

Problem Wk.2.2.6: Distance from point to line

Define a procedure `perpDist(px, py, a, b, c)` that returns the unsigned (positive) distance between a point in two-dimensional space with coordinates `px`, `py` and a line with equation $ax + by + c = 0$. Use `math.sqrt` (of type `num -> float`). Your function should have type `(num, num, num, num, num) -> float`.

We don't necessarily expect you to remember or rederive this formula; try Google if you need help. You might find the function `abs` useful.

MIT OpenCourseWare
<http://ocw.mit.edu>

6.01SC Introduction to Electrical Engineering and Computer Science
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.