

CONTENTS

PREFACE xi

INTRODUCTION 1

1 EUCLID'S GEOMETRY 6

- The origins of geometry 6
- The axiomatic method 10
- Undefined terms 11
- Euclid's first four postulates 14
- The parallel postulate 18
- Attempts to prove the parallel postulate 21
- The danger in diagrams 23
- The power of diagrams 25
 - Review exercise 26 Exercises 27
 - Major exercises 31 Projects 35

2 LOGIC AND INCIDENCE GEOMETRY 38

- Informal logic 38
- Theorems and proofs 40
- RAA proofs 42
- Negation 44
- Quantifiers 45
- Implication 48
- Law of excluded middle and proof by cases 49
- Incidence geometry 50
- Models 52
- Isomorphism of models 56
- Projective and affine planes 58
 - Review exercise 62 Exercises 63
 - Major exercises 65 Projects 68

3 HILBERT'S AXIOMS 70

- Flaws in Euclid 70
- Axioms of betweenness 72
- Axioms of congruence 82
- Axioms of continuity 93
- Axiom of parallelism 102

Review exercise 103 Exercises 104
Major exercises 111 Projects 114

4 NEUTRAL GEOMETRY 115

Geometry without the parallel axiom 115
Alternate interior angle theorem 116
Exterior angle theorem 118
Measure of angles and segments 122
Saccheri-Legendre theorem 124
Equivalence of parallel postulates 128
Angle sum of a triangle 130
Review exercise 134 Exercises 136
Major exercises 143 Projects 146

5 HISTORY OF THE PARALLEL POSTULATE 148

Proclus 149
Wallis 151
Saccheri 154
Clairaut 156
Legendre 157
Lambert and Taurinus 159
Farkas Bolyai 161
Review exercise 163 Exercises 164
Major exercises 174 Projects 176

6 THE DISCOVERY OF NON-EUCLIDEAN GEOMETRY 177

János Bolyai 177
Gauss 180
Lobachevsky 183
Subsequent developments 185
Hyperbolic geometry 187
Angle sums (again) 189
Similar triangles 189
Parallels that admit a common perpendicular 191
Limiting parallel rays 195
Classification of parallels 198
Strange new universe? 200
Review exercise 201 Exercises 203
Major exercises 209 Projects 221

7 INDEPENDENCE OF THE PARALLEL POSTULATE 223

- Consistency of hyperbolic geometry 223
- The Beltrami-Klein model 227
- The Poincaré models 232
- Perpendicularity in the Beltrami-Klein model 238
- A model of the hyperbolic plane from physics 241
- Inversion in circles 243
- The projective nature of the Beltrami-Klein model 258
 - Review exercise 270
 - K-Exercises 271
 - P-Exercises 279
 - H-Exercises 286

8 PHILOSOPHICAL IMPLICATIONS 290

- What is the geometry of physical space? 290
- What is mathematics about? 293
- The controversy about the foundations of mathematics 295
- The mess 299
 - Review exercise 301
 - Some topics for essays 302

9 GEOMETRIC TRANSFORMATIONS 309

- Klein's *Erlanger Programme* 309
- Groups 311
- Applications to geometric problems 315
- Motions and similarities 321
- Reflections 324
- Rotations 327
- Translations 330
- Half-turns 333
- Ideal points in the hyperbolic plane 334
- Parallel displacements 336
- Glides 338
- Classification of motions 340
- Automorphisms of the Cartesian model 344
- Motions in the Poincaré model 349
- Congruence described by motions 358
- Symmetry 363
 - Review exercise 369
 - Exercises 372

10 FURTHER RESULTS IN HYPERBOLIC GEOMETRY 386

- Area and defect 386
- The angle of parallelism 391

Cycles	392
The pseudosphere	394
Hyperbolic trigonometry	398
Circumference and area of a circle	407
Saccheri and Lambert quadrilaterals	411
Coordinates in the hyperbolic plane	417
The circumscribed cycle of a triangle	423
Review exercise	428
Exercises	429

Appendix A Elliptic and Other Riemannian Geometries 428

 Elliptic geometry 438

 Riemannian geometry 443

Appendix B Geometry Without Continuity 454

Suggested Further Reading 461

Bibliography 463

List of Axioms 469

List of Symbols 472

Name Index 474

Subject Index 478