A Gentle Introduction to Hyperbolic Geometry

Kevin P. Knudson

April 12, 2011

Let's recall basic high school geometry.

Let's recall basic high school geometry.

Euclid's postulates form the basis for classical plane geometry. There is one that stands out though:

Let's recall basic high school geometry.

Euclid's postulates form the basis for classical plane geometry. There is one that stands out though:

The Parallel Postulate For any given line ℓ and a point P not on ℓ , there is exactly one line through P that does not intersect ℓ .

Here's how we usually look at it:

Then: line 1 and line 2 are parallel

For centuries, mathematicians attempted to prove that the Parallel Postulate followed from the other four postulates, but were unable to do so.

For centuries, mathematicians attempted to prove that the Parallel Postulate followed from the other four postulates, but were unable to do so.

Mathematicians being mathematicians, they began to wonder what would happen if they tried to drop the postulate, or replace it with a different version.

For centuries, mathematicians attempted to prove that the Parallel Postulate followed from the other four postulates, but were unable to do so.

Mathematicians being mathematicians, they began to wonder what would happen if they tried to drop the postulate, or replace it with a different version.

Hence, non-Euclidean geometries were born.

So how would you change the parallel postulate? Two possibilities:

1. Given a line ℓ and a point P not on ℓ , there are no lines through P that do not intersect ℓ .

So how would you change the parallel postulate? Two possibilities:

- 1. Given a line ℓ and a point P not on ℓ , there are no lines through P that do not intersect ℓ .
- 2. Given ℓ and P, there exist multiple lines through P that do not intersect ℓ .

So how would you change the parallel postulate? Two possibilities:

- 1. Given a line ℓ and a point P not on ℓ , there are no lines through P that do not intersect ℓ .
- 2. Given ℓ and P, there exist multiple lines through P that do not intersect ℓ .

Of course, this means that we have to decide what a "line" is.

It gets pounded into us at an early age that the shortest path between two points in the plane is a straight line, and that any two points determine a unique line. Well, that's how mathematicians define it:

It gets pounded into us at an early age that the shortest path between two points in the plane is a straight line, and that any two points determine a unique line. Well, that's how mathematicians define it:

Given two points P and Q in some space, a **line** joining them is the shortest path in the space from P to Q.

It gets pounded into us at an early age that the shortest path between two points in the plane is a straight line, and that any two points determine a unique line. Well, that's how mathematicians define it:

Given two points P and Q in some space, a **line** joining them is the shortest path in the space from P to Q.

In the usual two-dimensional plane, this is exactly what we think of, but in other contexts it might be something else.

Example:

On the surface of a sphere (like our planet), the shortest path between two points isn't a straight line, but rather an arc of a longitude through the two points.

Example:

On the surface of a sphere (like our planet), the shortest path between two points isn't a straight line, but rather an arc of a longitude through the two points.

This is an example of **elliptic** or **spherical** geometry. In this case, every line through a point not on a given line intersects the line.

Notice also that the sum of the angles of a triangle add up to more than 180° in this case. Since we are so small relative to the size of the earth, we don't really notice this, and we generally observe that the shortest distance between points is a straight line in the usual sense.

Coral reefs:

Lettuce:

Pringles:

The Pringle is a realization of a **hyperbolic paraboloid**:

The Pringle is a realization of a **hyperbolic paraboloid**:

Note that if we draw a triangle on this surface, the angles add up to less than 180° .

The most popular model of the hyperbolic plane is the **Poincaré disc model**. To build it we begin with the interior of the unit circle and declare that the following paths are straight lines:

The most popular model of the hyperbolic plane is the **Poincaré disc model**. To build it we begin with the interior of the unit circle and declare that the following paths are straight lines:

1. diameters of the circle

The most popular model of the hyperbolic plane is the **Poincaré disc model**. To build it we begin with the interior of the unit circle and declare that the following paths are straight lines:

- 1. diameters of the circle
- 2. circles perpendicular to the boundary circle

In this geometry, it is possible for there to be infinitely many lines passing through a given point "parallel" to a given line:

In this geometry, it is possible for there to be infinitely many lines passing through a given point "parallel" to a given line:

Once you define the notion of "line" you then have a notion of distance (the length of the line between two points). And once you have distance you have area. Let's look at this tiling of the hyperbolic plane:

Once you define the notion of "line" you then have a notion of distance (the length of the line between two points). And once you have distance you have area. Let's look at this tiling of the hyperbolic plane:

Every red region has the same area in hyperbolic space. Note that they look "smaller" as you go out towards the boundary circle. What this means is that the boundary circle is infinitely far away in this space.

Every red region has the same area in hyperbolic space. Note that they look "smaller" as you go out towards the boundary circle. What this means is that the boundary circle is infinitely far away in this space.

Note also that the number of red (or greeen or blue) regions increases exponentially as you head toward the boundary circle.

This model of hyperbolic space is most famous for inspiring the Dutch artist M. C. Escher. Here are two examples of wood cuts he produced from this theme.

This model of hyperbolic space is most famous for inspiring the Dutch artist M. C. Escher. Here are two examples of wood cuts he produced from this theme.

It's this notion that the regions really all have the same area that creates the unusual structures we observe in lettuce and coral. If we try to embed this geometry into ordinary Euclidean space, we run into trouble. So the space is forced to curve to preserve the areas and parallel lines.

It's this notion that the regions really all have the same area that creates the unusual structures we observe in lettuce and coral. If we try to embed this geometry into ordinary Euclidean space, we run into trouble. So the space is forced to curve to preserve the areas and parallel lines.

But I'll leave it to the biologists to explain why this is advantageous for the organisms.

Fin