18.022 Recitation Quiz (with solutions) 24 September 2014

1. Show that if *S* is a square in the plane with sides parallel to the axes and $A = \begin{pmatrix} 1 & \lambda \\ 0 & 1 \end{pmatrix}$, then *AS* has the same area as *S*.

Solution. If *S* has opposite corners at (x, y) and (x + h, y + h), then *A* maps *S* to the parallelogram with opposite corners at $(x + \lambda y, y)$ and $(x + h + \lambda (y + h), y + h)$. This parallelogram has a base of $(x + h + \lambda y - (x + \lambda y)) = h$ and a height of y + h - y = h, so its area is h^2 . Since the area of *S* is also h^2 , we conclude that *AS* and *S* have the same area. Note: *A* is an example of a *shear* transformation.