

CONTENTS

I. THE HISTORICAL DEVELOPMENT OF NON-EUCLIDEAN GEOMETRY

SECTION	PAGE
1.1 Euclid.....	1
1.2 Saccheri and Lambert.....	5
1.3 Gauss, Wachter, Schweikart, Taurinus.....	7
1.4 Lobatschewsky.....	8
1.5 Bolyai.....	10
1.6 Riemann.....	11
1.7 Klein.....	13

II. REAL PROJECTIVE GEOMETRY: FOUNDATIONS

2.1 Definitions and axioms.....	16
2.2 Models.....	23
2.3 The principle of duality.....	26
2.4 Harmonic sets.....	28
2.5 Sense.....	31
2.6 Triangular and tetrahedral regions.....	34
2.7 Ordered correspondences.....	35
2.8 One-dimensional projectivities.....	40
2.9 Involutions.....	44

III. REAL PROJECTIVE GEOMETRY: POLARITIES, CONICS AND QUADRRICS

3.1 Two-dimensional projectivities.....	48
3.2 Polarities in the plane.....	52
3.3 Conics.....	55
3.4 Projectivities on a conic.....	59
3.5 The fixed points of a collineation	61
3.6 Cones and reguli.....	62
3.7 Three-dimensional projectivities.....	63
3.8 Polarities in space.....	65

IV. HOMOGENEOUS COORDINATES

SECTION	PAGE
4.1 The von Staudt-Hessenberg calculus of points	71
4.2 One-dimensional projectivities	74
4.3 Coordinates in one and two dimensions	76
4.4 Collineations and coordinate transformations	81
4.5 Polarities	85
4.6 Coordinates in three dimensions	87
4.7 Three-dimensional projectivities	90
4.8 Line coordinates for the generators of a quadric	93
4.9 Complex projective geometry	94

V. ELLIPTIC GEOMETRY IN ONE DIMENSION

5.1 Elliptic geometry in general	95
5.2 Models	96
5.3 Reflections and translations	97
5.4 Congruence	100
5.5 Continuous translation	101
5.6 The length of a segment	103
5.7 Distance in terms of cross ratio	104
5.8 Alternative treatment using the complex line	106

VI. ELLIPTIC GEOMETRY IN TWO DIMENSIONS

6.1 Spherical and elliptic geometry	109
6.2 Reflection	110
6.3 Rotations and angles	111
6.4 Congruence	113
6.5 Circles	115
6.6 Composition of rotations	118
6.7 Formulae for distance and angle	120
6.8 Rotations and quaternions	122
6.9 Alternative treatment using the complex plane	126

VII. ELLIPTIC GEOMETRY IN THREE DIMENSIONS

SECTION	PAGE
7.1 Congruent transformations.....	128
7.2 Clifford parallels.....	133
7.3 The Stephanos-Cartan representation of rotations by points.....	136
7.4 Right translations and left translations.....	138
7.5 Right parallels and left parallels.....	141
7.6 Study's representation of lines by pairs of points.....	146
7.7 Clifford translations and quaternions.....	148
7.8 Study's coordinates for a line.....	151
7.9 Complex space.....	153

VIII. DESCRIPTIVE GEOMETRY

8.1 Klein's projective model for hyperbolic geometry.....	157
8.2 Geometry in a convex region.....	159
8.3 Veblen's axioms of order.....	161
8.4 Order in a pencil.....	162
8.5 The geometry of lines and planes through a fixed point.....	164
8.6 Generalized bundles and pencils.....	165
8.7 Ideal points and lines.....	171
8.8 Verifying the projective axioms.....	172
8.9 Parallelism.....	174

IX. EUCLIDEAN AND HYPERBOLIC GEOMETRY

9.1 The introduction of congruence.....	179
9.2 Perpendicular lines and planes.....	181
9.3 Improper bundles and pencils.....	184
9.4 The absolute polarity.....	185
9.5 The Euclidean case.....	186
9.6 The hyperbolic case.....	187
9.7 The Absolute.....	192
9.8 The geometry of a bundle.....	197

X. HYPERBOLIC GEOMETRY IN TWO DIMENSIONS

SECTION	PAGE
10.1 Ideal elements.....	199
10.2 Angle-bisectors.....	200
10.3 Congruent transformations.....	201
10.4 Some famous constructions.....	204
10.5 An alternative expression for distance.....	206
10.6 The angle of parallelism.....	207
10.7 Distance and angle in terms of poles and polars.....	208
10.8 Canonical coordinates.....	209
10.9 Euclidean geometry as a limiting case.....	211

XI. CIRCLES AND TRIANGLES

11.1 Various definitions for a circle.....	213
11.2 The circle as a special conic.....	215
11.3 Spheres.....	218
11.4 The in- and ex-circles of a triangle.....	220
11.5 The circum-circles and centroids.....	221
11.6 The polar triangle and the orthocentre.....	223

XII. THE USE OF A GENERAL TRIANGLE OF REFERENCE

12.1 Formulae for distance and angle.....	224
12.2 The general circle.....	226
12.3 Tangential equations.....	228
12.4 Circum-circles and centroids.....	229
12.5 In- and ex-circles.....	231
12.6 The orthocentre.....	231
12.7 Elliptic trigonometry.....	232
12.8 The radii.....	235
12.9 Hyperbolic trigonometry.....	237

XIII. AREA

13.1 Equivalent regions.....	241
13.2 The choice of a unit.....	241
13.3 The area of a triangle in elliptic geometry.....	242
13.4 Area in hyperbolic geometry.....	243

SECTION	PAGE
13.5 The extension to three dimensions	247
13.6 The differential of distance	248
13.7 Arcs and areas of circles	249
13.8 Two surfaces which can be developed on the Euclidean plane	251

XIV. EUCLIDEAN MODELS

14.1 The meaning of "elliptic" and "hyperbolic"	252
14.2 Beltrami's model	252
14.3 The differential of distance	254
14.4 Gnomonic projection	255
14.5 Development on surfaces of constant curvature	256
14.6 Klein's conformal model of the elliptic plane	258
14.7 Klein's conformal model of the hyperbolic plane	260
14.8 Poincaré's model of the hyperbolic plane	263
14.9 Conformal models of non-Euclidean space	264

XV. CONCLUDING REMARKS

15.1 Hjelmslev's mid-line	267
15.2 The Napier chain	273
15.3 The Engel chain	277
15.4 Normalized canonical coordinates	281
15.5 Curvature	283
15.6 Quadratic forms	284
15.7 The volume of a tetrahedron	285
15.8 A brief historical survey of construction problems	289

BIBLIOGRAPHY	293
------------------------	-----

INDEX	301
-----------------	-----