

Contents

Introduction	v
Chapter 1. Projective Spaces	1
1.1 Projective Spaces and Projective Bases	1
1.2 Projective Transformations and the Projective Group	6
1.3 Projective and Affine Spaces	8
1.4 Axiomatic Presentation of Projective and Affine Planes	21
1.5 Projective Spaces of Hyperplanes and Duality	34
1.6 The Projective Space of Circles	36
1.7 The Projective Space of Conics	44
1.8 Projective Spaces of Divisors in Algebraic Geometry	51
Chapter 2. One-Dimensional Projective Geometry	53
2.1 Cross-ratios and Rational Maps	53
2.2 Cross-ratios and permutations	57
2.3 Harmonic Division	58
2.4 Projective Transformations and Involutions on a Projective Line	61
2.5 The Projective Structure of a Conic	66
2.6 Unicursal Curves	71
2.7 The Complex Projective Line and the Circular Group	81
2.8 Topology of Projective Spaces	87
Chapter 3. Classification of Conics and Quadrics	90
3.1 What Is a Quadric?	90

3.2 Classification of Affine and Euclidean Quadrics	92
3.3 Projective Classification of Real Quadrics	97
3.4 Classification of Conics and Quadrics over a Finite Field	99
Chapter 4. Polarity with Respect to a Quadric	102
4.1 Polars and Poles	102
4.2 Polarity with Respect to Conics	104
4.3 Polarity and Tangential Equations	111
4.4 Applications to Conics	116
Appendix: $(2, 2)$-Correspondences	123
Bibliography	145
Index of Symbols and Notations	148
Index	149