References

P. Agarwal, L. Guibas, S. Har-Peled, A. Rabinovitch, and M. Sharir.

Penetration depth of two convex polytopes in 3d. Nordic J. Computing, 7:227.240, 2000.

R. J. Adams and B. Hannaford.

A two-port framework for the design of unconditionally stable haptic interfaces. Proc. of IEEE/RSJ International Conference on Intelligent Robots and Systems, 1998.

O. R. Astley and V. Hayward.

Multirate haptic simulation achieved by coupling finite element meshes through norton equivalents. Proc. of IEEE International Conference on Robotics and Automation, 1998.

Y. Adachi, T. Kumano, and K. Ogino.

Intermediate representation for stiff virtual objects.Virtual Reality Annual International Symposium, pages 203.210, 1995.

C. Andriot.

Advances in virtual prototyping. Clefs CEA, Vol. 47, Research and Simulation, 2002.

R. S. Avila and L. M. Sobierajski.

A haptic interaction method for volume visualization. In Proc. of IEEE Visualization Conference, 1996.

D. Baraff.

Analytical methods for dynamic simulation of non-penetrating rigid bodies. In Computer Graphics (Proc. of ACM SIGGRAPH), volume 23, pages 223.232, 1989.

D. Baraff.

Coping with friction for non-penetrating rigid body simulation. In Computer Graphics (Proc. of ACM SIGGRAPH)), volume 25, pages 31.40, 1991.

D. Baraff.
Dynamic simulation of non-penetrating rigid body simulation. PhD thesis, Cornell University, 1992.

D. Baraff.
Fast contact force computation for nonpenetrating rigid bodies. In Proc. of ACM SIGGRAPH, pages 23.34, 1994.

P. J. Berkelman.
Tool-Based Haptic Interaction with Dynamic Physical Simulations Using Lorentz Magnetic Levitation. PhD thesis, Carnegie Mellon University, 1999.

P. J. Berkelman and R. L. Hollis.

Interacting with virtual environments using a magnetic levitation haptic interface. Proc. of IEEE/RSJ International Conference on Intelligent Robots and Systems, 1995.

C. Basdogan, C.-H. Ho, and M. A. Srinivasan.
A ray-based haptic rendering technique for displaying shape and texture of 3d objects in virtual environments. Proc. of ASME Dynamic Systems and Control Division, 61, pages 77.84, 1997.

N. Beckmann, H. Kriegel, R. Schneider, and B. Seeger.

The r*-tree: An ef_cient and robust access method for points and rectangles. Proc. of ACM SIGMOD, pages 322.331, 1990.

J. F. Blinn.

Simulation of wrinkled surfaces. In Computer Graphics (Proc. of ACM SIGGRAPH), pages 286.292, 1978.

F. P. Brooks, Jr., M. Ouh-Young, J. J. Batter, and P. J. Kilpatrick. 
Project GROPE. Haptic displays for scienti_c visualization. In Computer Graphics (Proc. of ACM SIGGRAPH), volume 24, pages 177.185, 1990.

A. Bejczy and J. K. Salisbury.

Kinematic coupling between operator and remote manipulator. Advances in Computer Technology, volume 1, 197.211, 1980.

G. Burdea.
Force and Touch Feedback for Virtual Reality. John Wiley and Sons, 1996.

D. Baraff and A. Witkin.

Large steps in cloth simulation. In Proc. of ACM SIGGRAPH, pages 43.54, 1998.

D. Baraff and A. Witkin.
Physically-Based Modeling. ACM SIGGRAPH Course Notes, 2001.

S. Cameron.

Enhancing GJK: Computing minimum and penetration distance between convex polyhedra. Proc. of IEEE International Conference on Robotics and Automation, pages 3112.3117, 1997.
E. E. Catmull.
A Subdivision Algorithm for Computer Display of Curved Surfaces. PhD thesis, University of Utah, 1974.

J. E. Colgate and J. M. Brown.

Factors affecting the z-width of a haptic display. Proc. of IEEE International Conference on Robotics and Automation, pages 3205.3210, 1994.

S. Cameron and R. K. Culley.

Determining the minimum translational distance between two convex polyhedra. Proc. of International Conference on Robotics and Automation, pages 591.596, 1986.

B. Chang and J. E. Colgate.

Real-time impulse-based simulation of rigid body systems for haptic display. Proc. of ASME Dynamic Systems and Control Division, 1997.

R. W. Cottle and G. B. Dantzig.

Complementarity pivot theory of mathematical programming. Linear Algebra and its Applications, pages 103.125, 1968.

B. Chazelle, D. Dobkin, N. Shouraboura, and A. Tal.
Strategies for polyhedral surface decomposition: An experimental study. Computational Geometry: Theory and Applications, 7:327.342, 1997.

J. E. Colgate, P. E. Gra_ng, M. C. Stanley, and G. Schenkel.

Implementation of stiff virtual walls in force-re_ecting interfaces. Virtual Reality Annual International Symposium, pages 202.207, 1993.

E. Chen.

Six degree-of-freedom haptic system for desktop virtual prototyping applications. In Proceedings of the First International Workshop on Virtual Reality and Prototyping, pages 97.106, 1999.

C. E. Connor and K. O. Johnson.

Neural coding of tactile texture: Comparison of spatial and temporal mechanisms for roughness perception. Journal of Neuroscience, 12:pages 3414.3426, 1992.

J. Cohen, M. Olano, and D. Manocha.

Appearance preserving simpli_cation. In Proc. of ACM SIGGRAPH, pages 115.122, 1998.

M. A. Costa.
Fractal Description of Rough Surfaces for Haptic Display. PhD thesis, Stanford University, 2000.

R. W. Cottle, J. S. pang, and R. E. Stone.

The linear complementarity problem. Academic-Press, Inc., 1992.

J. E. Colgate and G. G. Schenkel. 
Passivity of a class of sampled-data systems: Application to haptic interfaces. Proc. of American Control Conference, 1994.

J. E. Colgate, M. C. Stanley, and J. M. Brown. 
Issues in the haptic display of tool use. Proc. of IEEE/RSJ International Conference on Intelligent Robots and Systems, pages 140.145, 1995.

D. Constantinescu, S. E. Salcudean, and E. A. Croft. 
Impulsive forces for haptic rendering of rigid contact. Proc. of International Symposium on Robotics, pages 1.6, 2004.

M. C. Cavusoglu and F. Tendick. 
Multirate simulation for high _delity haptic interaction with deformable objects in virtual environments. Proc. of IEEE International Conference on Robotics and Automation, pages 2458.2465, 2000.

S. Choi and H. Z. Tan.
Aliveness: Perceived instability from a passive haptic texture rendering system. Proc. of IEEE/RSJ International Conference on Intelligent Robots and Systems, 2003.

S. Choi and H. Z. Tan. 
An experimental study of perceived instability during haptic texture rendering: Effects of collision detection algorithm. In Proc. of Haptics Symposium, pages 197.204, 2003.

M. C. Cavusoglu, F. Tendick, and S. S. Sastry.

Haptic interfaces to real and virtual surgical environments. In M. L. McLaughlin, J. P. Hespanha, and G. S. Sukhatme, editors, Touch in Virtual Environments, chapter 13, pages 217.237. Prentice Hall PTR, Upper Saddle River, NJ, 2002.

C. Duriez, C. Andriot, and A. Kheddar.
A multi-threaded approach for deformable/rigid contacts with haptic feedback. In Proc. of Haptics Symposium, 2004.

G. Debunne, M. Desbrun, M. P. Cani, and A. H. Barr. 
Dynamic real-time deformations using space and time adaptive sampling. In Proc. of ACM SIGGRAPH, 2001.

D. Dobkin, J. Hershberger, D. Kirkpatrick, and S. Suri.
Computing the intersection-depth of polyhedra. Algorithmica, 9:518.533, 1993.

D. P. Dobkin and D. G. Kirkpatrick.
Determining the separation of preprocessed polyhedra . a unified approach. In Proc. of 17th International Colloquium on Automata Languages and Programming, volume 443 of Lecture Notes in Computer Science, pages 400.413, Springer-Verlag, 1990.

F. Dachille, H. Qin, , A. Kaufman, and J. El-Sana. 
Haptic sculpting of dynamic surfaces. In Proc. of ACM Symposium on Interactive 3D Graphics, pages 103.110, 1999.

M. O. Ernst and M. S. Banks. 
Does vision always dominate haptics? Touch in Virtual Environments Conference, 2001.

M. Eck, T. DeRose, T. Duchamp, H. Hoppe, M. Lounsbery, and W. Stuetzle.

Multiresolution analysis of arbitrary meshes. In Proc. of ACM SIGGRAPH, pages 173.182, 1995

C. Edmond, D. Heskamp, D. Sluis, D. Stredney, G. Wiet, R. Yagel, S. Weghorst, P. Oppenheimer, J. Miller, M. Levin, and L. Rosenberg. 
ENT endoscopic surgical simulator. Proc. of Medicine Meets VR, pages 518.528, 1997.

S. Ehmann and M. C. Lin.
Accelerated proximity queries between convex polyhedra using multi-level voronoi marching. Proc. of IEEE/RSJ International Conference on Intelligent Robots and Systems, pages 2101.2106, 2000.

S. Ehmann and M. C. Lin. 
Accurate and fast proximity queries between polyhedra using convex surface decomposition. In Proc. of Eurographics, pages 500.510, 2001.

R. E. Ellis, N. Sarkar, and M. A. Jenkins. 
Numerical methods for the force re_ection of contact. ASME Transactions on Dynamic Systems, Modeling and Control, 119:768.774, 1997.

J. El-Sana and A. Varshney.
Continuously-adaptive haptic rendering. In Proc. of Virtual Environments Conference, pages 135.144, 2000.

B. Fisher, S. Fels, K. MacLean, T. Munzner, and R. Rensink.
Seeing, hearing and touching: Putting it all together. ACM SIGGRAPH course notes, 2004.

S. Fisher and M. C. Lin. Fast penetration depth estimation for elastic bodies using deformed distance fields. Proc. of IEEE/RSJ International Conference on Intelligent Robots and Systems, 2001.

M. Foskey, M. A. Otaduy, and M. C. Lin. 
ArtNova: Touch-enabled 3D model design. Proc. of IEEE Virtual Reality Conference, 2002.

E. Guendelman, R. Bridson, and R. Fedkiw.
Nonconvex rigid bodies with stacking. In ACM Trans. on Graphics (Proc. of ACM SIGGRAPH), volume 22, pages 871.878, 2003.

S. Grange, F. Conti, P. Helmer, P. Rouiller, and C. Baur. 
Overview of the delta haptic device. In Proc. of Eurohaptics Conference, 2001.

A. Gregory, S. Ehmann, and M. C. Lin.
inTouch: Interactive multiresolution modeling and 3d painting with a haptic interface. In Proc. of IEEE Virtual Reality Conference, 2000.

P. Garrec, J.-P. Friconneau, and F. Louveau. 
Virtuose 6d: A new industrial master arm using innovative ball-screw actuators. Proc. of International Symposium on Robotics, 2004.

M. Garland and P. S. Heckbert.
Surface simplification using quadric error metrics. In Proc. of ACM SIGGRAPH, pages 209.216, 1997.

L. Guibas, D. Hsu, and L. Zhang.
H-Walk: Hierarchical distance computation for moving convex bodies. Proc. of ACM Symposium on Computational Geometry, 1999.

E. G. Gilbert, D. W. Johnson, and S. S. Keerthi. 
A fast procedure for computing the distance between objects in three-dimensional space. IEEE Journal of Robotics and Automation, 4:193.203, 1988.

A. Gregory, M. C. Lin, S. Gottschalk, and R. M. Taylor II.
H-COLLIDE: A framework for fast and accurate collision detection for haptic interaction. In Proc. of Virtual Reality Conference, pages 38.45, 1999.

S. Gottschalk, M. C. Lin, and D. Manocha.
OBB-Tree: A hierarchical structure for rapid interference detection. In Proc. of ACM SIGGRAPH, pages 171.180, 1996.

N. Govindaraju, B. Lloyd, W. Wang, M. C. Lin, and D. Manocha. 
Fast computation of database operations using graphics processors. Proc. of ACM SIGMOD, 2004.

A. Gregory, A. Mascarenhas, S. Ehmann, M. C. Lin, and D. Manocha. 
6-DoF haptic display of polygonal models. Proc. of IEEE Visualization Conference, 2000.

S. Gottschalk. 
Collision Queries using Oriented Bounding Boxes. PhD thesis, University of North Carolina at Chapel Hill, 2000.

H. Goldstein, C. Poole, and J. Safko. 
Classical Mechanics (3rd Ed.). Addison-Wesley, Reading, MA, 2002.

N. Govindaraju, S. Redon, M. C. Lin, and D. Manocha. 
CULLIDE: Interactive collision detection between complex models in large environments using graphics hardware. In Proc. of ACM SIGGRAPH/Eurographics Workshop on Graphics Hardware, pages 25.32, 2003.

S. Gibson, J. Samosky, A. Mor, C. Fyock, E. Grimson, and T. Kanade. 
Simulating arthroscopic knee surgery using volumetric object representations, real-time volume rendering and haptic feedback. First Joint Conference on Computer Vision, Virtual Reality and Robotics in Medicine and Medical Robotics and Computer-Assisted Surgery (CVMed-MRCAS), pages 368.378, 1997.

I. Guskov, W. Sweldens, and P. Schroder. 
Multiresolution signal processing for meshes. In Proc. of ACM SIGGRAPH, pages 325 . 334, 1999.

R. Goertz and R. Thompson. 
Electronically controlled manipulator. Nucleonics, pages 46.47, 1954.

V. Hayward and B Armstrong. 
A new computational model of friction applied to haptic rendering. Experimental Robotics VI, 2000.

V. Hayward. 
Survey of haptic interface research at mcgill university. Workshop in Interactive Multimodal Telepresence Systems, pages 91.98, 2001.

C.-H. Ho, C. Basdogan, and M. A. Srinivasan. 
Efficient point-based rendering techniques for haptic display of virtual objects. Presence, volume 8(5), pages 477.491, 1999.

C. J. Hasser and M. R. Cutkosky. 
System identification of the human hand grasping a haptic knob. In Proc. of Haptics Symposium, pages 180.189, 2002.

M. A. Heller, J. A. Calcaterra, S. L. Green, and L. Brown. 
Intersensory con_ict between vision and touch: The response modality dominates when precise, attention-riveting judgements are required. Perception and Psychophysics, volume 61, pages 1384.1398, 1999.

V. Hayward, P. Gregorio, O. Astley, S. Greenish, and M. Doyon. 
Freedom-7: A high fidelity seven axis haptic device with applications to surgical training. Experimental Robotics, pages 445.456, 1998.

N. Hogan. 
Impedance control: An approach to manipulation, part i - theory, part ii - implementation, part iii - applications. Journal of Dynamic Systems, Measurement and Control, volume 107, pages1.24, 1985.
N. Hogan. 
Multivariable mechanics of the neuromuscular system. IEEE Annual Conference of the Engineering in Medicine and Biology Society, pages 594.598, 1986.

H. Hoppe. 
Progressive meshes. In Proc. of ACM SIGGRAPH, pages 99.108, 1996.

H. Hoppe. 
View dependent re_nement of progressive meshes. In Proc. of ACM SIGGRAPH, pages 189.198, 1997.

M. Hollins and S. R. Risner. 
Evidence for the duplex theory of tactile texture perception. Perception and Psychophysics, volume 62, pages 695.705, 2000.
B. Hannaford, J.-H. Ryu, and Y. S. Kim. 
Stable control of haptics. In M. L. McLaughlin, J. P. Hespanha, and G. S. Sukhatme, editors, Touch in Virtual Environments, chapter 3, pages 47.70. Prentice Hall PTR, Upper Saddle River, NJ, 2002.

J. W. Hill and J. K. Salisbury. 
Two measures of performance in a peg-in-hole manipulation task with force feedback. Thirteenth Annual Conference on Manual Control, 1977.

S. Hasegawa and M. Sato. 
Real-time rigid body simulation for haptic interactions based on contact volume of polygonal objects. In Proc. of Eurographics, 2004.

P. Hubbard. 
Collision Detection for Interactive Graphics Applications. PhD thesis, Brown University, 1994.

K. Hoff, A. Zaferakis, M. C. Lin, and D. Manocha. 
Fast and simple 2d geometric proximity queries using graphics hardware. In Proc. of ACM Symposium on Interactive 3D Graphics, pages 145.148, 2001.

B. Insko, M. Meehan, M. Whitton, and F. Brooks. 
Passive haptics signi_cantly enhances virtual environments. Technical Report 01-010, Department of Computer Science, University of North Carolina at Chapel Hill, 2001.

B. Insko.
Passive Haptics Signi_cantly Enhance Virtual Environments. PhD thesis, University of North Carolina at Chapel Hill, 2001.

D. E. Johnson and E. Cohen. 
Spatialized normal cone hierarchies. In Proc. of ACM Symposium on Interactive 3D Graphics, pages 129.134, 2001.
A. K. Jain, M. N. Murty, and P. J. Flynn. 
Data clustering: A review. ACM Computing Surveys, 31(3):264.323, 1999.

D. L. James and D. K. Pai. 
Bd-tree: Output-sensitive collision detection for reduced deformable models. In ACM Trans. on Graphics (Proc. of ACM SIGGRAPH), 2004.

D. E. Johnson, T. V. Thompson II, M. Kaplan, D. Nelson, and E. Cohen. 
Painting textures with a haptic interface. In Proc. of IEEE Virtual Reality Conference, 1999.

D. E. Johnson and P. Willemsen. 
Six degree of freedom haptic rendering of complex polygonal models. In Proc. of Haptics Symposium, 2003.

D. E. Johnson and P. Willemsen. 
Accelerated haptic rendering of polygonal models through local descent. In Proc. of Haptics Symposium, 2004.

D. Karnopp. 
Computer simulation of stick slip friction in mechanical dynamic systems. Trans. ASME, Journal of Dynamic Systems, Measurement, and Control, 1985.

D. Katz. 
The World of Touch. Erlbaum, Hillsdale, NJ, 1989. L. Krueger, Trans. (Original work published 1925).

W. Kim and A. Bejczy. 
Graphical displays for operator aid in telemanipulation. IEEE International Conference on Systems, Man and Cybernetics, 1991.

J. Klosowski, M. Held, J.S.B. Mitchell, H. Sowizral, and K. Zikan. 
Efficient collision detection using bounding volume hierarchies of k-dops. IEEE Trans. on Visualization and Computer Graphics, 4(1):21.37, 1998.

P. J. Kilpatrick. 
The use of a kinesthetic supplement in an interactive graphics system. PhD thesis, University of North Carolina at Chapel Hill, 1976.

U. G. Kuhnapfel, C. Kuhn, M. Hubner, H.-G. Krumm, H. Maass, and B. Neisius. 
The karlsruhe endoscopic surgery trainer as an example for virtual reality in medical education. Minimally Invasive Therapy and Allied Technologies, Vol. 6:122.125, 1997.

R. L. Klatzky and S. J. Lederman. 
Identifying objects from a haptic glance. Perception and Psychophysics, volume 57, pages 1111.1123, 1995.
R. L. Klatzky and S. J. Lederman. 
Tactile roughness perception with a rigid link interposed between skin and surface. Perception and Psychophysics, volume 61, pages 591.607, 1999.

R. L. Klatzky and S. J. Lederman. 
Perceiving texture through a probe. In M. L. McLaughlin, J. P. Hespanha, and G. S. Sukhatme, editors, Touch in Virtual Environments, chapter 10, pages 180.193. Prentice Hall PTR, Upper Saddle River, NJ, 2002.

R. L. Klatzky and S. J. Lederman. 
Touch. In A. F. Healy and R. W. Proctor, editors, Experimental Psychology, volume 4, pages 147.176. In I.B. Weiner (Editor-in-Chief), Handbook of Psychology, 2003.

R. L. Klatzky, S. J. Lederman, C. Hamilton, M. Grindley, and R. H. Swendsen. 
Feeling textures through a probe: Effects of probe and surface geometry and exploratory factors. Perception and Psychophysics, volume 65(4), pages 613.631, 2003.
Y. J. Kim, M. C. Lin, and D. Manocha. 
DEEP: an incremental algorithm for penetration depth computation between convex polytopes. Proc. of IEEE International Conference on Robotics and Automation, pages 921.926, 2002.

Y. J. Kim, M. A. Otaduy, M. C. Lin, and D. Manocha. 
Fast Penetration Depth Computation for Physically-based Animation. In Proc. of ACM Symposium on Computer Animation, 2002.

Y. J. Kim, M. A. Otaduy, M. C. Lin, and D. Manocha. 
Six-degree-of-freedom haptic rendering using incremental and localized computations. Presence, volume 12(3), pages 277.295, 2003.
E. Larsen. 
A robot soccer simulator: A case study for rigid body contact. Game Developers Conference, 2001.

M. C. Lin and J. F. Canny. 
Efficient algorithms for incremental distance computation. In Proc. of IEEE International Conference on Robotics and Automation, volume 2, pages 1008.1014, 1991.

J. C. Lombardo, M.-P. Cani, and F. Neyret. 
Real-time collision detection for virtual surgery. Proc. of Computer Animation, 1999.

M. Lounsbery, T. D. DeRose, and J. Warren. 
Multiresolution analysis for surfaces of arbitrary topological type. In ACM Trans. on Graphics, volume 16(1), pages 34.73, 1997.
D. Luebke and C. Erikson. 
View-dependent simpli_cation of arbitrary polygon environments. In Proc. of ACM SIGGRAPH, 1997.

S. J. Lederman. 
Tactile roughness of grooved surfaces: The touching process and the effects of macro- and microsurface structure. In Perception and Psychophysics, volume 16, pages 385.395, 1974.
C. E. Lemke. 
Bimatrix equilibrium points and mathematical programming. Management Science, 11:681.689, 1965.

M. C. Lin and S. Gottschalk. 
Collision detection between geometric models: A survey. Proc. of IMA Conference on Mathematics of Surfaces, 1998.

E. Larsen, S. Gottschalk, M. C. Lin, and D. Manocha. 
Distance queries with rectangular swept sphere volumes. Proc. of IEEE International Conference on Robotics and Automation, 2000.

M. C. Lin. 
Efficient Collision Detection for Animation and Robotics. PhD thesis, University of California, Berkeley, 1993.

S. J. Lederman, R. L. Klatzky, C. Hamilton, and M. Grindley. 
Perceiving surface roughness through a probe: Effects of applied force and probe diameter. Proc. of ASME Dynamic Systems and Control Division, 2000.

S. J. Lederman, R. L. Klatzky, C. Hamilton, and G. I. Ramsay. 
Perceiving roughness via a rigid stylus: Psychophysical effects of exploration speed and mode of touch. Haptics-e, 1999.

S. P. Lloyd. 
Least squares quantization in PCM'S. Bell Telephone Labs Memo, 1957.
M. C. Lin and D. Manocha. 
Collision and proximity queries. In J. E. Goodman and J. O'Rourke, editors, Handbook of Discrete and Computational Geometry, 2nd Ed., chapter 35, pages 787.807. CRC Press LLC, Boca Raton, FL, 2004.
P. Lötstedt. 
Numerical simulation of time-dependent contact friction problems in rigid body mechanics. SIAM Journal of Scienti_c Statistical Computing, 5:370.393, 1984. 

D. A. Lawrence, L. Y. Pao, A. M. Dougherty, Y. Pavlou, S. W. Brown, and S. A. Wallace.

Human perceptual thresholds of friction in haptic interfaces. Proc. of ASME Haptic Interfaces for Virtual Environment and Teleoperator Systems, pages 287.294, 1998.

D. Luebke, M. Reddy, J. Cohen, A. Varshney, B. Watson, and R. Huebner.
Level of Detail for 3D Graphics. Morgan-Kaufmann, 2002.

R. H. LaMotte and M. A. Srinivasan. 
Surface microgeometry: Tactile perception and neural encoding. In O. Franzen and J. Westman, editors, Information Processing in the Somatosensory System, pages 49.58. Macmillan Press, London, 1991.

P. Lindstrom and G. Turk. 
Fast and memory ef_cient polygonal simplification. Proc. of IEEE Visualization Conference, pages 279.286, 1998.

B. Mirtich and J. Canny. 
Impulse-based simulation of rigid bodies. In Proc. of ACM Symposium on Interactive 3D Graphics, 1995.

B. E. Miller, J. E. Colgate, and R. A. Freeman. 
Guaranteed stability of haptic systems with nonlinear virtual environments. IEEE Trans. on Robotics and Automation, 16(6):712.719, 1990.

M. L. McLaughlin, J. P. Hespanha, and G. S. Sukhatme. 
Touch in Virtual Environments. Prentice Hall PTR, Upper Saddle River, NJ, 2002.

M. Minsky. 
Computational Haptics: The Sandpaper System for Synthesizing Texture for a Force-Feedback Display. PhD thesis, Massachusetts Institute of Technology, 1995.

B. V. Mirtich. 
Impulse-based Dynamic Simulation of Rigid Body Systems. PhD thesis, University of California, Berkeley, 1996.

B. V. Mirtich. 
Rigid body contact: Collision detection to force computation. Technical Report TR98-01, Mitsubishi Electric Research Laboratory, 1998.

B. V. Mirtich.

V-Clip: Fast and robust polyhedral collision detection. In ACM Trans. on Graphics, volume 17(3), pages 177.208, 1998.
B. V. Mirtich. Timewarp rigid body simulation. In Proc. of ACM SIGGRAPH, pages 193.200, 2000.

M. Minsky, M. Ouh-Young, O. Steele, F. P. Brooks, Jr., and M. Behensky. 
Feeling and seeing: Issues in force display. In Computer Graphics (Proc. of ACM Symposium on Interactive 3D Graphics), volume 24, pages 235.243, 1990.
W. McNeely, K. Puterbaugh, and J. Troy. 
Six degree-of-freedom haptic rendering using voxel sampling. In Proc. of ACM SIGGRAPH, pages 401.408, 1999.

K. McDonnell, H. Qin, and R. Wlodarczyk. 
Virtual clay: A real-time sculpting system with haptic interface. In Proc. of ACM Symposium on Interactive 3D Graphics, pages 179.190, 2001.

W. Mark, S. Randolph, M. Finch, J. Van Verth, and R. M. Taylor II. 
Adding force feedback to graphics systems: Issues and solutions. In Proc. of ACM SIGGRAPH, pages 447.452, 1996.

T. M. Massie and J. K. Salisbury. 
The phantom haptic interface: A device for probing virtual objects. Proc. of ASME Haptic Interfaces for Virtual Environment and Teleoperator Systems, 1:295.301, 1994.

V. J. Milenkovic and H. Schmidl. 
Optimization-based animation. In Proc. of ACM SIGGRAPH, pages 37.46, 2001.

M. Moore and J. Wilhelms. 
Collision detection and response for computer animation. In Computer Graphics (Proc. of ACM SIGGRAPH), volume 22, pages 289.298, 1988.

D. D. Nelson, D. E. Johnson, and E. Cohen. 
Haptic rendering of surface-to-surface sculpted model interaction. Proc. of ASME Dynamic Systems and Control Division, 1999.

A. M. Okamura and M. R. Cutkosky. 
Haptic exploration of _ne surface features. Proc. of IEEE International Conference on Robotics and Automation, pages 2930.2936, 1999.

A. M. Okamura and M. R. Cutkosky. 
Feature detection for haptic exploration with robotic fingers. International Journal of Robotics Research, 20(12):925.938, 2001.

C. O'Sullivan and J. Dingliana. 
Collisions and perception. In ACM Trans. on Graphics, volume 20(3), pages 151.168, 2001.

C. O'Sullivan, J. Dingliana, T. Giang, and M. K. Kaiser. 
Evaluating the visual fidelity of physically based animations. In ACM Trans. on Graphics (Proc. of ACM SIGGRAPH), volume 22, pages 527.536, 2003.

M. A. Otaduy, N. Jain, A. Sud, and M. C. Lin. 
Haptic display of interaction between textured models. Proc. of IEEE Visualization Conference, pages 297.304, 2004.

M. A. Otaduy and M. C. Lin. CLODs: 
Dual hierarchies for multiresolution collision detection. In Proc. of Eurographics Symposium on Geometry Processing, pages 94.101, 2003.

M. A. Otaduy and M. C. Lin. 
Sensation preserving simplification for haptic rendering. In ACM Trans. on Graphics (Proc. of ACM SIGGRAPH), volume 22, pages 543.553, 2003.

M. A. Otaduy and M. C. Lin. 

A perceptually-inspired force model for haptic texture rendering. In Proc. of Symposium on Applied Perception in Graphics and Visualization, pages 123-126, 2004.

M. A. Otaduy and M. C. Lin. 

Stable and Responsive Six-Degree-of-Freedom Haptic Manipulation Using Implicit Integration. In Proc. of the World Haptics Conference, 2005.

M. A. Otaduy.
6-DoF Haptic Rendering Using Contact Levels of Detail and Haptic Textures. PhD thesis, Department of Computer Science, University of North Carolina at Chapel Hill, 2004.

C. O'Sullivan, R. Radach, and S. Collins. 
A model of collision perception for real-time animation. Computer Animation and Simulation, pages 67.76, 1999.

M. Ouh-Young. 
Force Display in Molecular Docking. PhD thesis, University of North Carolina at Chapel Hill, 1990.

M. Peshkin and J. E. Colgate.
Cobots. Industrial Robot, 26(5):335.341, 1999.

D. K. Pai and L. M. Reissel. 
Haptic interaction with multiresolution image curves. Computer and Graphics, 21:405.411, 1997.

D. K. Pai, K. van den Doel, D. L. James, J. Lang, J. E. Lloyd, J. L. Richmond, and S. H. Yau. 
Scanning physical interaction behavior of 3d objects. In Proc. of ACM SIGGRAPH, 2001.

S. Quinlan. 
Efficient distance computation between non-convex objects. In Proc. of International Conference on Robotics and Automation, pages 3324.3329, 1994.

D. Ruspini and O. Khatib. 
A framework for multi-contact multi-body dynamic simulation and haptic display. Proc. of IEEE/RSJ International Conference on Intelligent Robots and Systems, 2000.

S. Redon, A. Kheddar, and S. Coquillart. 
Fast continuous collision detection between rigid bodies. In Proc. of Eurographics, 2002.

D. C. Ruspini, K. Kolarov, and O. Khatib. 
The haptic display of complex graphical environments. In Proc. of ACM SIGGRAPH, pages 345.352, 1997.

M. Renz, C. Preusche, M. P¨otke, H.-P. Kriegel, and G. Hirzinger. 
Stable haptic interaction with virtual environments using an adapted voxmap-pointshell algorithm. Eurohaptics Conference, 2001.

I. Rock and J. Victor. 
Vision and touch: An experimentally created con_ict between the two senses. Science, 143:pp. 594.596, 1964.
J. K. Salisbury. 
Making graphics physically tangible. Communications of the ACM, 42(8), 1999.

J. K. Salisbury, D. Brock, T. Massie, N. Swarup, and C. Zilles. 
Haptic rendering: Programming touch interaction with virtual objects. In Proc. of ACM Symposium on Interactive 3D Graphics, pages 123.130, 1995.

E. Stollnitz, T. DeRose, and D. Salesin. 
Wavelets for Computer Graphics: Theory and Applications. Morgan-Kaufmann, 1996.
R. Seidel. 
Linear programming and convex hulls made easy. In Proc. 6th Ann. ACM Conf. on Computational Geometry, pages 211.215, 1990.

P. V. Sander, X. Gu, S. J. Gortler, H. Hoppe, and J. Snyder. 
Silhouette clipping. In Proc. of ACM SIGGRAPH, pages 327.334, 2000.

K. Shimoga. 
Finger force and touch feedback issues in dextrous manipulation. NASA-CIRSSE International Conference on Inetelligent Robotic Systems for Space Exploration, 1992.

J. Siira and D. K. Pai. 
Haptic textures . a stochastic approach. Proc. of IEEE International Conference on Robotics and Automation, pages 557.562, 1996.

S. E. Salcudean and N. R. Parker. 
6-dof desk-top voice-coil joystick. Proc. of ASME Haptic Interfaces for Virtual Environment and Teleoperator Systems, pages 131.138, 1997.

C. Spence, F. Pavani, and J. Driver. 
Crossmodal links between vision and touch in covert endogenous spatial attention. Journal of Experimental Psychology: Human Perception and Performance, volume 26, pages 1298.1319, 2000.

P. V. Sander, J. Snyder, S. J. Gortler, and H. Hoppe. 
Texture mapping progressive meshes. In Proc. of ACM SIGGRAPH, pages 409.416, 2001.

D. E. Stewart and J. C. Trinkle. 
An implicit time-stepping scheme for rigid body dynamics with inelastic collisions and coulomb friction. International Journal of Numerical Methods in Engineering, 39:2673.2691, 1996.

D. E. Stewart and J. C. Trinkle. 
An implicit time-stepping scheme for rigid body dynamics with coulomb friction. Proc. of IEEE International Conference on Robotics and Automation, pages 162.169, 2000.

M. Slater and M. Usoh. 
An experimental exploration of presence in virtual environments. Technical Report 689, Department of Computer Science, University College London, 1993.

I. Sutherland. 
The ultimate display. Proc. of IFIP, pages 506.508, 1965.
S. E. Salcudean and T. D. Vlaar. 
On the emulation of stiff walls and static friction with a magnetically levitated input/output device. Proc. of ASME Haptic Interfaces for Virtual Environment and Teleoperator Systems, 1994.

G. Taubin. 
A signal processing approach to fair surface design. In Proc. of ACM SIGGRAPH, pages 351.358, 1995.

T. V. Thompson, D. E. Johnson, and E. Cohen. 
Direct haptic rendering of sculptured models. In Proc. of ACM Symposium on Interactive 3D Graphics, pages 167.176, 1997.

R. M. Taylor II, W. Robinett, V. L. Chi, F. P. Brooks, Jr., and W. Wright. 
The nanomanipulator: A virtual-reality interface for a scanning tunneling microscope. In Proc. of ACM SIGGRAPH, pages 127.134, 1993.

H. Z. Tan, M. A. Srinivasan, B. Eberman, and B. Cheng. 
Human factors for the design of force-re_ecting haptic interfaces. Proc. of ASME Haptic Interfaces for Virtual Environment and Teleoperator Systems, 1:353.360, 1994.
B. J. Unger, A. Nicolaidis, P. J. Berkelman, A. Thompson, S. J. Lederman, R. L. Klatzky,

and R. L. Hollis. 
Virtual peg-in-hole performance using a 6-dof magnetic levitation haptic device: Comparison with real forces and with visual guidance alone. In Proc. of Haptics Symposium, pages 263.270, 2002.

G. van den Bergen. 
Proximity queries and penetration depth computation on 3d game objects. Game Developers Conference, 2001.

D. J. Whitehouse. 
Handbook of Surface Metrology. Institute of Physics Publishing, Bristol, 1994.

M. Wan and W. A. McNeely. 
Quasi-static approximation for 6 degrees-of-freedom haptic rendering. Proc. of IEEE Visualization Conference, pages 257.262, 2003.

S. P. Walker and J. K. Salisbury. 
Large haptic topographic maps: Marsview and the proxy graph algorithm. In Proc. of ACM Symposium on Interactive 3D Graphics, pages 83.92, 2003.

D. Wu. 
Penalty methods for contact resolution. Game Developers Conference, 2000.

S. Yoon, B. Salomon, M. C. Lin, and D. Manocha. 
Fast collision detection between massive models using dynamic simpli_cation. In Proc. of Eurographics Symposium on Geometry Processing, 2004.

C. Zilles and J. K. Salisbury. 
A constraint-based god object method for haptics display. In Proc. of IEEE/RSJ International Conference on Intelligent Robots and Systems, 1995.

D. Zorin, P. Schröder, and W. Sweldens. 
Interactive multiresolution mesh editing. In Proc. of ACM SIGGRAPH, pages 259.268, 1997.

