

planetmath.org

Math for the people, by the people.

non-Euclidean geometry

Canonical name NonEuclideanGeometry

Date of creation 2013-03-22 13:54:51 Last modified on 2013-03-22 13:54:51 Owner Wkbj79 (1863) Last modified by Wkbj79 (1863)

Numerical id 22

Author Wkbj79 (1863)

Entry type Definition
Classification msc 51-00
Classification msc 51M10
Related topic Sphere

Related topic ComparisonOfCommonGeometries

Defines hyperbolic geometry

Defines Bolyai-Lobachevski geometry

Defines elliptic geometry
Defines spherical geometry

Defines semi-Euclidean geometry

A non-Euclidean geometry is a in which at least one of the axioms from Euclidean geometry fails. Within this entry, only geometries that are considered to be two-dimensional will be considered.

The most common non-Euclidean geometries are those in which the parallel postulate fails; http://planetmath.org/Iei.e., there is not a unique line that does not intersect a given line through a point not on the given line. Note that this is equivalent to saying that the sum of the angles of a triangle is not equal to π radians.

If there is more than one such parallel line, the is called *hyperbolic* (or *Bolyai-Lobachevski*). In these of , the sum of the angles of a triangle is strictly in 0 and π radians. (This sum is not constant as in Euclidean geometry; it depends on the area of the triangle. See the entry regarding defect for more details.)

As an example, consider the disc $\{(x,y) \in \mathbb{R}^2 : x^2 + y^2 < 1\}$ in which a point is similar to the Euclidean point and a line is defined to be a chord (excluding its endpoints) of the (http://planetmath.org/Circlecircular) boundary. This is the Beltrami-Klein model for \mathbb{H}^2 . It is relatively easy to see that, in this, given a line and a point not on the line, there are infinitely many lines passing through the point that are parallel to the given line.

If there is no parallel line, the is called *spherical* (or *elliptic*). In these of , the sum of the angles of a triangle is strictly in π and 3π radians. (This sum is not constant as in Euclidean geometry; it depends on the area of the triangle. See the entries regarding http://planetmath.org/Defectdefect and area of a spherical triangle for more details.)

As an example, consider the surface of the http://planetmath.org/Sphereunit sphere $\{(x,y,z)\in\mathbb{R}^3:x^2+y^2+z^2=1\}$ in which a point is similar to the Euclidean point and a line is defined to be a great circle. (Note that, when a sphere serves as a model of spherical geometry, its radius is typically assumed to be 1.) It is relatively easy to see that, in this, given a line and a point not on the line, it is impossible to find a line passing through the point that does not intersect the given line.

Note also that, in spherical geometry, two distinct points do not necessarily determine a unique line; however, two distinct points that are not antipodal always determine a unique line.

One final example of a non-Euclidean is *semi-Euclidean geometry*, in which the axiom of Archimedes fails.