Problem Wk.5.2.2: Distance from point to line

Define a procedure perpDist(p, 1) that returns the unsigned (positive) distance
between a point in two-dimensional space with coordinates $p = (px, py)$ and a line
with equation $ax + by + c == 0$, where $l = (a, b, c)$. Use math.sqrt (of type num ->
float). Your function should have type ((num, num), (num, num, num)) -> float.

	loat). 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 you need help. You might find the function $_{\tt abs}$ useful.			

MIT OpenCourseWar	е
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.