2 + h^2)}}, \gamma = \cos^{-1} \frac{(af + bg + ch)}{\sqrt{(a^2 + b^2 + c^2)(f^2 + g^2 + h^2)}}$$

The angle, θ , is as before:

$$\theta = \frac{\pi}{2} - \gamma$$

The MATLAB code to so this is planes_imp_angle_line_3d.m:

```
norm1 = sqrt ( al * al + bl * bl + cl * cl );
if ( norm1 == 0.0 )
 angle = Inf;
 return
end

norm2 = sqrt ( f * f + g *g + h * h );
if ( norm2 == 0.0 )
 angle = Inf;
 return
end
```

angle = pi/2 - acos(cosine);

cosine = (a1 * f + b1 * g + c1 * h) / (norm1 * norm2);

CM0268 MATLAB DSP GRAPHICS

Angle Between Two Planes DSP GRAPHICS 526 Given two normalised implicit planes $a_1x + b_1y + c_1z + d_1 = 0$ and $a_2x + b_2y + c_2z + d_2 = 0$ The angle between them, θ , is the angle between the normals: $\theta = \cos^{-1}(a_1a_2 + b_1b_2 + c_1c_2)$ Back Close

Angle Between Two Planes (MATLAB Code)

The MATLAB code to do this is planes_imp_angle_3d.m:

```
norm1 = sqrt ( a1 * a1 + b1 * b1 + c1 * c1 );
if ( norm1 == 0.0 )
 angle = Inf;
 return
 end


norm2 = sqrt ( a2 * a2 + b2 * b2 + c2 * c2 );
if ( norm2 == 0.0 )
 angle = Inf;
 return
 end
```

angle = acos (cosine);

cosine = (a1 * a2 + b1 * b2 + c1 * c2) / (norm1 * norm2);

CM0268
MATLAB
DSP
GRAPHICS

Intersection of a Line and Plane

If the plane is in implicit form ax + by + cz + d = 0 and line is in parametric form:

$$x = x_0 + ft$$

$$y = y_0 + gt$$

$$z = z_0 + ht$$

The the point,
$$P(x,y)$$
, where the is given by parameter, t :
$$t = \frac{-(ax_0 + by_0 + cz_0 + d)}{af + ba + ch}$$

GRAPHICS 528

Intersection of a Line and Plane (MATLAB Code)

The MATLAB code to do this is plane_imp_line_par_int_3d.m

```
tol = eps;
norm1 = sqrt (a * a + b * b + c * c);
if (norm1 == 0.0)
 error ( 'Norm1 = 0 - Fatal error!' )
end
norm2 = sqrt (f * f + q * q + h * h);
if (norm2 == 0.0)
  error ( 'Norm2 = 0 - Fatal error!' )
end
denom = a * f + b * q + c * h;
if (abs (denom) < tol * norm1 * norm2) % The line and the plane may be parallel.
 if (a * x0 + b * y0 + c * z0 + d == 0.0)
 intersect = 1;
 p(1) = x0;
 p(2) = v0;
 p(3) = z0;
  else
 intersect = 0;
 p(1:dim_num) = 0.0;
  end
else
  intersect = 1;
 t = -(a * x0 + b * y0 + c * z0 + d) / denom; % they must intersect.
 p(1) = x0 + t * f;
  p(2) = y0 + t * q;
 p(3) = z0 + t * h;
end
```


CM0268 MATLAB DSP GRAPHICS

529

Back

Intersection of Three Planes

- Three planes intersect at point.
- \bullet Two planes intersect in a line \rightarrow two lines intersect at a point
- Similar problem to solving in 2D for two line intersecting:
 - Solve *three* simultaneous linear equations:

$$a_1x + b_1y + c_1z + d_1 = 0$$

$$a_2x + b_2y + c_2z + d_2 = 0$$

$$a_3x + b_3y + c_3z + d_3 = 0$$

Intersection of Three Planes (MATLAB Code)

The MATLAB code to do this is, planes_3d_3_intersect.m:

```
tol = eps;
bc = b2*c3 - b3*c2;
ac = a2*c3 - a3*c2;
ab = a2*b3 - a3*b2;
det = a1*bc - b1*ac + c1*ab
if (abs(det) < tol)
 error('planes_3d_3_intersct: At least to planes are parallel');
end;
else
dc = d2*c3 - d3*c2:
db = d2*b3 - d3*b2;
 ad = a2*d3 - a3*d2;
 detinv = 1/det;
 p(1) = (b1*dc - d1*bc - c1*db)*detinv;
 p(2) = (d1*ac - a1*dc - c1*ad)*detinv;
p(3) = (b1*ad + a1*db - d1*ab)*detinv;
 return;
end;
```


GRAPHICS
531

CM0268

MATLAB

Intersection of Two Planes DSP GRAPHICS 532 Two planes $a_1x + b_1y + c_1z + d_1 = 0$ $a_2x + b_2y + c_2z + d_2 = 0$ intersect to form a straight line: $x = x_0 + ft$ $y = y_0 + gt$ $z = z_0 + ht$ Back Close

Intersection of Two Planes (Cont.)

• (f, g, h) may be found by finding a vector along the line. This is given by the vector cross product of (a_1, b_1, c_1) and (a_2, b_2, c_2) :

$$\left| egin{array}{cccc} f & g & h \ a_1 & b_1 & c_1 \ a_2 & b_2 & c_2 \ \end{array} \right|$$

• (x_0, y_0, z_0) then readily follows.

533

DSP GRAPHICS

Intersection of Two Planes (Matlab Code)

The MATLAB code to do this is, planes_3d_3_intersect.m:

```
tol = eps;
f = b1*c2 - b2*c1;
q = c2*a2 - c2*a1;
h = a1*b2 - a2*b1;
det = f*f + q*q + h*h;
if (abs(det) < tol)
  error('planes_3d_2intersect_line: Planes are parallel');
end;
else
dc = d1*c2 - c1*d2;
db = d1*b2 - b1*d2;
 ad = a1*d1 - a2*d1;
 detinv = 1/det;
 x0 = (q*dc - h*db)*detinv;
 y0 = -(f*dc + h*ad)*detinv;
 z0 = (f*db + q*ab)*detinv;
 return;
end:
```


MATLAB DSP GRAPHICS 534

CM0268

Back

Plane Through Three Points

Just as two points define a line, *three points* define a plane (this is the **explicit** form of a plane):

A plane may be found as follows:

- Let P_j be the to point (x_0, y_0, z_0) in the plane
- Form two vectors in the plane $P_l P_j$ and $P_k P_j$
- ullet Form another vector from a general point P(x,y) in the plane to P_i
- The the equation of the plane is given by:

$$\left| egin{array}{cccc} x - x_j & y - y_j & z - z_j \ x_k - x_j & y_k - y_j & z_k - z_j \ x_l - x_j & y_l - y_j & z_l - z_j \end{array}
ight|$$

• a, b, c and d can be found by expanding the determinant above

MATLAB DSP RAPHICS

Plane Through Three Points (MATLAB Code) The MATLAB code to do this, plane_exp2imp_3d.m DSP GRAPHICS 536 a = (p2(2) - p1(2)) * (p3(3) - p1(3)) ...- (p2(3) - p1(3)) * (p3(2) - p1(2));b = (p2(3) - p1(3)) * (p3(1) - p1(1)) ...- (p2(1) - p1(1)) * (p3(3) - p1(3));c = (p2(1) - p1(1)) * (p3(2) - p1(2)) ...- (p2(2) - p1(2)) * (p3(1) - p1(1));d = -p2(1) * a - p2(2) * b - p2(3) * c;Back Close

Parametric Surfaces

The general form of a parametric surface is

$$\mathbf{r} = (x(u, v), y(u, v), z(u, v)).$$

This is just like a parametric curve except we now have two parameters u and v that vary.

Back Close

Parametric Surface: Cylinder

For example, a cylindrical may be represented in parametric form as

$$x = x_0 + r\cos u \qquad y = y_0 + r\sin u \qquad z = z_0 + v.$$

CM0268 MATLAB DSP GRAPHICS

∢∢

1

•

Back

Parametric Surface: Cylinder (MATLAB Code

The MATLAB code to plot the cylinder figure is cyl_plot.m

```
p0 = [2,0,0] % x_0, y_0, z_0
r = 3; %radius
```

```
n = 360;
```

```
hold on;
```

theta =
$$(2.0 * pi * (u - 1)) / n;$$

$$x = p0(1) + r * cos(theta);$$

$$y = p0(2) + r * sin(theta);$$

$$z = p0(3) + v;$$

end end

CARDIFF

Parametric Surface: Sphere

A sphere is represented in parametric form as

$$x = x_c + \sin(u) * \sin(v) \qquad y = y_c + \cos(u) * \sin(v) \qquad z = z_c + \cos(v)$$

MATLAB code to produce a parametric sphere is at HyperSphere.m

CM0268 MATLAB DSP GRAPHICS

Piecewise Shape Models

Polygons

A polygon is a 2D shape that is bounded by a closed path or circuit, composed of a finite sequence of straight line segments.

We can represent a polygon by a series of connected lines:

Polygons (Cont.)

- Each line is defined by two vertices the start and end points.
- We can define a data structure which stores a list of points (coordinate positions) and the edges define by indexes to two points:

Points : $\{P_1(x_1, y_1), P_2(x_2, y_2), P_3(x_3, y_3), \ldots\}$ Points define the **geometry** of the polygon.

Edges: Edges: $\{e_1 = (P_1, P_2), e_2 = (P_2, P_3), \dots$ Edges define the **topology** of the polygon.

• If you traverse the polygon points in an ordered direction (clockwise) then the lines define a closed shape with the inside on the right of each line.

542

CM0268 MATLAB DSP GRAPHICS

3D Objects: Boundary Representation

In 3D we need to represent the object's faces, edges and vertices and how they are joined together:

CM0268 MATLAB DSP GRAPHICS

543

Back

3D Objects: Boundary Representation

- **Topology** The topology of an object records the connectivity of the faces, edges and vertices. Thus,
 - Each edge has a vertex at either end of it (e_1 is terminated by v_1 and v_2), and,
 - each edge has two faces, one on either side of it (edge e_3 lies between faces f_1 and f_2).

• A face is either represented as an implicit surface or as a parametric

- surface
 Edges may be straight lines (like e_1), circular arcs (like e_4), and
- So on. **Geometry** This described the exact shape and position of each of the edges, faces and vertices. The geometry of a vertex is just its position in space as given by its (x, y, z) coordinates.

Geometric Transformations

Some Common Geometric Transformations:

2D Scaling:
$$\begin{pmatrix} x_k & 0 \\ 0 & y_k \end{pmatrix}$$
 3D Scaling: $\begin{pmatrix} x_k & 0 & 0 \\ 0 & y_k & 0 \\ 0 & 0 & z_k \end{pmatrix}$

2D Rotation:

$$\left(\begin{array}{cc}
\cos\theta & \sin\theta \\
-\sin\theta & \cos\theta
\end{array}\right)$$

2D Shear (
$$x$$
 axis): $\begin{pmatrix} 1 & k \\ 0 & 1 \end{pmatrix}$

2D Shear (
$$y$$
 axis): $\begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}$

2D Shear (y axis):
$$\begin{pmatrix} 1 & 0 \\ k & 1 \end{pmatrix}$$
 $\begin{pmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{pmatrix}$

3D Rotation about
$$z$$
 axis:
$$\begin{pmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \end{pmatrix}$$

 $\begin{pmatrix}
\cos\theta & \sin\theta & 0 \\
-\sin\theta & \cos\theta & 0 \\
0 & 0 & 1
\end{pmatrix}$ 2D Translation

(Homogeneous Coords):
$$\begin{pmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{pmatrix}$$

545

GRAPHICS

Applying Geometric Transformations When applying geometric transformations to objects • Rotate the point coordinate and vectors (normals etc.)

- Simply do matrix-vector multiplication
- For polygons and Boundary representations only need to apply transformation to the point (geometric) data – the topology is unchanged

Compound Geometric Transformations

issue.

It is a simple task to create compound transformations (*e.g.* A rotation followed by a translation:

- Perform Matrix-Matrix multiplications, e.g. $T.R_{\theta}$
- Note in general $T.R_{\theta} \neq R_{\theta}.T$ (Basic non-commutative law of multiplication)
- One problem exists in that a 2D Translation cannot be represented as a 2D matrix — it must be represented a 3D matrix:

$$\mathbf{T} = \begin{pmatrix} 1 & 0 & dx \\ 0 & 1 & dy \\ 0 & 0 & 1 \end{pmatrix}$$

• So how do we combine a 2D rotation \mathbf{R}_{θ} . = $\begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix}$ with a translation? We need to define **Homogeneous Coordinates** to deal with this

548

Homogeneous Coordinates

To work in homogeneous coordinates do the following:

- Increase the dimension of the space by 1, *i.e.* $2D \rightarrow 3D$, $3D \rightarrow 4D$. We can now accommodate the translation matrix.
- Convert all standard other 2D transformations via the following:

$$\begin{pmatrix} X & X & 0 \\ X & X & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

where $\begin{pmatrix} X & X \\ X & X \end{pmatrix}$ is the regular 2D transformation

• Perform compound transformation by matrix-matrix

 Perform compound transformation by matrix-matrix multiplication in homogeneous matrices

Homogeneous Coordinates Example: 2D Rotation

The transformation for a 2D rotation (angle of rotation θ is:

$$\left(\begin{array}{cc}
\cos\theta & \sin\theta \\
-\sin\theta & \cos\theta
\end{array}\right)$$

The corresponding *homogenous form* is:

$$\begin{pmatrix}
\cos\theta & \sin\theta & 0 \\
-\sin\theta & \cos\theta & 0 \\
0 & 0 & 1
\end{pmatrix}$$

Compound Geometric Transformations MATLAB Examples GRAPHICS • Simply create the matrices for individual transformations in 551 MATALB (2D, 3D or homogeneous) • Assemble compound via matrix multiplication. • Apply compound transform to coordinates/vectors etc. via matrix-vector multiplication. 2D Geometric Transformation MATLAB Demo Code Back Close

Least Squares Fitting

We have already seen that we need 2 points to define a line and 3 points to define circle and a plane — the minimum number of free parameters.

However, in many data processing applications we will have many more samples than the minimum number required.

- Errors in the positions of these points mean that in practice they do not all lie exactly on the expected line/curve/surface.
- *Least squares approximation* methods find the surface of the given type which best represents the data points.
 - Minimise some error function

CM0268 MATLAB DSP GRAPHICS

Back Close

Least Squares Fit of a Line

We use the general explicit equation of a line here:

$$y = mx + c$$

We can define an error, σ_i as the distance from the line:

$$\sigma_i = y_i - mx_i - c$$

S54

Least Squares Fit of a Line (Cont.)

The best fitting plane to a set of n points $\{P_i\}$ occurs when

$$\chi^2 = \sum \sigma_i^2 = \sum (y_i - mx_i - c)^2$$

is a minimum, where this and all subsequent sums are to be taken over all points, P_i , i = 1, ..., n. This occurs when

$$\frac{\partial \chi^2}{\partial m} = 0$$

$$\frac{\partial \chi^2}{\partial \chi^2} = 0$$

555

Back Close

Least Squares Fit of a Line (Cont.) Now

$$\frac{\partial \chi^2}{\partial m} = -2\sum (y_i - mx_i - c)x_i = 0$$

$$\frac{\partial \chi^2}{\partial c} = -2\sum (y_i - mx_i - c) = 0$$

which leads to

$$\sum y_i - m \sum x_i - nc = 0$$
$$\sum x_i y_i - m \sum x_i^2 - c \sum x_i = 0$$

which can be solved for *m* and *c* to give:

$$m = \frac{n\sum x_i y_i - \sum x_i \sum y_i}{n\sum x_i^2 - (\sum x_i)^2}$$

$$m = rac{m\sum x_i y_i - \sum x_i \sum y_i}{n\sum x_i^2 - (\sum x_i)^2}$$
 $c = rac{\sum y_i \sum x_i^2 - \sum x_i \sum x_i y_i}{n\sum x_i^2 - (\sum x_i)^2}$

556

Back Close

```
Least Squares Fit of a Line (MATLAB Code)
The MATLAB code to perform least squares line fitting is, line_fit.m
function [m c] = line_fit(x, y)
[n1 n] = size(x);
 DSP
GRAPHICS
 557
sumx = sum(x);
sumy = sum(y);
sumx2 = sum(x.*x);
sumxy = sum(x.*y);
det = n* sumx2 - sumx*sumx;
m = (n*sumxy - sumx*sumy)/det;
c = (sumy*sumx2 - sumx*sumxy)/det;
 See line_fit_demo.m for example call.
 Back
 Close
```

Least Squares Fit of a Plane

Let us suppose we are given a set of points in the form z = z(x, y),

i.e. we are given z_i values for the points lying at a set of known (x_i, y_i) positions.

The equation of a plane can be written as

z = ax + by + c.

For a given point $P_i = (x_i, y_i, z_i)$ the error in the fit is measured by

 $\sigma_i = z_i - (ax_i + by_i + c).$

GRAPHICS

558

The best fitting plane to a set of n points $\{P_i\}$ occurs when $\chi^2 = \sum \sigma_i^2$ is a minimum, where this and all subsequent sums are to be taken over all points, $P_i, i = 1, \ldots, n$.

and and when

Least Squares Fit of a Plane (Cont.)

 $\frac{\partial \chi^2}{\partial a} = 0$ $\frac{\partial \chi^2}{\partial b} = 0$ $\frac{\partial \chi^2}{\partial c} = 0$

Close

(1)

559

Now $\frac{\partial \chi^2}{\partial a} = 0$ gives:

Least Squares Fit of a Plane (Cont.)

$$\sum x_i z_i - a \sum x_i^2 - b \sum x_i y_i - c \sum x_i = 0,$$

and $\frac{\partial \chi^2}{\partial h} = 0$ gives: $\sum_{i} y_{i} z_{i} - a \sum_{i} x_{i} y_{i} - b \sum_{i} y_{i}^{2} - c \sum_{i} y_{i} = 0,$

$$\frac{\chi^2}{\partial c} = 0$$
 gives

and $\frac{\partial \chi^2}{\partial c} = 0$ gives $\sum z_i - a \sum x_i - b \sum y_i - nc = 0.$

Close

Simplifying a Least Squares Fit of a Plane

Now, some of these sums can become quite large and any attempt to solve the equations directly can lead to poor results due to rounding errors.

- One common method (for any least squares approximation) of reducing the rounding errors is to re-express the coordinates of each point relative to the centre of gravity of the set of points, $(x_q, y_q, z_q).$
- All subsequent calculations are performed under this translation with the final results requiring the inverse translation to return to the original coordinate system.

The translation also simplifies our minimisation problem since now

$$\sum_{\forall i} x_i = \sum_{\forall i} y_i = \sum_{\forall i} z_i = 0.$$

Least Squares Fit of a Plane (Cont.)

Therefore, using the above fact in previous equations and solving for

a, b and c gives:

 $a = \frac{\sum x_i z_i \sum y_i^2 - \sum y_i z_i \sum x_i y_i}{\sum x_i^2 \sum y_i^2 - (\sum x_i y_i)^2},$ **(4)** $b = \frac{\sum y_i z_i \sum x_i^2 - \sum x_i z_i \sum x_i y_i}{\sum x_i^2 \sum y_i^2 - (\sum x_i y_i)^2},$ (5) (6)

Back

Close

562

Example Applications Visited

- Geographic Information Systems: Point Location
- Geometric Modelling: Spline Fitting
- Computer Graphics: Ray Tracing
- Image Processing: Hough Transform
- Mobile Systems: Spatial Location Sensing

Application-specific techniques are out of the scope of this module but geometric computing is widely used in all of these applications.

