
MM

v3 52≡v2 21≡v1 14≡

Mi k, T qi pk,():=T q p,() t q() tt q p,()+ ttt p()+:=

ttt p()
xf xp−()2 yf p−()2+

v3
:=

tt q p,()
xp xq−()2 p q−()2+

v2
:=t q()

xq()2 q2()+

v1
:=

yf 60≡xf 60:=xp 40:=xq 20:=

pk k:=qi i:=k 0 N..:=i 0 N..:=

N 40:=

t is the time to go from the initial position (0,0) to point (xq,q) with velocity v1
tt is the time to go from point (xq,q) to point (xp,p) with velocity v2
ttt is the time to go from point (xp,p) to the final position (xf,yf) with velocity v3
There is a q and p value for minimum time

FERMAT's PRINCIPLE

G2FERMAT

