

Numerical Reconstruction of Convex Polytopes from Directional Moments

Mathieu Collowald, Annie Cuyt, Evelyne Hubert, Wen-Shin Lee, Oliver Salazar Celis

► To cite this version:

Mathieu Collowald, Annie Cuyt, Evelyne Hubert, Wen-Shin Lee, Oliver Salazar Celis. Numerical Reconstruction of Convex Polytopes from Directional Moments. *Advances in Computational Mathematics*, 2015, 41 (6), pp.21. 10.1007/s10444-014-9401-0 . hal-00926357v2

HAL Id: hal-00926357

<https://inria.hal.science/hal-00926357v2>

Submitted on 23 Jan 2014

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.

Numerical Reconstruction of Convex Polytopes from Directional Moments

Mathieu Collowald¹, Annie Cuyt², Evelyne Hubert¹, Wen-shin Lee², and
Oliver Salazar Celis²

¹GALAAD, INRIA Méditerranée, Sophia Antipolis, France

²Department of Mathematics and Computer Science, University of Antwerp, Belgium

January 22, 2014

Abstract

We reconstruct an n -dimensional convex polytope from the knowledge of its directional moments up to a certain order. The directional moments are related to the projection of the polytope vertices on a particular direction. To extract the vertex coordinates from the moment information we combine established numerical algorithms such as generalized eigenvalue computation and linear interval interpolation. Numerical illustrations are given for the reconstruction of 2-d and 3-d convex polytopes.

1 Introduction

The reconstruction of the boundary of a shape from its moments is a problem that has only partially been solved. For instance, when the shape is a polygon [23, 12], or when it defines a quadrature domain in the complex plane [16], it has been proved that its boundary can exactly be reconstructed from the knowledge of its moments. Both results admit no obvious extension to higher dimension. The reconstruction algorithm for polygons is based on Davis' exact integration formula [6] of a function in the complex plane. For polynomial functions, Davis' formula can be seen as a low dimensional case of identities attributed to Brion [2]. Based on the latter Gravin, Lasserre, Pasechnik and Robins proposed the reconstruction of an n -dimensional convex polytope in exact arithmetic [15]. The approach requires finding the roots of a polynomial, whose coefficients are the solution of a linear system, and testing equalities to zero.

Brion's integration formula over a polytope does not relate moment information directly to the vertices of the convex polytope, but rather to the projections of these vertices onto some 1-dimensional subspace. To recover the projections, we recognize an inverse problem that arises in several areas [11, 17, 19, 20, 24] and can be solved numerically as a generalized eigenvalue problem.

After recovering the projections of the vertices on various one-dimensional subspaces, remains the problem of matching different projections (in different directions) of the same vertex, with

that vertex. In this paper we describe how to solve this issue, without resorting to exact arithmetic. The problem cannot be solved with ordinary interpolation or least squares approximation. But using an interval interpolation technique [26], we understand why we need $n + 1$ projections (or more) to solve the matching.

Our method is the result of combining techniques from quite different mathematical disciplines: integer lattices, computer algebra, numerical linear algebra, interval methods, inverse problems. The complete algorithm, which we demonstrate in Section 6 and challenge in Section 7, consists of the following steps:

1. The exact number of vertices r is computed from an upper bound R and moments up to order $2R + 1 - n$, in a sample of directions.
2. For $n + 1$ (or more) directions, the projections of the vertices are obtained as the generalized eigenvalues of a structured pair of matrices whose entries are determined from the directional moments up to order $2r - n - 1$.
3. Each of these projections is then matched to the corresponding vertex and its coordinates are computed as the coefficients of an n -dimensional interval interpolant.

The different steps in our algorithm involve Hankel matrices, in the singular value decomposition for the computation of r , as well as in the generalized eigenvalue problem delivering the vertex projections. Structured matrices with real elements have condition numbers that grow exponentially with their size [3], and the size of our matrices is determined by the number of vertices of the polytope. In Section 7 we are required to use high precision floating-point arithmetic for the polyhedron with many vertices that represents a brilliant diamond cut.

The paper is organized as follow. In Section 2 we introduce geometric, complex and directional moments together with Davis' and Brion's formulae. In Section 3 we review Prony's method and the related eigenvalue problem to determine the projections of the vertices from the directional moments. In Section 4 we discuss the determination of the number of vertices. In Section 5 we present an algorithm to solve the matching problem. Numerical illustrations are given in the Sections 6 and 7 where we reconstruct 2-d and 3-d convex polytopes.

2 Geometric and directional moments

In this section we present identities attributed to Brion. These identities are central in [1] for establishing the complexity of the computation of the moments of a polytope. Brion's identities are also at the core of the solution to the inverse problem proposed in [15]. They can actually be seen as a generalisation of Davis' integration formula that was used to solve the shape-from-moment problem in 2D [23, 12].

We consider a convex polytope in \mathbb{R}^n determined by the set of its r vertices \mathcal{V} . Abusing the notation, \mathcal{V} also denotes the polytope itself.

The *geometric moments* are

$$m_\alpha = \int_{\mathcal{V}} x^\alpha dx = \int \dots \int_{\mathcal{V}} x_1^{\alpha_1} \dots x_n^{\alpha_n} dx_1 \dots dx_n, \quad \alpha = (\alpha_1, \dots, \alpha_n) \in \mathbb{N}^n.$$

The order of the geometric moment m_α is $|\alpha| = \alpha_1 + \dots + \alpha_n$. These moments can be expressed as a multivariate polynomial in the coordinates of the vertices. A straightforward formula is given in [27] and a complexity analysis for the computation of those based on Brion's identities is offered in [1] for exact arithmetic.

The *moment in the direction* $\delta \in \mathbb{R}^n$ of order k is

$$m_k(\delta) = \int_{\mathcal{V}} \langle x, \delta \rangle^k dx, \quad k \in \mathbb{N},$$

where $\langle \cdot, \cdot \rangle$ denotes the usual scalar product in \mathbb{R}^n .

One can obtain any directional moment of order k from the geometric moments of order k with the multinomial formula

$$m_k(\delta) = \sum_{|\alpha|=k} \binom{k}{\alpha} m_\alpha \delta^\alpha.$$

Conversely, geometric moments of order k can be obtained from the directional moments of order k in $\binom{n+k-1}{k}$ distinct directions by solving a linear system of equations.

In the context of polygon retrieval ($n = 2$) from tomographic data in [23, 12], geometric moments and then complex moments are computed from directional moments. Complex moments can be understood as moments in the direction $\delta = (1, i)$. At the core of this shape-from-moments problem is Davis' integration formula for an analytic function f on the polygon \mathcal{V} in the complex plane [6]

$$\iint_{\mathcal{V}} f''(x + iy) dx dy = \sum_{v \in \mathcal{V}} a_v f(v),$$

where the $v \in \mathcal{V}$ are here interpreted as complex numbers. Assuming that \check{v} and \hat{v} are the vertices adjacent to v , the coefficients in Davis' formula are

$$a_v = \frac{V_v}{(v - \check{v})(v - \hat{v})},$$

where V_v is the oriented area of the parallelogram defined by the vectors with vertices $\check{v} - v$ and $\hat{v} - v$.

This formula bears a generalisation to any dimension, known as Brion's identities. The formula relates the directional moments with the projections of the vertices. This allows us to work directly with directional moments, which are data that can be deduced from tomographic measurements.

Theorem 2.1. [15] *Provided that the orthogonal projections of the r vertices of the convex polytope \mathcal{V} on the direction δ are distinct, we have the following equalities*

$$\begin{aligned} \frac{(k+n)!}{k!} m_k(\delta) &= \sum_{v \in \mathcal{V}} a_v(\delta) \langle v, \delta \rangle^{n+k}, \quad k \geq 0, \\ \text{and} \quad 0 &= \sum_{v \in \mathcal{V}} a_v(\delta) \langle v, \delta \rangle^{n-k}, \quad 1 \leq k \leq n, \end{aligned} \tag{2.1}$$

where the $a_v(\delta)$ depend on δ and the adjacent vertices of v in a triangulation of \mathcal{V} .

Moreover

$$a_v(\delta) \neq 0, \quad v \in \mathcal{V}. \tag{2.2}$$

The formula for the coefficients $a_v(\delta)$ is given in [2, Section 10.3] when \mathcal{V} is a simple convex polytope. That is, each vertex in the polytope has exactly n adjacent vertices. Let \mathcal{V}_v be the set of n adjacent vertices of v . The volume V_v of the parallepiped determined by \mathcal{V}_v is obtained through the determinant of the edge vectors of \mathcal{V}_v . Then

$$a_v(\delta) = \frac{V_v}{\prod_{u \in \mathcal{V}_v} \langle v - u, \delta \rangle}. \quad (2.3)$$

In particular, for a simplex \triangle the vertices of which are v_0, v_1, \dots, v_n

$$\frac{(k+n)!}{k!} \int_{\triangle} \langle x, \delta \rangle^k dx = V \sum_{i=0}^n \frac{\langle v_i, \delta \rangle^{k+n}}{\prod_{j \neq i} \langle v_i - v_j, \delta \rangle} = V \sum_{k_0 + \dots + k_n = k} \langle v_0, \delta \rangle^{k_0} \dots \langle v_n, \delta \rangle^{k_n} \quad (2.4)$$

where $V = V_{v_0} = \dots = V_{v_n}$. Notice that this is actually a polynomial in δ though we shall use its more compact rational expression.

For a more general convex polytope, one has to consider a partition of the polytope into simplices that does not introduce any additional vertex [2, Theorem 3.1]. The coefficients $a_v(\delta)$ for the convex polytope is then a sum of its siblings in the formulae for the simplices. That they do not vanish is proved in [15].

The directions $\delta \in \mathbb{R}^n$ to which the theorem applies are those for which $\langle u, \delta \rangle \neq \langle v, \delta \rangle$ for all distinct $u, v \in \mathcal{V}$. Those are the *generic directions*. We examine what happens when δ fails to be generic in this meaning.

On one hand Brion's identities are actually correct for any δ that do not make the denominators of a_v vanish. However, if δ is a direction for which the coefficients $a_v(\delta)$ are well defined but for which there are two distinct vertices $u, v \in \mathcal{V}$ such that $\langle u, \delta \rangle = \langle v, \delta \rangle$ we can write the formula with less than r terms. The linear recurrence introduced in Section 3 is then of order less than r and the associated Hankel matrix is of rank less than r .

In addition, when $\langle v_0, \delta \rangle = \dots = \langle v_p, \delta \rangle$ for distinct vertices $v_0, \dots, v_p \in \mathcal{V}$ that belong to the same simplex of any triangulation, there is a formula similar to (2.1) where the $p+1$ terms $\langle v_i, \delta \rangle^{n+k}$ are replaced by terms $\langle v_0, \delta \rangle^{n+k}, (n+k)\langle v_0, \delta \rangle^{n+k-1}, \dots, (n+k)\dots(n+k-p+1)\langle v_0, \delta \rangle^{n+k-p}$. This can be deduced from the rightmost expression in (2.4). The Hankel matrix constructed in Section 3 is still of rank r and admits $\langle v_0, \delta \rangle$ as a generalized eigenvalue of multiplicity $p+1$. See for instance [9, 22].

3 Recovering the projections of the vertices

In this section we address the problem of retrieving the projections $\mathcal{V}(\delta) = \{\langle v, \delta \rangle \mid v \in \mathcal{V}\}$ of the vertices of the convex polytope \mathcal{V} from its directional moments $m_k(\delta)$. We shall recognize an inverse problem that has appeared in several areas, as for instance exponential and sparse interpolation [11, 20, 24] or Padé approximants [17], beside shape-from-moments [23, 12, 15]. While [15] approaches the problem with Prony's method, which does not behave so well in floating point arithmetic, we shall favor a formulation in terms of generalized eigenvalues.

The standing assumption is that the projections of the vertices on the direction δ are pairwise distinct. Thus $|\mathcal{V}(\delta)| = |\mathcal{V}| = r$. Also, we assume in this section that the number of vertices is known. We discuss in next section how this number can be retrieved from only the knowledge of the moments.

From the directional moments $(m_k(\delta))_k$ we introduce the sequence $(\mu_k(\delta))_{k \in \mathbb{N}}$ of modified directional moments defined by

$$\begin{aligned}\mu_k(\delta) &= 0, & 0 \leq k \leq n-1, \\ \mu_k(\delta) &= \frac{k!}{(k-n)!} m_{k-n}(\delta), & k \geq n.\end{aligned}$$

By Theorem 2.1 there exist r non-zero real numbers $a_v(\delta)$ such that this sequence satisfies $\mu_k(\delta) = \sum_{v \in \mathcal{V}} a_v(\delta) \langle v, \delta \rangle^k$, $k \in \mathbb{N}$. The goal is to retrieve the r elements $\langle v, \delta \rangle$ of $\mathcal{V}(\delta)$ from $(\mu_k(\delta))_k$ and hence $(m_k(\delta))_k$. This is just an instance of the following problem that appears in diverse areas listed above.

Inverse problem: Consider a sequence $(\mu_k)_{k \in \mathbb{N}}$ such that for some non zero real (or complex) numbers a_1, \dots, a_r and pairwise distinct real (or complex) numbers w_1, \dots, w_r ,

$$\mu_k = \sum_{i=1}^r a_i w_i^k, \quad \forall k \in \mathbb{N}, \quad (3.1)$$

The problem is to find the w_i from the knowledge of r and $(\mu_k)_{0 \leq k \leq 2r-1}$. It can be tackled by Prony's method or as a generalized eigenvalue problem¹.

First one observes that the sequence $(\mu_k)_k$ is a solution of a recurrence equation of order r , namely

$$\mu_{k+r} = p_{r-1} \mu_{k+r-1} + \dots + p_0 \mu_k, \quad (3.2)$$

where $(-p_0, \dots, -p_{r-1}, 1)$ are the coefficients of the polynomial

$$p(z) = \prod_{i=1}^r (z - w_i) = z^r - p_{r-1} z^{r-1} - \dots - p_1 z - p_0.$$

Applying (3.2) to $(\mu_k)_{k \in \mathbb{N}}$ for $k = 0, \dots, r-1$ leads to the linear system

$$\underbrace{\begin{pmatrix} \mu_0 & \mu_1 & \dots & \mu_{r-1} \\ \mu_1 & & & \ddots \\ \vdots & & \ddots & \\ \mu_{r-1} & \dots & \mu_{2r-2} \end{pmatrix}}_{H_r^{(0)}} \begin{pmatrix} p_0 \\ p_1 \\ \vdots \\ p_{r-1} \end{pmatrix} = \begin{pmatrix} \mu_r \\ \mu_{r+2} \\ \vdots \\ \mu_{2r-1} \end{pmatrix}. \quad (3.3)$$

¹In this paper we deal with computed directional moments. In comparison to measured directional moments, we can work with a selected accuracy and we do not take care of noise effects in the data. When working with measured information and having $2R - n$ moments available per direction, it is best to replace the square $r \times r$ Hankel matrices by rectangular $R \times r$ Hankel matrices and introduce approaches based on Least Squares or Maximum Likelihood methods to solve this inverse problem [8, 14, 24].

From $(\mu_k)_{0 \leq k \leq 2r-1}$ we can retrieve the characteristic polynomial p of the underlying recurrence by solving the above linear system. The sought numbers w_1, \dots, w_r are the roots of this polynomial. These two steps (solving the linear system and computing the roots of the entailed polynomial) is known as Prony's method. It was introduced in [25] and is used in the context of the shape-from-moments problem in [15, 23]. The authors of [12, 19] introduce a solution in terms of the generalized eigenvalues of a pencil of matrices. It is based on the following facts.

We can recast (3.3) into the matrix equality:

$$\underbrace{\begin{pmatrix} \mu_0 & \mu_1 & \dots & \mu_{r-1} \\ \mu_1 & & & \ddots \\ \vdots & & \ddots & \vdots \\ \mu_{r-1} & \dots & \mu_{2r-2} \end{pmatrix}}_{H_r^{(0)}} \underbrace{\begin{pmatrix} 0 & \dots & 0 & p_0 \\ 1 & \ddots & \vdots & p_1 \\ 0 & \ddots & \vdots & \vdots \\ \vdots & \ddots & 0 & \vdots \\ 0 & \dots & 0 & 1 & p_{r-1} \end{pmatrix}}_P = \underbrace{\begin{pmatrix} \mu_1 & \mu_2 & \dots & \mu_r \\ \mu_2 & & \ddots & \vdots \\ \vdots & \ddots & \vdots & \vdots \\ \mu_r & \dots & \mu_{2r-1} \end{pmatrix}}_{H_r^{(1)}}. \quad (3.4)$$

The last column of the matrix on the right hand side comes from Equation (3.3), while the other columns are simply shifts of the columns in the matrix on the left hand side.

Let us introduce the following notations from [17, Section 7.5] for the matrices arising in the above equality. The $r \times r$ Hankel matrix with first row given by $(\mu_d \dots \mu_{r+d-1})$ is denoted by $H_r^{(d)}$. The companion matrix of the characteristic polynomial of the recurrence (3.2) is denoted by P . The matrix equality (3.4) becomes $H_r^{(0)} P = H_r^{(1)}$, and more generally we have $H_r^{(d)} P = H_r^{(d+1)}$ for $d \geq 0$.

Since w_1, \dots, w_r are the roots of $p(z) = z^r - p_{r-1} z^{r-1} - \dots - p_1 z - p_0$, we have

$$\underbrace{\begin{pmatrix} 1 & w_1 & \dots & w_1^{r-1} \\ \vdots & \vdots & & \vdots \\ \vdots & \vdots & & \vdots \\ 1 & w_r & \dots & w_r^{r-1} \end{pmatrix}}_{W_r} \underbrace{\begin{pmatrix} 0 & \dots & 0 & p_0 \\ 1 & \ddots & \vdots & \vdots \\ \vdots & \ddots & 0 & p_{r-2} \\ 0 & \dots & 1 & p_{r-1} \end{pmatrix}}_P = \underbrace{\begin{pmatrix} w_1 & & & 0 \\ & \ddots & & \\ & & \ddots & \\ 0 & & & w_r \end{pmatrix}}_D \underbrace{\begin{pmatrix} 1 & w_1 & \dots & w_1^{r-1} \\ \vdots & \vdots & & \vdots \\ \vdots & \vdots & & \vdots \\ 1 & w_r & \dots & w_r^{r-1} \end{pmatrix}}_{W_r}.$$

Let D and W_r be respectively the diagonal and the Vandermonde matrices defined by $\{w_1, \dots, w_r\}$ and appearing in the above equality. The latter can thus be written $W_r P = D W_r$. The w_i being pairwise distinct, W_r is invertible and $P W_r^{-1} = W_r^{-1} D$. That is, w_1, \dots, w_r are the eigenvalues of P and W_r^{-1} is a matrix of eigenvectors for P . From $H_r^{(1)} = H_r^{(0)} P$ in (3.4) we can deduce

$$H_r^{(1)} W_r^{-1} = H_r^{(0)} W_r^{-1} D,$$

and more generally, $H_r^{(d+1)} W_r^{-1} = H_r^{(d)} W_r^{-1} D$, for $d \in \mathbb{N}$. Thus w_1, \dots, w_r are the generalized eigenvalues of the matrix pencils $(H_r^{(d+1)}, H_r^{(d)})$ and W_r^{-1} is a matrix of associated generalized eigenvectors.

Computing generalized eigenvalues is a classical problem in numerical linear algebra [13, 7, 18]. The structured problem we consider here is unfortunately known to be potentially ill-conditioned. Following [4] we can give an upper bound for the conditioning of the generalized

eigenvalue problem as a constant multiplied by the square of the condition number of the Vandermonde matrix W_r .

To come back to our initial problem of retrieving $\mathcal{V}(\delta)$ from $(\mu_k(\delta))_k$ we shall introduce the pencil of Hankel matrices $(H_r^{(1)}(\delta), H_r^{(0)}(\delta))$. Its generalized eigenvalues are the elements of $\mathcal{V}(\delta)$. From those we can construct a matrix of generalized eigenvectors, given by the inverse of the Vandermonde matrix $W_r(\delta)$. The condition number of $\mathcal{W}_r(\delta)$ is denoted $\kappa(\delta)$. To reduce the conditionning of the generalized eigenvalue problem, which is of order $\kappa(\delta)^2$, we shall consider polytopes lying in the unit ball.

4 Estimating the number of vertices

So far, the number r of vertices has been assumed to be given. But r can also be an unknown of the problem. In this section, we discuss how to numerically retrieve this number from the Hankel matrices $H_k^{(0)}(\delta)$ formed from the sequence of modified directional moments $(\mu_k(\delta))_k$ in a generic direction δ .

One first observe that $H_{r+\ell}^{(0)}(\delta)$ is at most of rank r for any $\ell \geq 0$. Indeed the sequence $(\mu_k(\delta))_{k \in \mathbb{N}}$ satisfies a recurrence equation (3.1) of order r . For any $\ell > 0$, each of the last ℓ columns of $H_{r+\ell}^{(0)}(\delta)$ is thus a linear combination of the previous r columns. Now, noting w_1, \dots, w_r the elements of $\mathcal{V}(\delta)$, we examine the Vandermonde factorisation of the Hankel matrix:

$$H_k^{(0)}(\delta) = \underbrace{\begin{bmatrix} 1 & 1 & \cdots & 1 \\ w_1 & w_2 & \cdots & w_r \\ \vdots & \vdots & \ddots & \vdots \\ w_1^{k-1} & w_2^{k-1} & \cdots & w_r^{k-1} \end{bmatrix}}_{{}^tW_k(\delta)} \underbrace{\begin{bmatrix} a_1(\delta) & 0 & \cdots & 0 \\ 0 & a_2(\delta) & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \cdots & 0 & a_r(\delta) \end{bmatrix}}_{A(\delta)} \underbrace{\begin{bmatrix} 1 & w_1 & \cdots & w_1^{k-1} \\ 1 & w_2 & \cdots & w_2^{k-1} \\ \vdots & \vdots & \ddots & \vdots \\ 1 & w_r & \cdots & w_r^{k-1} \end{bmatrix}}_{W_k(\delta)}. \quad (4.1)$$

For a generic direction δ , the r elements w_i of $\mathcal{V}(\delta)$ are pairwise distinct and therefore $\det H_r^{(0)}(\delta) \neq 0$. It follows that $H_{r+\ell}^{(0)}(\delta)$ is exactly of rank r , for all $\ell \geq 0$.

Based on this observation, if a strict upper bound R for the number of vertices r is given, then r can be determined as the rank of $H_R^{(0)}(\delta)$. A caveat is that this matrix may be ill-conditioned. The conditioning of $H_r^{(0)}(\delta)$ is determined by the conditioning of $W_r(\delta)$ and $A(\delta)$ in (4.1). For this we also refer to the discussion in [11] and [21] that examine the situation in the context of sparse interpolation². The conditioning of the Vandermonde matrix $W_r(\delta)$ depends on the distribution of the numbers in $\mathcal{V}(\delta)$ of the projections of the vertices in the direction δ [10]. As for the matrix $A(\delta)$, having one of the $a_i(\delta)$ too small can also lead to an incorrect (numerical) rank for $H_R^{(0)}$. Since we can (even randomly) select multiple directions for the projections, we can retain only those directions for which not both $W_r(\delta)$ and $A(\delta)$ are too ill-conditioned. Alternatively we could apply the rank estimates for Hankel matrices of [5].

Therefore, if we have an overestimation R of the number of vertices we can recover the exact number from the analysis of the numerical rank of $H_R^{(0)}(\delta)$. In practice we analyze the singular

²In those references, and in the context of Pade approximants, one can equivalently study the ranks of $H_R^{(d)}$, for $d \geq 1$, because none of the w_i is zero. Here, one of the projections might very well be zero.

values of $H_R^{(0)}(\delta)$ computed by a Singular Value Decomposition [13, 7]. This is discussed on specific cases in Section 6 and 7.

5 Reconstruction of the vertices from their projections

In this section we show how to retrieve the set of vertices \mathcal{V} from their projections $\mathcal{V}(\delta)$ onto several directions δ . A difficulty to overcome is that the set of projections we start from are not ordered; we have to match them. This rules out classical interpolation or least square approximation. Our approach is based on the interval interpolation scheme presented in [26]. To simplify our line of arguments on the relative error we assume that the polytope is already contained in the unit ball, a situation to which we shall reduce in practice.

Let Δ be a set of $s > n$ vectors δ in the unit sphere S_n . The assumption is that for each $\delta \in \Delta$ we have a set of approximations $\tilde{\mathcal{V}}(\delta)$ for the values of $\mathcal{V}(\delta) = \{\langle v, \delta \rangle \mid v \in \mathcal{V}\}$, the projections of the vertices on the direction δ . The result should be a set $\tilde{\mathcal{V}}$ of r vectors in \mathbb{R}^n that consists of approximations for the vertices of the polytope \mathcal{V} .

The approximations in $\tilde{\mathcal{V}}(\delta)$ are obtained from the modified directional moments $(\mu_k(\delta))_{0 \leq k \leq 2r-1}$ as discussed in Section 3. They are computed as generalized eigenvalues and the conditioning of this problem is given by the square of the condition number $\kappa(\delta)$ of the Vandermonde matrix $W_r(\delta)$ made of these generalized eigenvalues. Therefore, an element w of $\tilde{\mathcal{V}}(\delta)$ is actually understood as the center of an interval $[w^-, w^+]$ of size $2\epsilon(\delta)$ where $\epsilon(\delta)$ should be taken as

$$\epsilon(\delta) = O(\kappa(\delta)^2 \varepsilon_\mu(\delta)), \quad (5.1)$$

where

$$\varepsilon_\mu(\delta) = \max \frac{|\tilde{\mu}_k(\delta) - \mu_k(\delta)|}{|\mu_k(\delta)|}$$

is the bound on the inaccuracy of the input modified directional moments $(\tilde{\mu}_k(\delta))_{0 \leq k \leq 2r-1}$.

The computation can then continue only when for at least $n + 1$ directions δ the intervals of $\tilde{\mathcal{V}}(\delta)$ are disjoint. For simplicity, we assume in the sequel that in all s directions the intervals are disjoint. Note furthermore that with our assumptions, all the elements of $\mathcal{V}(\delta)$ are in the interval $[-1, 1]$.

For an element in $\tilde{\mathcal{V}}(\delta)$, we do not know which projection is an approximation of which vertex. So we need to find the correct *labelling* of the projections concurrently with the computation of the vertex coordinates.

An algorithm for the reconstruction of the vertex coordinates can be based on the computation of r linear interval interpolants in n variables, of the form

$$\begin{aligned} q_u : S_n &\rightarrow [-1, 1] \quad \text{with } u = {}^t(u_1, \dots, u_n) \in \mathbb{R}^n. \\ \delta &\mapsto \langle u, \delta \rangle \end{aligned} \quad (5.2)$$

The set $\tilde{\mathcal{V}}$ of n -tuples of coefficients u used to define those r interpolants are the approximations to the set \mathcal{V} of the polytope vertices. The interpolation condition has to reflect the fact that the r functions q_u interpolate exactly one w -value per $\tilde{\mathcal{V}}(\delta)$ but s of those values across the sets $\tilde{\mathcal{V}}(\delta)$. Formally, this can be written as

$$\forall u \in \tilde{\mathcal{V}}, \forall \delta \in \Delta, \exists ! w \in \tilde{\mathcal{V}}(\delta) \text{ s.t. } q_u(\delta) \in [w^-, w^+]. \quad (5.3)$$

We remark at this point that any set of n projections can be interpolated by a function of the form $q_u(\delta)$, even if the width of the intervals is zero. At the same time any combination of s projections can be approximated in the least squares sense by a function of the form $q_u(\delta)$. So none of these classical approaches is very useful in figuring out which projections belong to the same vertex $v \in \mathcal{V}$. But an interval interpolant through at least $n + 1$ disjoint intervals does the job: the nonzero interval width compensates for overdetermining the linear interpolant by at least one interpolation condition. The interval interpolant is stringing the intervals, containing the projections, like beads on the graph of the interpolating function. Any interval, meaning any projection, through which it passes, is marked as belonging to the same vertex.

An interval interpolation problem does not need *a priori* to have a unique solution: sufficiently small perturbations of the coefficients in the linear form may not violate the interval interpolation conditions. However, a proof is given in [26] for the existence of a unique most robust interval interpolant of the form (5.2). By this we mean the interpolant that stays away as far as possible from violating the interpolation conditions imposed by the interval bounds. The proof is based on the equivalence between the interval interpolation problem and the existence of a *Chebyshev direction* for the polyhedral cone defined by the interval interpolation conditions. A Chebyshev direction is a one-dimensional subspace which contains the centers of the inscribed balls with maximal radius (maximal for a certain distance given explicitly in [26]). The existence of a Chebyshev direction in our case is equivalent to a convex optimization problem. It follows that the solution is unique.

Because of the labelling problem of the approximate projections, the interval interpolation algorithm becomes a 2-step procedure. In a first step we take the subset $\hat{\Delta}$ of the n best conditioned directions in Δ . Consider the n -tuples in the Cartesian product $\prod_{\delta \in \hat{\Delta}} \tilde{\mathcal{V}}(\delta)$ and select those for which the unique (non-interval) interpolant intersects one interval of $\tilde{\mathcal{V}}(\delta)$ for each of the $s - n$ remaining directions $\delta \in \Delta \setminus \hat{\Delta}$. They reflect a correct labelling of the projections. These better conditioned directions $\hat{\Delta}$ are usually near to one another and that drastically cuts down the combinatorial aspect of the procedure by a continuity argument.

Since in this first step the coordinates of the vertices are computed from only n of the s available directions, the obtained values are not maximally accurate. This leads us to the following second step. After ordering the s sets $\tilde{\mathcal{V}}(\delta)$ of r values according to the vertex they are a projection of, the coordinates of each vertex can be computed to maximal accuracy from the total of its s projections. To this end the interval interpolation method can be continued with the computation of the most robust interval interpolants satisfying (5.3). In practice, we obtain it as the least-squares solution to the overdetermined linear system

$$q_u(\delta) = w, \quad \delta \in \Delta,$$

where q_u is the linear interpolant defined in (5.2) and w is the corresponding generalized eigenvalues with the correct labelling.

6 Simulations

We now illustrate the proposed approach for the reconstruction of polytopes from their directional moments. For our simulations we consider centered and scaled polytopes: The origin is the center of gravity of the polytope and the vertices lie in the unit ball. This geometric normalisation corresponds to a transformation on the moments as described in [12].

The vertices of the polytope are to be reconstructed from directional moments. The proposed reconstruction of a convex polytope in dimension n requires directional moments in at least $n + 1$ generic directions. The order of the moments required in each direction then depends on the number r of vertices: we need directional moments up to order $2r - n - 1$. In dimension 2 this can be compared to [23], where the complex moments up to order $2r - 3$ are obtained from directional moments up to the same order in $2r - 2$ directions.

For a given direction δ , the directional moments $m_k(\delta)$ are computed in double precision and used to form the entries of the pair of Hankel matrices $(H_r^{(1)}(\delta), H_r^{(0)}(\delta))$ described in Section 3. The algorithm consists of 3 main steps:

1. Determine the number r of vertices by analyzing the singular values of the Hankel matrix $H_R^{(0)}(\delta)$ for $R > r$ big enough and a few number of random directions δ , as described in Section 4.
2. Compute the generalized eigenvalues for the pair of matrices $(H_r^{(1)}(\delta), H_r^{(0)}(\delta))$ in at least $n + 1$ nearby directions δ as in Section 3. Determine the condition number $\kappa(\delta)$ of $W_r(\delta)$, the Vandermonde matrix formed with these generalized eigenvalues.
3. Recover the vertices $\tilde{\mathcal{V}}$ from their approximate projections $\tilde{\mathcal{V}}(\delta)$ using the interval interpolation technique described in Section 5 with the error estimate based on $\kappa(\delta)$.

The first two steps are performed using standard numerical linear algebra routines from the NAG library through the Maple interface. In particular, Step 1 makes use of the implementation of the Singular Value Decomposition and Step 2 the QZ-algorithm [28]. Step 3 is implemented in Matlab. Every computations in this Section are performed in double precision.

In step 2, we sample a number of directions and retain those for which the condition number of the Vandermonde matrix $W_r(\delta)$ is the smallest. The condition number indeed depends on the direction : $\kappa(\delta)$ depends on the distribution of the projected vertices [10]. In particular it increases when the projections of two vertices get closer to one another.

Furthermore, to cut down on the combinatorial complexity of the interpolation scheme in the last step, it makes sense to select directions reasonably close to one another. Selecting a generic reference direction $\hat{\delta}$ with a reasonable condition number $\kappa(\hat{\delta})$ and other directions in the neighborhood. Note that here non disjoint intervals for the approximations of the projection on a direction δ would induce a poor condition number $\kappa(\delta)$ of the Vandermonde matrix $W_r(\delta)$.

6.1 Reconstruction of polygons

We begin our simulations with the reconstruction of 2-dimensional polygons. A direction $\delta = (\cos \theta, \sin \theta)$ is represented by an angle $\theta \in]-\frac{\pi}{2}, \frac{\pi}{2}]$. The projection of vertex with coordinates (v_1, v_2) is given by $v_1 \cos \theta + v_2 \sin \theta$. Then the interval interpolation problem formulated in terms of θ is

$$v_1 \cos \theta + v_2 \sin \theta \in [w^-, w^+], \quad \text{for a single } w \in \tilde{\mathcal{V}}(\theta).$$

where $w^- = w - \epsilon(\delta)$ and $w^+ = w + \epsilon(\delta)$ as in Section 5.

6.1.1 Reconstruction of a regular hexagon

The regular hexagon ($r = 6$) is presented in Figure 1(a) with its symmetry axes and their bisectors. The symmetry axes correspond to the non generic directions. The condition number $\kappa(\delta)$ increases drastically when δ approaches these directions.

The number r of vertices is retrieved as the rank of $H_R^{(0)}(\delta)$, for R large enough and arbitrary directions δ . Here $R = 7$ is sufficient to reliably analyse the rank from the singular values. These are plotted in Figure 1(c) for three directions picked at random.

In Figure 1(b) the condition number $\kappa(\delta)$ is plotted for 300 equidistant generic directions. A minimal value is reached for directions bisecting two consecutive axes of symmetry. This leads us to choose the direction $\hat{\delta}$ with angle $\hat{\theta} = -\frac{5\pi}{12}$. It corresponds to one of the bisectors. We then take 4 nearby directions $\hat{\theta} \pm 0.05, \hat{\theta} \pm 0.10$. For each of the 5 directions we construct the pair of Hankel matrices $(H_6^{(1)}(\delta), H_6^{(0)}(\delta))$ and compute their generalized eigenvalues. For these directions $\kappa(\delta)$ is around 300. We therefore take interval of size 2×10^{-10} according to (5.1).

We compute the interval interpolants from the 5 sets of projections $\mathcal{V}(\hat{\theta} + k \cdot 0.05), k = -2, -1, 0, 1, 2$. The relative error on the computed projections is bounded overall by 4.9×10^{-12} for the 5 chosen directions. The coordinates of the 6 different vertices of the regular hexagon are recovered as the coefficients of the interpolants graphed in Figure 1(d). The relative error on each computed coordinate compared to its true value is bounded overall by 3.1×10^{-12} .

6.1.2 Reconstruction of a polygon with 12 vertices

In this second simulation, we consider a centered and scaled 12-gon. It is drawn in Figure 2(a).

As in the case of the hexagon above, the number of vertices is retrieved by computing the singular values of $H_{15}^{(0)}(\delta)$ in 3 directions δ . From Figure 2(b) we deduce that the numerical rank is $r = 12$.

After inspecting some directions, we choose the reference direction $\hat{\delta}$ with $\hat{\theta} = 0.379521$ (arrow in Figure 2(a)) and 4 other nearby directions $\hat{\theta} \pm 0.01, \hat{\theta} \pm 0.02$. The projections of the vertices on these directions are obtained as the generalized eigenvalues of the pairs of Hankel matrices $(H_{12}^{(1)}(\delta), H_{12}^{(0)}(\delta))$ whose entries are obtained from the respective modified directional moments $(\mu_k(\delta))_{0 \leq k \leq 21}$. The condition number $\kappa(\delta)$ of the matrix of generalized eigenvectors $W_{12}(\delta)$ is around 7×10^5 for all 5 directions. The relative error on the computed projections compared to their true values is bounded by 5.0×10^{-6} .

From these 5 sets $\mathcal{V}(\hat{\theta} - 0.02), \mathcal{V}(\hat{\theta} - 0.01), \mathcal{V}(\hat{\theta}), \mathcal{V}(\hat{\theta} + 0.01), \mathcal{V}(\hat{\theta} + 0.02)$, we compute the 12 linear interval interpolants. According to (5.1) we take intervals of size $2\epsilon = 2 \times 10^{-10}$. The relative error in each coordinate is bounded by 5.3×10^{-5} .

Note that even the two very close vertices in the top right corner in Figure 2(a) are recovered with the accuracy mentioned above. The distance between them is only of the order of 10^{-2} .

(a) Hexagon, symmetry axes and bisectors

(b) Condition number $\kappa(\delta)$ with respect to the direction $\delta(\cos \theta, \sin \theta)$

(c) Singular values of $H_7^{(0)}(\delta)$

(d) Interpolation with intervals of width 10^{-10}

Figure 1: Regular hexagon

(a) Centered and scaled polygon with reference direction

(b) Singular values of $H_{15}^{(0)}(\delta)$

(c) Interpolation with intervals of width 10^{-5}

Figure 2: Polygon with 12 vertices

6.2 Reconstruction of polyhedra

We now consider the reconstruction of convex polyhedra in dimension 3. The dimension does not introduce new difficulties in our method. A direction δ is represented by a unit vector

$(\cos(\theta) \cos(\phi), \cos(\theta) \sin(\phi), \sin(\theta))$ with (θ, ϕ) lying in $]-\frac{\pi}{2}, \frac{\pi}{2}] \times]-\frac{\pi}{2}, \frac{\pi}{2}]$. The projection of the vertex $v = (v_1, v_2, v_3)$ on $\delta = (\theta, \phi)$ equals $v_1 \cos(\theta) \cos(\phi) + v_2 \sin(\theta) \cos(\phi) + v_3 \sin(\phi)$. The tuples of coordinates (v_1, v_2, v_3) , for $v \in \mathcal{V}$, are the unknowns in the linear interval interpolation problem $q_v(\delta) \in [w^-, w^+]$ for a single $w \in \tilde{\mathcal{V}}(\delta)$, as described in Section 5.

6.2.1 Reconstruction of a polyhedron with well-distributed vertices

We first consider the polyhedron with 10 vertices represented in Figure 3(a).

We retrieve the number of vertices of the polyhedron by computing the numerical rank of the Hankel matrix $H_{11}^{(0)}(\delta)$ in 3 different directions δ . The singular values of $H_{11}^{(0)}(\delta)$ are plotted in Figure 3(b) for three random directions.

After inspecting several directions, we select $(\hat{\theta}, \hat{\phi}) = (-1.256637, 0.261799)$ for the reference direction $\hat{\delta}$ and 4 other nearby directions where the condition number $\kappa(\delta)$ is of order 10^4 . $\hat{\delta}$ is indicated by an arrow and a dotted line in Figure 3(a). We take the nearby directions as $(\hat{\theta} + \varepsilon, \hat{\phi})$, $(\hat{\theta}, \hat{\phi} + \varepsilon)$, $(\hat{\theta} - \varepsilon, \hat{\phi} - \varepsilon)$ and $(\hat{\theta} + \varepsilon, \hat{\phi} - \varepsilon)$ with $\varepsilon = 0.01$. For each direction δ , the pair of matrices $(H_{10}^{(1)}(\delta), H_{10}^{(0)}(\delta))$ is built with directional moments up to order 16. The generalized eigenvalues of the pairs $(H_{10}^{(1)}(\delta), H_{10}^{(0)}(\delta))$ provide the projections of the vertices with a relative error bounded by 8.2×10^{-8} .

We compute the 10 linear interval interpolants using intervals of width 2×10^{-7} for the projections. In Figure 3(c) we show one of those surfaces. The cross denotes the approximate locus of the 5 projections obtained as generalized eigenvalues. The coordinates of the 10 vertices of the polyhedron are obtained as the coefficients of the interpolants. The relative error on this final result is bounded by 5.1×10^{-6} .

Figure 3: First polyhedron with 10 vertices

6.2.2 Reconstruction of a polyhedron with close vertices

Here we examine a polyhedron with 10 vertices and a triangular face of relatively small size (see the top of Figure 4(a)).

In Figure 4(b) we plot the singular values of $H_{12}^{(0)}(\delta)$ for 3 random directions δ . The gap between the tenth and the eleventh singular value appears for at least one of the directions.

We choose the reference direction $(\hat{\theta}, \hat{\phi}) = (-0.994838, -0.994838)$ for which the condition number $\kappa(\delta)$ is 4.2×10^4 . It is indicated in Figure 4(a) by an arrow and a dotted line. We additionally pick the nearby directions $(\hat{\theta} + \varepsilon, \hat{\phi})$, $(\hat{\theta}, \hat{\phi} + \varepsilon)$, $(\hat{\theta} - \varepsilon, \hat{\phi} - \varepsilon)$ and $(\hat{\theta} + \varepsilon, \hat{\phi} - \varepsilon)$ with $\varepsilon = 0.01$. For each direction the pair of matrices $(H_{10}^{(1)}(\delta), H_{10}^{(0)}(\delta))$ is built with directional moments up to order 16. The projections $\tilde{\mathcal{V}}(\delta)$ of the vertices on those directions are retrieved as the generalized eigenvalues of $(H_{10}^{(1)}(\delta), H_{10}^{(0)}(\delta))$ with a relative error bounded by 5.1×10^{-7} .

We determine the 10 interpolants for our sets of projections using intervals of width 2×10^{-6} . The coordinates of the 10 vertices appear as the coefficients of the interpolants. The relative error on these is bounded by 6.2×10^{-6} .

Figure 4: Second polyhedron with 10 vertices

7 Diamond

As a challenge we choose an actual brilliant cut of a diamond. It is given as a convex polyhedron with 57 vertices and represented in Figure 5. The stone girdle consists of pairs of vertices very close to one another. The number of vertices and the small distance between the projections of the vertices severely impact the condition number $\kappa(\delta)$ of the Vandermonde matrix $W_{57}(\delta)$: double precision is no longer enough to retrieve sufficiently accurate values for the projections. We rely on the software floats of Maple to provide the needed number of digits for the computations.

To reliably retrieve the number of vertices, we use a precision of 70 digits. Figure 6 tracks the singular values of $H_{65}^{(0)}(\delta)$ for 8 random directions δ and in different computational precisions.

After sampling a rather large number of directions, we select the reference direction $(\hat{\theta}, \hat{\phi}) = (0.261799, 1.047198)$ shown in Figure 5(a). The condition number $\kappa(\delta)$ for this direction is 1.67×10^{33} . We choose 4 nearby directions with a similar condition number, $(\hat{\theta} + \varepsilon, \hat{\phi})$, $(\hat{\theta}, \hat{\phi} + \varepsilon)$, $(\hat{\theta} - \varepsilon, \hat{\phi} - \varepsilon)$, $(\hat{\theta} + \varepsilon, \hat{\phi} - \varepsilon)$ where $\varepsilon = 0.0001$. Computing with 70 digits we expect to retrieve the projections of the vertices with a relative accuracy of at least 10^{-3} .

Figure 5: Diamond and reference direction δ_0

Figure 6: Singular Values of $H_{65}^{(0)}(\delta)$ for several computational precision

For each of the 5 selected directions δ , the pair of matrices $(H_{57}^{(1)}(\delta), H_{57}^{(0)}(\delta))$ is built with the directional moments up to order 110. The projections of the vertices are obtained as the generalized eigenvalues. The relative error is actually bounded by 8.1×10^{-8} .

We compute the 57 interpolants in double precision using intervals of width 2×10^{-4} . The coordinates of the vertices are the coefficients in those interpolants. The relative error is bounded by 7.8×10^{-5} . We plot the error for all the vertices in Figure 7.

Figure 7: Error observed when operating with 70 digits

In Figure 8 we report on the error using various computational precisions. For computations with less than 65 digits we do not recover all the projections while the complete set of coordinates of the vertices can be retrieved only if we use at least 70 digits.

Figure 8: Error for different computational precisions

References

- [1] V. Baldoni, N. Berline, J. A. De Loera, M. Köppe, and M. Vergne. How to integrate a polynomial over a simplex. *Math. Comp.*, 80(273):297–325, 2011.
- [2] M. Beck and S. Robins. *Computing the continuous discretely*. Undergraduate Texts in Mathematics. Springer, New York, 2007.
- [3] B. Beckermann. The condition number of real Vandermonde, Krylov and positive definite Hankel matrices. *Numer. Math.*, 85:553–577, 2000.
- [4] B. Beckermann, G. H. Golub, and G. Labahn. On the numerical condition of a generalized Hankel eigenvalue problem. *Numer. Math.*, 106(1):41–68, 2007.
- [5] S. Cabay and R. Meleshko. A weakly stable algorithm for padé approximants and the inversion of hankel matrices. *SIAM Journal on Matrix Analysis and Applications*, 14(3):735–765, 1993.
- [6] P. J. Davis. Triangle formulas in the complex plane. *Math. Comp.*, 18:569–577, 1964.
- [7] J. W. Demmel. *Applied numerical linear algebra*. Society for Industrial and Applied Mathematics (SIAM), Philadelphia, PA, 1997.
- [8] M. Elad, P. Milanfar, and G. H. Golub. Shape from moments—an estimation theory perspective. *IEEE Trans. Signal Process.*, 52(7):1814–1829, 2004.
- [9] S. Feldmann and G. Heinig. Vandermonde factorization and canonical representations of block hankel matrices. *Linear Algebra and its Applications*, 241–243(0):247 – 278, 1996.

- [10] W. Gautschi. Optimally conditioned Vandermonde matrices. *Numer. Math.*, 24:1–12, 1975.
- [11] M. Giesbrecht, G. Labahn, and W.-s. Lee. Symbolic-numeric sparse interpolation of multivariate polynomials. *J. Symbolic Comput.*, 44(8):943–959, 2009.
- [12] G. H. Golub, P. Milanfar, and J. Varah. A stable numerical method for inverting shape from moments. *SIAM J. Sci. Comput.*, 21(4):1222–1243, 1999/00.
- [13] G. H. Golub and C. F. Van Loan. *Matrix computations*, volume 3 of *Johns Hopkins Series in the Mathematical Sciences*. Johns Hopkins University Press, Baltimore, MD, 1983.
- [14] Gene Golub and Victor Pereyra. Separable nonlinear least squares: the variable projection method and its applications. *Inverse Problems*, 19(2):R1–R26, 2003.
- [15] N. Gravin, J. Lasserre, D. V. Pasechnik, and S. Robins. The Inverse Moment Problem for Convex Polytopes. *Discrete Comput. Geom.*, 48(3):596–621, 2012.
- [16] B. Gustafsson, C. He, P. Milanfar, and M. Putinar. Reconstructing planar domains from their moments. *Inverse Problems*, 16(4):1053–1070, 2000.
- [17] P. Henrici. *Applied and computational complex analysis. Vol. 1*. Wiley Classics Library. John Wiley & Sons Inc., New York, 1988. Power series—integration—conformal mapping—location of zeros, Reprint of the 1974 original, A Wiley-Interscience Publication.
- [18] D. J. Higham and N. J. Higham. Structured backward error and condition of generalized eigenvalue problems. *SIAM J. Matrix Anal. Appl.*, 20(2):493–512, 1999.
- [19] Y. Hua and T. K. Sarkar. Matrix pencil method for estimating parameters of exponentially damped/undamped sinusoids in noise. *IEEE Trans. Acoustics, Speech, and Signal Processing*, 38(5):814–824, 1990.
- [20] E. Kaltofen and W.-s. Lee. Early termination in sparse interpolation algorithms. *J. Symbolic Comput.*, 36(3-4):365–400, 2003.
- [21] E. L. Kaltofen, W.-s. Lee, and Z. Yang. Fast estimates of hankel matrix condition numbers and numeric sparse interpolation. In *SNC’11*, pages 130–136. ACM Press, New York, NY, 2011.
- [22] W.-s. Lee. From quotient-difference to generalized eigenvalues and sparse polynomial interpolation. In *SNC’07*, pages 110–116. ACM, New York, 2007.
- [23] P. Milanfar, G. Verghese, C. Karl, and A. Willsky. Reconstructing polygons from moments with connections to array processing. *IEEE Transactions on Signal Processing*, 43:432–443, 1995.
- [24] V. Pereyra and G. Scherer, editors. *Exponential Data Fitting and its Applications*. Bentham e-books, <http://www.benthamscience.com/ebooks/9781608050482>, 2010.
- [25] C. (Baron de Prony) Riche. Essai expérimental et analytique sur les lois de la dilatabilité des fluides élastique et sur celles de la force expansive de la vapeur de l’eau et de la vapeur de l’alkool, à différentes températures. *J. de l’École Polytechnique*, 1:24–76, 1795.
- [26] O. Salazar Celis, A. Cuyt, and B. Verdonk. Rational approximation of vertical segments. *Numer. Algorithms*, 45:375–388, 2007.

- [27] S. Sheynin and A. Tuzikov. Explicit formulae for polyhedra moments. *Pattern Recognition Letters*, 22:1103–1109, 2001.
- [28] J. H. Wilkinson. Kronecker’s canonical form and the QZ algorithm. *Linear Algebra Appl.*, 28:285–303, 1979.