Transformation Geometry (Spring 2015)
Class: AMAT 331 (2161). Meets Tuesdays and Thursdays between 1:15 pm - 2:35 pm in ES-144.

Instructor: Cristian Lenart, ES-116A, 518-442-4635, clenart@albany.edu.
Overview. The course introduces the main results of Euclidean geometry using linear transformations which preserve distance (isometries). We focus on 2-space and 3-space. As the author of the first textbook (see below) describes it, this is a “stretch along the royal road to geometry”, that is, a modern approach based on bringing together geometry and algebra.

The transformations of the plane to be discussed in the course include: translations, halfturns, rotations, and reflections. We will also investigate how these transformations can be composed to obtain more general transformations. On the other hand, we will use them to obtain some basic results in Euclidean geometry, such as properties of the triangle. We will then study isometries of 3-space and see how these results generalize to n-space.
Syllabus. Basic Euclidean geometry. Linear isometries. Isometries of the plane (classification, group structure, equations). Frieze groups. Wallpaper groups. Similarities. The classical results of Euclidean geometry. Isometries in 3-space. Platonic solids. Symmetry in n-space. 
Prerequisite. AMAT 220.
Text: 
1. George E. Martin, Transformation Geometry. An Introduction to Symmetry, Springer, 1982, ISBN 0-387-90636-3, 3-540-90636-3.
2. Mark Steinberger, A course in low-dimensional geometry, Lecture notes available at http://www.albany.edu/~mark/geom.pdf
Evaluation: Your grade in this course is based on the final exam (30%), the two tests (35%), and the homework (35%). The final exam is cumulative. The overall score will be curved based on the class performance. 

Dates of exams. There will be two tests, on February 24 and April 7. The final exam will be on May 14, 1:00 pm - 3:00 pm, in ES-144.

Homework. All problems assigned during one week will be collected at the end of the following week. Late homework is accepted for half credit. You are welcome to ask for help (during office hours, or in class in case of short questions) after you made some attempts at the problems.
Office hours: Tuesday and Thursday 8:00 am – 9:00 am, Thursday 3:00 pm – 4:00 pm. 

Attendance: Attendance in class is an integral part of the course, and hence is required. Every absence starting with the fourth will lower your overall score by 5%. 

Absences. Students will not be excused from a class or an examination or completion of an assignment by the stated deadline except for emergencies, required appointments or other comparable situations. 
Plagiarism. Plagiarism during the tests or the final exam will result in failing the class; this includes the situation when two virtually identical papers are identified. Such violations may be also subject to penalties outside the course. See

http://www.albany.edu/undergraduate_bulletin/regulations.html
for more information on the University's Standards of Academic Integrity and Attendance.

Important: You typically have to spend twice as much time or more on studying outside of class than you spend in class. In particular, it is very important to work regularly on exercises in order to test your understanding and in order to master the required techniques. Reading the book is considered part of the homework. The assigned homework represents a bare minimum amount of work needed, so you are strongly advised to work on other problems in the book. Those having difficulty are urged to contact the instructor as soon as possible (not just before the tests and exam), and to come to office hours. You are also strongly encouraged to actively participate in class and exchange ideas with the instructor and your colleagues. 

Out of consideration for your fellow students’ efforts to learn, and your instructor’s efforts to teach, you are required to arrive on time for class and to remain seated (barring an emergency) until the class is finished. For the same reasons, please turn off cell phones, do not surf the internet, play video games, read etc., or otherwise goof off and distract other people in the room. Loud eating or drinking, as well as repeated talking while the instructor or other students are talking are not allowed during the class. Repeated violations of any of the above rules shall be grounds for sanction or dismissal from the class.
