

Article

Stereographic Visualization of 5-Dimensional Regular Polytopes

Xingchang Wang ¹, Tao Yu ^{1,*} , Kwokwai Chung ², Krzysztof Gdawiec ³ and Peichang Ouyang ¹

¹ School of Mathematics and Physics, Jinggangshan University, Ji'an 343009, China; wangxinchang11@163.com (X.W.); g_fcayang@163.com (P.O.)

² Department of Mathematics, City University of Hong Kong, Kowloon, Hong Kong; makchung@cityu.edu.hk

³ Institute of Mathematics, University of Silesia, 40-007 Katowice, Poland; kgdawiec@ux2.math.us.edu.pl

* Correspondence: yutao@jgsu.edu.cn

Received: 30 January 2019; Accepted: 15 March 2019; Published: 18 March 2019

Abstract: Regular polytopes (RPs) are an extension of 2D (two-dimensional) regular polygons and 3D regular polyhedra in n -dimensional ($n \geq 4$) space. The high abstraction and perfect symmetry are their most prominent features. The traditional projections only show vertex and edge information. Although such projections can preserve the highest degree of symmetry of the RPs, they can not transmit their metric or topological information. Based on the generalized stereographic projection, this paper establishes visualization methods for 5D RPs, which can preserve symmetries and convey general metric and topological data. It is a general strategy that can be extended to visualize n -dimensional RPs ($n > 5$).

Keywords: five-dimensional regular polytopes; fundamental root systems; stereographic projection; kaleidoscope principle

1. Introduction

Regular polytopes (RPs) are an extension of 2D regular polygons and 3D regular polyhedra in n -dimensional Euclidean space \mathbb{R}^n ($n \geq 4$), which have high abstraction and perfect symmetry [1–3]. For instance, the 5D hypercube $\{4, 3, 3, 3\}$ has 32 vertices, 80 edges, 80 squares, 40 3D cubes, and 10 4D regular polytopes $\{4, 3, 3\}$. Those vertices, edges, squares, cubes, and 4D cells combine together to form a very coordinated and symmetrical structure, which in total consists of 1920 symmetries. The strong symmetrical structure of RPs thus gives them an aesthetic quality that has had a continuous and deep influence in the fields of math, computer graphics, art, and commercial design [4–8].

The history of scientific and technological progress shows that the study of symmetry is of great significance [9,10]. It has greatly promoted the integration and development of natural sciences and has a far-reaching impact in practical fields. For example, the research of 2D symmetries produces the profound result of planar symmetry groups, which is widely used in the fields of architecture and decoration [4,11,12]. The study of 3D symmetrical structures has laid the foundation of modern crystallography [13]. The exploration of RPs in higher dimensional space impels a profound intersection between geometry and algebra and further makes many branches of mathematics flourish [14]. The resulting technology has brought rapid innovation in the fields of physics, chemistry, materials, etc.

In 2D or 3D space, people can construct and observe real models of regular polygons or polyhedra so that they can understand their structures well. However, we cannot do that for RPs in more than three dimensions. As a subject closely related to geometry, it is very important to establish the 2D or 3D visualization methods for RPs. Based on the idea of reducing dimensions, many projection methods

have been developed to visualize RPs, such as perspective [15], orthogonal [16], and canonical [17] projections. However, these methods mainly aim to maintain symmetries of an RP to the highest degree; the resulting images thus only transmit vertex and edge information. Therefore, a major defect of existing projections is that they lack crucial metric or topological data; see the examples illustrated in Figure 1. In fact, using traditional projections, it is difficult to establish their detailed geometric structure. To this end, in [7], we studied the generalized stereographic projection to observe 4D RPs. This method preserves both the metric and topological data of 4D RPs, from which one can identify their general symmetrical structure better.

Figure 1. Traditional projections only show vertex and edge information. They lack crucial metric or topological data, so that one can hardly understand the real structure of regular polytopes (RPs). (a) Orthographic projection of a 5D hypercube $\{4,3,3,3\}$. (b) Orthographic projection of an 8D hypercube $\{4,3,3,3,3,3,3,3\}$.

Compared to 4D RPs [18,19], 5D RPs are more complex and have richer symmetries. In this paper, by generalizing the idea of [7], we study in detail the 2D and 3D stereographic projections of 5D RPs. It is a simple and universal strategy that can be extended to RPs in higher dimensional space. The remainder of this paper is outlined as follows. In Section 2, we briefly introduce the structure of 5D RPs, including the symmetry group, fundamental root system, and an important algorithm that transforms an arbitrary point of \mathbb{R}^5 into the fundamental region. Then, in Section 3, we describe the 3D and 2D visualization implementations of 5D RPs. Finally, Section 4 concludes the paper and shows future directions on this subject.

2. Geometrical Features of 5D RPs

In this section, we briefly describe the geometrical features of 5D RPs, including their geometrical structures, group representations, fundamental region systems, and common notations. Moreover, we will present an important algorithm that transforms an arbitrary point of \mathbb{R}^5 into a fundamental region symmetrically.

5D RPs are the analogs of regular polytopes in \mathbb{R}^4 . Their geometrical structure is precisely specified by the concise Schläfli symbols $\{p,q,r,s\}$, where p is the number of sides of each regular polygon, q the number of regular polygons meeting at each vertex in a cell, r the number of regular polyhedra $\{p,q\}$ meeting along each edge, and s the number of 4D RP $\{p,q,r\}$ meeting around each

4D face. It is well known that there are only three regular polytopes in \mathbb{R}^5 : 5-simplex $\{3, 3, 3, 3\}$, 5-cube $\{4, 3, 3, 3\}$, and 5-orthoplex $\{3, 3, 3, 4\}$.

To understand the Schläfli symbol better, let us take the five-simplex $\{3, 3, 3, 3\}$ as an example. The first three tells us that face $\{3\}$ is an equilateral triangle. The second three shows that there are three $\{3\}$ s meeting at each vertex. Thus we see that $\{3, 3\}$ is the familiar regular tetrahedron, which is called a cell. The third three means that there are three $\{3, 3\}$ s meeting along each edge, which forms a 4D RP $\{3, 3, 3\}$, called a facet. Finally, the last three means that 5D $\{3, 3, 3, 3\}$ has three 4D RPs $\{3, 3, 3\}$ around each 4D face. In short, the five-simplex $\{3, 3, 3, 3\}$ has in total 6 vertices, 15 edges, 20 equilateral triangles, 15 tetrahedrons, and 6 4D-RPs. The main geometrical features of 5D RPs are summarized in Table 1.

Table 1. Geometrical features of 5D regular polytopes.

	Name	Schläfli symbol $\{p, q, r, s\}$	Facets $\{p, q, r\}$	Cells $\{p, q\}$	Faces $\{p\}$	Edges	Vertices	Face Figure $\{s\}$	Edge Figure $\{r, s\}$	Vertex Figure $\{q, r, s\}$
B_5	5-simplex (Hexateron)	$\{3, 3, 3, 3\}$	6 $\{3, 3, 3\}$	15 $\{3, 3\}$	20 $\{3\}$	15	6	$\{3\}$	$\{3, 3\}$	$\{3, 3, 3\}$
D_5	5-cube (Penteract)	$\{4, 3, 3, 3\}$	10 $\{4, 3, 3\}$	40 $\{4, 3\}$	80 $\{4\}$	80	32	$\{3\}$	$\{3, 3\}$	$\{3, 3, 3\}$
	5-orthoplex (Pentacross)	$\{3, 3, 3, 4\}$	32 $\{3, 3, 3\}$	80 $\{3, 3\}$	80 $\{3\}$	40	10	$\{4\}$	$\{3, 4\}$	$\{3, 3, 4\}$

Each 5D RP $\{p, q, r, s\}$ has a dual RP $\{s, p, q, r\}$. They share the same reflection symmetry group, which is usually denoted by $[p, q, r, s]$. The five-simplex $\{3, 3, 3, 3\}$ is self-dual and corresponds to the reflection symmetry group $[3, 3, 3, 3]$, which is usually denoted as B_5 . The other two 5D RPs, five-cube $\{4, 3, 3, 3\}$ and five-orthoplex $\{3, 3, 3, 4\}$, are dual and share the same reflection symmetry group $[3, 3, 3, 4]$, called D_5 . B_5 and D_5 have 3840 and 1920 symmetries, respectively.

Group $[p, q, r, s]$ is generated by five proper reflections s_1, s_2, s_3, s_4, s_5 . The abstract representation of group $B_5 = [3, 3, 3, 3]$ is:

$$s_1^2 = \dots = s_5^2 = (s_1 s_2)^3 = \dots = (s_4 s_5)^3 = (s_1 s_3)^2 = (s_2 s_4)^2 = (s_3 s_5)^2 = 1,$$

where the last one represents the unit element. The abstract representation of group $D_5 = [3, 3, 3, 4]$ is:

$$s_1^2 = \dots = s_5^2 = (s_1 s_2)^3 = (s_2 s_3)^3 = (s_3 s_4)^3 = (s_3 s_5)^3 = (s_1 s_3)^2 = (s_2 s_4)^2 = (s_4 s_5)^2 = 1.$$

Assume \vec{v} is a nonzero normal vector with respect to hyperplane P , then the reflection $\Pi_{\vec{v}}$ associated with P is:

$$\Pi_{\vec{v}}(\vec{x}) = \vec{x} - 2 \frac{(\vec{x}, \vec{v})}{(\vec{v}, \vec{v})} \vec{v},$$

where (\cdot, \cdot) denotes the inner product of vectors. Obviously, $\Pi_{\vec{v}}(\vec{x}) = \vec{x}$ if $\vec{x} \in P$ and $\Pi_{\vec{v}}(\vec{x}) = -\vec{x}$ if $\vec{x} \in P^\perp$ (the orthogonal space of P). The fundamental root system with respect to $[p, q, r, s]$ is a vector set formed by certain vectors so that the associated reflections are precisely generators of $[p, q, r, s]$. In this paper, the fundamental root system associated with $[p, q, r, s]$ is denoted by $\Delta_{[p, q, r, s]} = \{\vec{v}_1, \vec{v}_2, \vec{v}_3, \vec{v}_4, \vec{v}_5\}$. The fundamental root systems of B_5 and D_5 are listed in Table 2 [20].

The fundamental region under group $[p, q, r, s]$ is a connected set, whose transformed copies under the action of $[p, q, r, s]$ cover the entire space without overlapping except at boundaries [1]. The fundamental region of 5D RP can be elegantly described by the fundamental root system [20]: it is a closed set of points in \mathbb{R}^5 satisfying:

$$D_{[p,q,r,s]} = \{\vec{\xi} \in \mathbb{R}^5 | (\vec{\xi}, \vec{v}_k) \geq 0, \forall \vec{v}_k \in \Delta_{[p,q,r,s]}\}.$$

Table 2. Fundamental root system with respect to symmetry group $[p, q, r, s]$.

Name	Schläfli Symbol $\{p, q, r, s\}$	Reflection Symmetry Group $[p, q, r, s]$	Fundamental Root System $\Delta_{[p,q,r,s]} = \{\vec{v}_1, \vec{v}_2, \vec{v}_3, \vec{v}_4, \vec{v}_5\}$	Order of $[p, q, r, s]$
B_5 5-simplex (Hexateron)	$\{3, 3, 3, 3\}$	$[3, 3, 3, 3]$	$(1, -1, 0, 0, 0), (0, 1, -1, 0, 0),$ $(0, 0, 1, -1, 0), (0, 0, 0, 1, -1),$ $(0, 0, 0, 0, 1)$	3840
D_5 5-cube (Penteract)	$\{4, 3, 3, 3\}$	$[3, 3, 3, 4]$	$(1, -1, 0, 0, 0), (0, 1, -1, 0, 0),$ $(0, 0, 1, -1, 0), (0, 0, 0, 1, -1),$ $(0, 0, 0, 1, 1)$	1920
5-orthoplex (Pentacross)	$\{3, 3, 3, 4\}$			

Assume $P_{\vec{v}_i}$ is the hyperplane passing through the origin with normal vector \vec{v}_i ($i = 1, 2, \dots, 5$). Then, geometrically, the fundamental region $D_{[p,q,r,s]}$ is a 5D cone surrounded by hyperplanes $P_{\vec{v}_i}$ whose vertex is the origin. Though it is a little bit difficult to imagine the appearance of $D_{[p,q,r,s]}$, the 3D cone is familiar; see a 3D example illustrated in Figure 2.

Figure 2. (a) Let $Q \in D_{[p,q,r,s]}$ and $x_0 \notin D_{[p,q,r,s]}$ be points on the different sides of plane P . Then, $x_1 = \Pi_{\vec{v}}(x_0)$ and Q will lie on the same side of P , and the distance between x_1 and Q is smaller than x_0 and Q . (b) A 3D schematic illustration that shows how Theorem 2.2 transforms $x_0 \notin D_{[p,q,r,s]}$ into $D_{[p,q,r,s]}$ symmetrically. In this case, $Q \in D_{[p,q,r,s]}$ and $x_0 \notin D_{[p,q,r,s]}$. Point x_0 is first reflected about plane OAB to point $x_1 \notin D_{[p,q,r,s]}$. Then, point x_1 is reflected about plane OBC to point $x_2 \in D_{[p,q,r,s]}$.

For $\vec{x}_0 \in \mathbb{R}^5$ outside $D_{[p,q,r,s]}$, there is a fast algorithm to transform \vec{x}_0 symmetrically into the fundamental region $D_{[p,q,r,s]}$. To show how this algorithm works, we first introduce a lemma.

Lemma 1. Assume \vec{v} is a nonzero normal vector with respect to the hyperplane P . Points $\vec{\alpha}_0$ and $\vec{\alpha}_1$ are points on different sides of P , i.e.,

$$\begin{cases} (\vec{\alpha}_0, \vec{v}) < 0 \\ (\vec{\alpha}_1, \vec{v}) > 0 \end{cases} \quad \text{or} \quad \begin{cases} (\vec{\alpha}_0, \vec{v}) > 0 \\ (\vec{\alpha}_1, \vec{v}) < 0 \end{cases} \quad (1)$$

where (\cdot, \cdot) denotes the inner product of vectors. Then:

$$\|\Pi_{\vec{v}}(\vec{\alpha}_0) - \vec{\alpha}_1\|_2 < \|\vec{\alpha}_0 - \vec{\alpha}_1\|_2, \quad (2)$$

where $\Pi_{\vec{v}}$ is the reflection associated with P and $\|\cdot\|_2$ is the Euclidean norm.

Proof. It is obvious that:

$$\begin{aligned} \|\Pi_{\vec{v}}(\vec{\alpha}_0) - \vec{\alpha}_1\|_2^2 &= \left\| \left(\vec{\alpha}_0 - 2 \frac{(\vec{\alpha}_0, \vec{v})}{(\vec{v}, \vec{v})} \vec{v} \right) - \vec{\alpha}_1 \right\|_2^2 \\ &= \left(\vec{\alpha}_0 - \vec{\alpha}_1 - 2 \frac{(\vec{\alpha}_0, \vec{v})}{(\vec{v}, \vec{v})} \vec{v}, \vec{\alpha}_0 - \vec{\alpha}_1 - 2 \frac{(\vec{\alpha}_0, \vec{v})}{(\vec{v}, \vec{v})} \vec{v} \right) \\ &= (\vec{\alpha}_0 - \vec{\alpha}_1, \vec{\alpha}_0 - \vec{\alpha}_1) + 4 \frac{(\vec{\alpha}_0, \vec{v})(\vec{\alpha}_1, \vec{v})}{(\vec{v}, \vec{v})} \\ &= \|\vec{\alpha}_0 - \vec{\alpha}_1\|_2^2 + 4 \frac{(\vec{\alpha}_0, \vec{v})(\vec{\alpha}_1, \vec{v})}{(\vec{v}, \vec{v})}. \end{aligned}$$

By (1), we see $\frac{(\vec{\alpha}_0, \vec{v})(\vec{\alpha}_1, \vec{v})}{(\vec{v}, \vec{v})} < 0$. Thus, we have (2). \square

We use a diagram to explain the geometric meaning of Lemma 1. In Figure 2a, assume $Q \in D_{[p,q,r,s]}$ and $x_0 \notin D_{[p,q,r,s]}$ are points on different sides of a plane P . Then, $x_1 = \Pi_{\vec{v}}(x_0)$ and Q lie on the same side of P . Lemma 1 says that the distance between x_1 and Q is smaller than x_0 and Q . In other words, for two points on the different sides of a plane, the reflection transformation associated with P can shorten their distance.

Theorem 1. Let $D_{[p,q,r,s]}$ be the fundamental region with respect to group $[p, q, r, s]$. For a point \vec{x}_0 outside $D_{[p,q,r,s]}$, there exists a transformation $\Gamma_n \in [p, q, r, s]$ and a symmetrically-placed point \vec{x}_n such that $\vec{x}_n = \Gamma_n(\vec{x}_0) \in [p, q, r, s]$.

Proof. Assume Q is an interior point of the fundamental region $D_{[p,q,r,s]}$. For $x_0 \notin D_{[p,q,r,s]}$, recalling the definition of $D_{[p,q,r,s]}$, there must exist a $k \in \{1, \dots, 5\}$ so that $(\vec{x}_0, \vec{v}_k) < 0$. In other words, x_0 and Q lie on different sides of the hyperplane $P_{\vec{v}_k}$ ($P_{\vec{v}_k}$ is the hyperplane passing through the origin with normal vector \vec{v}_k); denoted by $\vec{x}_1 = \Pi_{\vec{v}_k}(\vec{x}_0)$. By Lemma 1, we have:

$$\|\vec{Q} - \Pi_{\vec{v}_k}(\vec{x}_0)\|_2 < \|\vec{Q} - \vec{x}_1\|_2.$$

If $x_1 \notin D_{[p,q,r,s]}$, there exists a $\Pi_{\vec{v}_j}$ so that $\|\vec{Q} - \Pi_{\vec{v}_j}(\vec{x}_1)\|_2 < \|\vec{Q} - \vec{x}_2\|_2$, where $\vec{x}_2 = \Pi_{\vec{v}_j}(\vec{x}_1)$.

Thus, each time a chosen reflection $\Pi_{\vec{v}_k}$ is employed, the transformed $\vec{x}_i = \Pi_{\vec{v}_k}(\vec{x}_{i-1})$ will get nearer to Q and eventually fall into $D_{[p,q,r,s]}$. Let n be the reflection times and Γ_n be the product of the employed $\Pi_{\vec{v}_k}$, then $\vec{x}_n = \Gamma_n(\vec{x}_0) \in [p, q, r, s]$. \square

Theorem 1 describes an algorithm that transforms points into $D_{[p,q,r,s]}$ symmetrically. Figure 2b illustrates an example of how Theorem 1 works. For convenience, we call it the fundamental region algorithm (FRA) and summarize the corresponding pseudocode in Algorithm 1 so that the interested readers can create their own projection patterns. Essentially, it is the kaleidoscope principle in higher dimension Euclidean space [1–3].

Algorithm 1 Fundamental region algorithm (FRA).**Input:** Point $\vec{x}_0 \in \mathbb{R}^5$ and fundamental root system $\{\vec{v}_1, \vec{v}_2, \vec{v}_3, \vec{v}_4, \vec{v}_5\}$ **Output:** Point $\vec{x}_n \in D_{[p,q,r,s]}$ and reflection number n

```

1: Let  $n = 0$ 
2: Compute sign:  $sign = 0$ 
3: for  $k = 1$ – $5$  do
4: if  $(\vec{x}_0, \vec{v}_k) > 0$  then
5: $sign = sign + 1$ 
6: end if
7: end for
8: while  $sign < 5$  do
9: $n = n + 1$ 
10:  for  $k = 1$  to  $5$  do
11: if  $(\vec{x}_{n-1}, \vec{v}_k) < 0$  then
12: $\vec{x}_n = \Pi_{\vec{v}_k}(\vec{x}_{n-1}) = \vec{x}_{n-1} - 2 \frac{(\vec{x}_{n-1}, \vec{v}_k)}{(\vec{v}_k, \vec{v}_k)} \vec{v}_k$ 
13: $\Pi_n = \Pi_{\vec{v}_k}$ 
14: Compute sign:  $sign = 0$ 
15: for  $i = 1$  to  $5$  do
16: if  $(\vec{x}_n, \vec{v}_i) > 0$  then
17: $sign = sign + 1$ 
18: end if
19: end for
20: break
21: end if
22:  end for
23: end while
24:  $n$  is the repeated Steps 8–23, then point  $\vec{x}_n = \Gamma_n(\vec{x}_0) = \Pi_n \times \Pi_{n-1} \times \cdots \times \Pi_1(\vec{x}_0) \in D_{[p,q,r,s]}$ .
```

3. Visualizations of 5D RPs from Generalized Stereographic Projection

In this section, we first introduce the generalized stereographic projection. Then, we describe 2D or 3D visualization methods for 5D RPs.

Denote by $S^n = \{(x_1, x_2, \dots, x_{n+1}) \in \mathbb{R}^{n+1} \mid \sum_{j=1}^{n+1} x_j^2 = 1\}$ the unit sphere and $Q = (0, 0, \dots, 0, 1) \in S^n$. Suppose $E = \{(x_1, x_2, \dots, x_n, x_{n+1}) \in \mathbb{R}^{n+1} \mid x_{n+1} = 0\}$ is a hyperplane. Then, the stereographic projection of a point $p \in S^n \setminus \{Q\}$ is the intersection point q between line \overline{Qp} and E . Figure 3 demonstrates the situation of 2D and 3D stereographic projections. Assume $p = (x_1, x_2, \dots, x_{n+1}) \in S^n \setminus \{Q\}$. According to the stereographic projection, the relation between q and p is:

$$q = (X_1, X_2, \dots, X_n) = \phi_n(p) = \frac{1}{1 - x_{n+1}}(x_1, x_2, \dots, x_n). \quad (3)$$

Let:

$$\theta^2 = \sum_{j=1}^n X_j^2. \quad (4)$$

Then, the inverse of the stereographic projection is:

$$p = (x_1, x_2, \dots, x_{n+1}) = \phi_n^{-1}(q) = \frac{1}{\theta^2 + 1} (2X_1, \dots, 2X_n, \theta^2 - 1). \quad (5)$$

It is easy to check that $x_1^2 + x_2^2 + \dots + x_{n+1}^2 = 1$, which means that the pre-image of (X_1, X_2, \dots, X_n) under projection ϕ_n always lies on S^n .

Figure 3. (a) Case of the stereographic projection in \mathbb{R}^3 . (b) Case of the stereographic projection in \mathbb{R}^2 .

For a point $(X_1, X_2, X_3) \in \mathbb{R}^3$, we can compute the corresponding point $(x_1, x_2, x_3, x_4, x_5) \in \mathbb{R}^5$ by using stereographic projection twice, that is:

$$\begin{aligned}
 (x_1, x_2, x_3, x_4, x_5) &= r_4 \cdot \phi_4^{-1} \left(r_3 \cdot \phi_3^{-1} (X_1, X_2, X_3) \right) \\
 &= \frac{1}{\theta_4^2 + 1} \left(\frac{4X_1 r_3 r_4}{\theta_3^2 + 1}, \frac{4X_2 r_3 r_4}{\theta_3^2 + 1}, \frac{4X_3 r_3 r_4}{\theta_3^2 + 1}, \frac{2r_4(\theta_3^2 - 1)}{\theta_3^2 + 1}, \theta_4^2 - 1 \right) \\
 &= \frac{1}{\theta_4^2 + 1} \cdot \frac{r_3 r_4}{\theta_3^2 + 1} \left(4X_1, 4X_2, 4X_3, \frac{2(\theta_3^2 - 1)}{r_3}, \frac{(\theta_3^2 + 1)(\theta_4^2 - 1)}{r_3 r_4} \right)
 \end{aligned} \quad (6)$$

where:

$$\theta_3^2 = \sum_{j=1}^3 r_3^2 X_j^2, \quad \theta_4^2 = \left(\frac{r_4}{\theta_3^2 + 1} \right)^2 \left(\sum_{j=1}^3 (2r_3 X_j)^2 + (\theta_3^2 - 1)^2 \right), \quad (7)$$

and r_k is the parameters specifying the radii of $(k+1)$ -dimensional sphere S^k .

Assume N is the number of steps employed in FRA. On average, each point of S^4 will be transformed into the fundamental region $D_{[p,q,r,s]}$ of 5D RPs within 10–13 times, a little larger than 4D RPs (8–10 times [8]) and regular polyhedra (4–7 [7]). According to N odd or even, one can use two colors to color a 3D point (X_1, X_2, X_3) and obtain a two-color interlaced image of 5D RPs. We next use this scheme to create some projection patterns in \mathbb{R}^2 and \mathbb{R}^3 .

In the first situation, by fixing $r_3 = 2$ and varying r_4 , Figure 4 shows the sphere projections of 5D RPs. In the second situation, by fixing $r_4 = 0.5$ and varying r_3 , Figures 5 and 6, respectively, illustrate the sphere projections of B_5 and D_5 . As the order of B_5 is twice that of D_5 , it is easy to see that the projection of B_5 is more complex than D_5 . The value of r_3 can be sensitive to small changes, so in these two images, we have chosen certain values so that the change of projections is relatively obvious. We observe an interesting phenomenon: at first, projections tend to be complex as r_3 increases; however, projections become simpler once r_3 exceeds a certain threshold.

Figures 7 and 8, respectively, display the effect of unit solid sphere projections of 5D RPs, where $1/8$ and $1/4$ of the spherical solids are cut off so that they exhibit some inner details. For clarity, several colors are used in the sections.

Figure 4. Using Projection (7), symmetrical patterns of 5D RPs on the unit sphere with $r_3 = 2$.

Figure 5. Using Projection (7), symmetrical patterns of $[3,3,3,3]$ on the unit sphere with $r_4 = 0.5$.

We next consider 2D projections of 5D RPs. For a point $(X_1, X_2) \in \mathbb{R}^2$, we can similarly compute its corresponding point $(x_1, x_2, x_3, x_4, x_5) \in \mathbb{R}^5$ by using stereographic projection three times. More precisely,

$$\begin{aligned} (x_1, x_2, x_3, x_4, x_5) &= r_4 \cdot \phi_4^{-1} \left(r_3 \cdot \phi_3^{-1} \left(r_2 \cdot \phi_2^{-1} (X_1, X_2) \right) \right) \\ &= \frac{r_3 r_4}{(\theta_2^2 + 1)(\theta_3^2 + 1)(\theta_4^2 + 1)} \left(8r_2 X_1, 8r_2 X_2, 4(\theta_2^2 - 1), \frac{2(\theta_2^2 + 1)(\theta_3^2 - 1)}{r_3}, \frac{(\theta_2^2 + 1)(\theta_3^2 + 1)(\theta_4^2 - 1)}{r_3 r_4} \right), \end{aligned} \quad (8)$$

where:

$$\begin{aligned}\theta_2^2 &= \sum_{j=1}^2 r_2^2 X_j^2, \quad \theta_3^2 = \left(\frac{r_3}{\theta_2^2 + 1} \right)^2 \left(\sum_{j=1}^2 (2r_2 X_j)^2 + (\theta_2^2 - 1)^2 \right), \\ \theta_4^2 &= \left(\frac{r_4}{\theta_3^2 + 1} \cdot \frac{r_3}{\theta_2^2 + 1} \right)^2 \left(\sum_{j=1}^2 (4r_2 X_j)^2 + (2(\theta_2^2 - 1))^2 + \left(\frac{(\theta_2^2 + 1)(\theta_3^2 - 1)}{r_3} \right)^2 \right)\end{aligned}\quad (9)$$

and r_k are parameters specifying the radii of the $(k + 1)$ -dimensional sphere. By fixing $r_2 = 1$ and varying r_3 and r_4 separately, Figures 9 and 10 demonstrate the 2D projections of 5D RPs. Again, we see, as r_3 or r_4 is increasing, those projections will first change from simple to complex and then back to simple.

Figure 6. Using Projection (7), symmetrical patterns of [3,3,3,4] on the unit sphere with $r_4 = 0.5$.

Figure 7. Using Projection (7), unit solid sphere projections of 5D RPs with radius $r_3 = 2$.

Figure 8. Using Projection (7), unit solid sphere projections of 5D RPs with $r_4 = 0.5$.

Figure 9. Using Projection (8), symmetrical patterns of 5D RPs on the unit disc with $r_3 = 0.5$.

Figure 10. Using Projection (8), symmetrical patterns of 5D RPs on the unit disc with $r_4 = 0.5$.

4. Conclusions

Based on the geometrical meaning of RPs, this paper presents a convenient strategy to visualize 5D RPs, which could be extended to treat n -dimensional RPs ($n > 5$). We first introduced their structure, Schläfli symbol, group representation, and fundamental root system. Then, we proved the generalized kaleidoscope principle that transforms an arbitrary point of \mathbb{R}^5 into a fundamental region symmetrically. For convenience, the kaleidoscope principle was summarized in Algorithm 1. Using the algorithm, we finally presented the visualization implementations of 5D RPs.

The foundations of RPs were laid by the Greeks over two thousand years ago. Over the past two hundred years, many excellent mathematicians around the world have made a systematic, extensive, and in-depth study of RPs. In the bibliography of the classic *Regular Polytopes*, H.S.M. Coxeter listed the name of 110 mathematicians: 30 German, 27 British, 12 American, 11 French, 7 Dutch, 8 Swiss, 4 Italian, 2 Austrian, 2 Hungarian, 2 Polish, 2 Russian, 1 Norwegian, 1 Danish, and 1 Belgian. He commented that “the chief reason for studying regular polyhedra is still the same as in the time of the Pythagoreans, namely, that their symmetrical shapes appeal to one’s artistic sense”. The first edition of the *Regular Polytopes* was published in 1948, but there has been no major change in the following. Due to the early completion of the book—the computer had just been born—much of the visualization study of RPs is not discussed in depth.

The fundamental root system and fundamental region, which in practice helped H.S.M. Coxeter to complete the classification of irreducible reflective groups [20], constituted the core theoretical tool of this study. In this paper, we saw that those tools can be used easily to create infinite exotic spherical tilings. Generally speaking, the construction of spherical tilings is not easy. For the past decade, many very complex methods have been reported to construct spherical tilings; see [21,22] and the references therein. In the future, we plan to investigate the relation between Algorithm 1 and the associated spherical tilings, which aims to present a simple and efficient approach to construct rich spherical tilings.

Author Contributions: X.W. conceived the framework and structured the whole paper; T.Y. performed the experiments and wrote the paper; K.C. and K.G. checked the results; P.O., X.W. and T.Y. completed the revision of the article.

Funding: This research received no external funding.

Acknowledgments: We thank the anonymous reviewers for their helpful comments. This work was supported by the Natural Science Foundation of China (Nos. 11461035 and 11761038) and the Science and Technology Plan Project of Jiangxi Provincial Education Department (Nos. GJJ160749 and GJJ160758).

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Coxeter, H.S.M. *Regular Polytopes*; Dover: New York, NY, USA, 1973.
2. Coxeter, H.S.M. *Regular Complex Polytopes*; Cambridge University Press: London, UK, 1991.
3. McMullen, P.; Schulte, E. *Abstract Regular Polytopes*; Cambridge University Press: Cambridge, UK, 2002.
4. Grünbaum, B.; Shephard, G.C. *Tilings and Patterns*; CERN Document Server: New York, NY, Freeman, 1987.
5. Conway, J.H.; Burgiel, H.; Goodman-Strauss, C. *The Symmetries of Things*; A K Peters Press: Natick, MA, USA, 2008.
6. Kaplan, C.S. Computer Graphics and Geometric Ornamental Design. Ph.D. Thesis, University of Washington, Washington, DC, USA, 2002.
7. Ouyang, P.C.; Wang, L.; Yu, T.; Huang, X. Aesthetic Patterns with Symmetries of the Regular Polyhedron. *Symmetry* **2017**, *9*, 21. [[CrossRef](#)]
8. Ouyang, P.C.; Wang, X.C.; Zhao, Y.M. Beautiful Math, Part 6: Visualizing 4D Regular Polytopes Using the Kaleidoscope Principle. *IEEE Comput. Graph. Appl.* **2017**, *37*, 92–97. [[CrossRef](#)] [[PubMed](#)]
9. Horne, C.E. *Geometric Symmetry in Patterns and Tilings*; Woodhead Publishing: Sawston, UK, 2000.
10. Stewart, I.; Golubitsky, M. *Fearful Symmetry: Is God a Geometer?* Dover Publications: Mineola, NY, USA, 2011.
11. Armstrong, V.E. *Groups and Symmetry*; Springer: New York, NY, USA, 1987.
12. Stevens, P.S. *Handbook of Regular Patterns*; MIT Press: Cambridge, MA, USA, 1981.
13. Hahn, T. *International Tables for Crystallography*; Kluwer Academic Publishers: Boston, MA, USA, 1996.
14. Suck, J.B.; Schreiber, M.; Haussler, P. *Quasicrystals: An Introduction to Structure*; Springer: Berlin, Germany, 2002.
15. Park, H.G. A Workshop on N-regular Polygon Torus Using 4D Frame. In *Proceedings of Bridges 2013: Mathematics, Music, Art, Architecture, Culture*; Tessellations Publishing: Enschede, The Netherlands, 2013; pp. 597–600.
16. Séquin, C.H.; Lanier, J. Hyperseeing the Regular Hendecachoron. In *Proceedings of the ISAMA Conferences*, College Station, TX, USA, 18–21 May 2007; pp. 159–166.

17. Reiter, C.A. Chaotic Attractors Exhibiting Quasicrystalline Structure. *Comput. Graph.* **2008**, *3*, 511–517. [[CrossRef](#)]
18. Ramírez, A.A.; Aguila, R.P. Presenting Methods for Unraveling the First Two Regular 4D Polytopes (4D Simplex and the Hypercube). In Proceedings of the International Symposium on Cyber Worlds, Tokyo, Japan, 6–8 November 2002.
19. Koca, M.; Koca, N.O.; Al-Ajmi, M. 4D-Polytopes and Their Dual Polytopes of the Coxeter Group $W(A_4)$ Represented by Quaternions. *Int. J. Geom. Methods Mod. Phys.* **2012**, *9*, 1250035. [[CrossRef](#)]
20. Humphreys, J.E. *Reflection Groups and Coxeter Groups*; Cambridge University Press: Cambridge, UK, 1990.
21. Breda, A.M.; Ribeiro, P.S. Spherical F-Tilings by Two Non Congruent Classes of Isosceles Triangles-I. *Math. Commun.* **2012**, *17*, 127–149.
22. Avelino, C.P.; Santos, A.F. Spherical F-tilings by Scalene Triangles and Isosceles Trapezoids, II. *Acta Math. Sin.* **2012**, *28*, 1013–1032. [[CrossRef](#)]

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).