
Contents

1 Pappos’s Theorem: Nine Proofs and Three Variations 3
1.1 Pappos’s Theorem and Projective Geometry 4
1.2 Euclidean Versions of Pappos’s Theorem 6
1.3 Projective Proofs of Pappos’s Theorem . 13
1.4 Conics . 19
1.5 More Conics . 22
1.6 Complex Numbers and Circles . 24
1.7 Finally... 29

Part I Projective Geometry

2 Projective Planes . 35
2.1 Drawings and Perspectives . 36
2.2 The Axioms . 40
2.3 The Smallest Projective Plane . 43

3 Homogeneous Coordinates . 47
3.1 A Spatial Point of View . 47
3.2 The Real Projective Plane with Homogeneous

Coordinates . 49
3.3 Joins and Meets . 52
3.4 Parallelism . 55
3.5 Duality . 56
3.6 Projective Transformations . 58
3.7 Finite Projective Planes . 64

4 Lines and Cross-Ratios . 67
4.1 Coordinates on a Line . 68
4.2 The Real Projective Line . 69
4.3 Cross-Ratios (a First Encounter) . 72
4.4 Elementary Properties of the Cross-Ratio 74

xvii

xviii Contents

5 Calculating with Points on Lines . 79
5.1 Harmonic Points . 80
5.2 Projective Scales . 82
5.3 From Geometry to Real Numbers . 83
5.4 The Fundamental Theorem . 86
5.5 A Note on Other Fields . 88
5.6 Von Staudt’s Original Constructions . 89
5.7 Pappos’s Theorem . 91

6 Determinants . 93
6.1 A “Determinantal” Point of View . 94
6.2 A Few Useful Formulas . 95
6.3 Plücker’s μ . 96
6.4 Invariant Properties . 99
6.5 Grassmann-Plücker relations . 102

7 More on Bracket Algebra . 109
7.1 From Points to Determinants . 109
7.2 . . . and Back . 112
7.3 A Glimpse of Invariant Theory . 115
7.4 Projectively Invariant Functions . 120
7.5 The Bracket Algebra . 121

Part II Working and Playing with Geometry

8 Quadrilateral Sets and Liftings . 129
8.1 Points on a Line . 129
8.2 Quadrilateral Sets . 131
8.3 Symmetry and Generalizations of Quadrilateral Sets 134
8.4 Quadrilateral Sets and von Staudt . 136
8.5 Slope Conditions . 137
8.6 Involutions and Quadrilateral Sets . 139

9 Conics and Their Duals . 145
9.1 The Equation of a Conic . 145
9.2 Polars and Tangents . 149
9.3 Dual Quadratic Forms . 154
9.4 How Conics Transform . 156
9.5 Degenerate Conics . 157
9.6 Primal-Dual Pairs . 159

10 Conics and Perspectivity . 167
10.1 Conic through Five Points . 167
10.2 Conics and Cross-Ratios . 170
10.3 Perspective Generation of Conics . 172
10.4 Transformations and Conics . 175

Contents xix

10.5 Hesse’s “Übertragungsprinzip” . 179
10.6 Pascal’s and Brianchon’s Theorems . 184
10.7 Harmonic points on a conic . 185

11 Calculating with Conics . 189
11.1 Splitting a Degenerate Conic . 190
11.2 The Necessity of “If” Operations . 193
11.3 Intersecting a Conic and a Line . 194
11.4 Intersecting Two Conics . 196
11.5 The Role of Complex Numbers . 199
11.6 One Tangent and Four Points . 202

12 Projective d-space . 209
12.1 Elements at Infinity . 210
12.2 Homogeneous Coordinates and Transformations 211
12.3 Points and Planes in 3-Space . 213
12.4 Lines in 3-Space . 216
12.5 Joins and Meets: A Universal System . 219
12.6 . . . And How to Use It . 222

13 Diagram Techniques . 227
13.1 From Points, Lines, and Matrices to Tensors 228
13.2 A Few Fine Points . 231
13.3 Tensor Diagrams . 232
13.4 How Transformations Work . 234
13.5 The δ-tensor . 236
13.6 ε-Tensors . 237
13.7 The ε-δ Rule . 239
13.8 Transforming ε-Tensors . 241
13.9 Invariants of Line and Point Configurations 245

14 Working with diagrams . 247
14.1 The Simplest Property: A Trace Condition 248
14.2 Pascal’s Theorem . 250
14.3 Closed ε-Cycles . 252
14.4 Conics, Quadratic Forms, and Tangents 256
14.5 Diagrams in RP

3 . 259
14.6 The ε-δ-rule in Rank 4 . 262
14.7 Co- and Contravariant Lines in Rank 4 . 263
14.8 Tensors versus Plücker Coordinates . 265

15 Configurations, Theorems, and Bracket Expressions 269
15.1 Desargues’s Theorem . 270
15.2 Binomial Proofs . 272
15.3 Chains and Cycles of Cross-Ratios . 277
15.4 Ceva and Menelaus . 279

xx Contents

15.5 Gluing Ceva and Menelaus Configurations 285
15.6 Furthermore . 291

Part III Measurements

16 Complex Numbers: A Primer . 297
16.1 Historical Background. 298
16.2 The Fundamental Theorem . 301
16.3 Geometry of Complex Numbers . 302
16.4 Euler’s Formula . 304
16.5 Complex Conjugation . 307

17 The Complex Projective Line . 311
17.1 CP

1 . 311
17.2 Testing Geometric Properties . 312
17.3 Projective Transformations . 315
17.4 Inversions and Möbius Reflections . 320
17.5 Grassmann-Plücker relations . 322
17.6 Intersection Angles . 324
17.7 Stereographic Projection . 326

18 Euclidean Geometry . 329
18.1 The points I and J . 330
18.2 Cocircularity . 331
18.3 The Robustness of the Cross-Ratio . 333
18.4 Transformations . 334
18.5 Translating Theorems . 338
18.6 More Geometric Properties . 339
18.7 Laguerre’s Formula . 342
18.8 Distances . 345

19 Euclidean Structures from a Projective Perspective 349
19.1 Mirror Images . 350
19.2 Angle Bisectors . 351
19.3 Center of a Circle . 354
19.4 Constructing the Foci of a Conic . 356
19.5 Constructing a Conic by Foci . 360
19.6 Triangle Theorems . 362
19.7 Hybrid Thinking . 368

20 Cayley-Klein Geometries . 375
20.1 I and J Revisited . 376
20.2 Measurements in Cayley-Klein Geometries 377
20.3 Nondegenerate Measurements along a Line 379
20.4 Degenerate Measurements along a Line . 386

Contents xxi

20.5 A Planar Cayley-Klein Geometry . 389
20.6 A Census of Cayley-Klein Geometries . 393
20.7 Coarser and Finer Classifications . 398

21 Measurements and Transformations . 399
21.1 Measurements vs. Oriented Measurements 400
21.2 Transformations . 401
21.3 Getting Rid of X and Y . 407
21.4 Comparing Measurements . 408
21.5 Reflections and Pole/Polar Pairs . 413
21.6 From Reflections to Rotations . 419

22 Cayley-Klein Geometries at Work . 423
22.1 Orthogonality . 424
22.2 Constructive versus Implicit Representations 427
22.3 Commonalities and Differences . 429
22.4 Midpoints and Angle Bisectors . 431
22.5 Trigonometry . 437

23 Circles and Cycles . 443
23.1 Circles via Distances . 444
23.2 Relation to the Fundamental Conic . 446
23.3 Centers at Infinity . 448
23.4 Organizing Principles . 450
23.5 Cycles in Galilean Geometry . 459

24 Non-Euclidean Geometry: A Historical Interlude 465
24.1 The Inner Geometry of a Space . 466
24.2 Euclid’s Postulates . 468
24.3 Gauss, Bolyai, and Lobachevsky . 470
24.4 Beltrami and Klein . 474
24.5 The Beltrami-Klein Model . 476
24.6 Poincaré . 479

25 Hyperbolic Geometry . 483
25.1 The Staging Ground . 483
25.2 Hyperbolic Transformations . 485
25.3 Angles and Boundaries . 487
25.4 The Poincaré Disk . 489
25.5 CP

1 Transformations and the Poincaré Disk 496
25.6 Angles and Distances in the Poincaré Disk 501

26 Selected Topics in Hyperbolic Geometry 505
26.1 Circles and Cycles in the Poincaré Disk 505
26.2 Area and Angle Defect . 509
26.3 Thales and Pythagoras . 514

xxii Contents

26.4 Constructing Regular n-Gons . 517
26.5 Symmetry Groups . 519

27 What We Did Not Touch . 525
27.1 Algebraic Projective Geometry . 525
27.2 Projective Geometry and Discrete Mathematics 531
27.3 Projective Geometry and Quantum Theory 538
27.4 Dynamic Projective Geometry . 546

References . 557

Index . 563

http://www.springer.com/978-3-642-17285-4

