

Non-crossing Matchings of Points with Geometric Objects¹

Greg Aloupis^a, Jean Cardinal^a, Sébastien Collette^{a,2}, Erik D. Demaine^b,
Martin L. Demaine^b, Muriel Dulieu^c, Ruy Fabila-Monroy^d, Vi Hart^e, Ferran
Hurtado^f, Stefan Langerman^{a,3}, Maria Saumell^f, Carlos Seara^f, Perouz
Taslakian^a

^a*Université Libre de Bruxelles, CP212, Bld. du Triomphe, 1050 Brussels, Belgium.*

^b*MIT Computer Science and Artificial Intelligence Laboratory, 32 Vassar St.,
Cambridge, MA 02139, USA.*

^c*Polytechnic Institute of NYU, USA.*

^d*Departamento de Matemáticas, CINVESTAV, México DF, México*

^e*Stony Brook University, Stony Brook, NY 11794, USA.*

^f*Universitat Politècnica de Catalunya, Jordi Girona 1-3, E-08034 Barcelona, Spain.*

Abstract

Given an ordered set of points and an ordered set of geometric objects in the plane, we are interested in finding a non-crossing matching between point-object pairs. In this paper, we address the algorithmic problem of determining whether a non-crossing matching exists between a given point-object pair. We show that when the objects we match the points to are finite point sets, the problem is NP-complete in general, and polynomial when the ob-

Email addresses: galoupis@ulb.ac.be (Greg Aloupis), jcardin@ulb.ac.be (Jean Cardinal), secollet@ulb.ac.be (Sébastien Collette), edemaine@mit.edu (Erik D. Demaine), mdemaine@mit.edu (Martin L. Demaine), mdulieu@gmail.com (Muriel Dulieu), ruyfabila@math.cinvestav.edu.mx (Ruy Fabila-Monroy), vi@vihart.com (Vi Hart), ferran.hurtado@upc.edu (Ferran Hurtado), slanger@ulb.ac.be (Stefan Langerman), maria.saumell@upc.edu (Maria Saumell), carlos.seara@upc.edu (Carlos Seara), perouz.taslakian@ulb.ac.be (Perouz Taslakian)

¹This work was partially supported by projects MTM2009-07242 and Gen. Cat. DGR 2009SGR1040; the Communauté française de Belgique - ARC; and the ESF EUROCORES programme EuroGIGA, CRP ComPoSe: Fonds National de la Recherche Scientifique (F.R.S.-FNRS) - EUROGIGA NR 13604, for Belgium, and MICINN Project EUI-EURC-2011-4306, for Spain.

²Chargé de recherches du F.R.S.-FNRS.

³Maître de recherches du F.R.S.-FNRS.

jects are on a line or when their size is at most 2. When the objects are line segments, we show that the problem is NP-complete in general, and polynomial when the segments form a convex polygon or are all on a line. Finally, for objects that are straight lines, we show that the problem of finding a min-max non-crossing matching is NP-complete.

1. Introduction

Finding a matching between pairs of plane objects that connects these objects by a set of non-crossing line segments is a natural problem that has been frequently studied in computational geometry. It is well known, for instance, that given two sets of n points in the plane, say n red points and n blue points, there always exists a non-crossing perfect matching between red and blue points. In particular, it is not difficult to show that the minimum Euclidean length matching, if it exists, is non-crossing. Kaneko and Kano [26] survey a number of related results. Algorithms for finding minimum sum and minimum bottleneck distance red-blue matchings are given in [18, 32].

In this paper, we investigate related questions for general plane objects instead of points. Again, matchings are represented by line segments, but here the endpoints can be placed anywhere inside the corresponding matched objects. Note that as a consequence of the aforementioned result on points, there always exists a non-crossing matching between two sets of objects. Here we consider the problem where we are given object *pairs* (i.e. a point and the geometric object it must be matched to) and need to find a set of non-crossing matching edges, if one exists. This can be seen as a 1-regular graph drawing problem with constraints on the location of vertices.

Related work. Problems on matchings have an important role in combinatorial graph theory, both for theoretical and applied aspects; hence a lot of research is devoted to the study of these problems (for example, see [29]). Suppose we are given an embedding of a graph in the Euclidean plane, where the vertices are points in the plane, edges are rectilinear line segments, and weights on these edges represent the Euclidean distance between the vertices they connect. Elementary geometry tells us that the sum of any pair of opposite sides of a convex quadrilateral is strictly smaller than the sum of the diagonals. Remarkably, this implies that the minimum weight matching in any straight line embedding of the complete graphs K_{2n} and $K_{n,n}$ consists of pairwise non-crossing segments. These geometric graph problems can be

Figure 1: An example of non-crossing matching for a set $P=\{p_1, p_2, p_3\}$ of points and a set $T=\{t_1, t_2, t_3\}$ of plane objects.

solved using generic algorithms for weighted graphs. However, in the planar case just mentioned, Vaidya [32] proved that it is possible to obtain specialized algorithms with better running times (the title of his paper is especially suggestive: *Geometry helps in matching*). In particular, in [32] the running time of the generic algorithm for the bipartite case was reduced from $O(n^3)$ to $O(n^{2.5} \log n)$. This was later improved to $O(n^{2+\epsilon})$ by Agarwal et al. [2]. Similar results have been obtained for other matching variations, such as *bottleneck matching* or *uniform matching*, in the work of Efrat, Itai and Katz [18]. The authors consider matchings as an approach for the problem of matching a point set A with a point set B , where A must be moved in some way to coincide as much as possible with B or one of its subsets. This is a fundamental problem in pattern recognition [7, 10, 11, 13, 14, 15, 23, 24, 25]. Another matching variation is \mathcal{C} -*matching* as described by Ábrego et al. [1]. Here the authors consider the problem of matching a given set of points with a set of geometric objects such that every geometric object contains exactly two points. The objects they consider are circles and isothetic squares, and show the existence and properties of such matchings. Bereg et al. [9] consider \mathcal{C} -matchings for axis-aligned squares and rectangles.

The non-crossing requirement in our problems is quite natural in geometric scenarios (see for example [3, 4, 31]), and the family of geometric problems that we consider has several applications; these applications include geometric shape matching [6, 16, 21, 22] (see also the references we give for geometric pattern recognition), colour-based image retrieval [16], and computational biology [17, 20].

Our results. Throughout the paper, we let $P := \{p_1, p_2, \dots, p_n\}$ be a set of points in the plane and $T := \{t_1, t_2, \dots, t_n\}$ be a set of plane objects. A *matching* for a pair (P, T) consists of a set of line segments, called *edges*, of the form $\{p_1m_1, p_2m_2, \dots, p_nm_n\}$, where $m_i \in t_i$. A matching is said to be *non-crossing* if no pair of matching edges properly cross. This is illustrated in Figure 1.

We consider the problem of deciding whether a non-crossing matching exists for a given pair (P, T) . In cases where a non-crossing matching always exists, we consider the problem of finding the matching that minimizes either the length of the longest edge, or the sum of the lengths of all the edges.

In Section 2, we study the case where the objects t_i are finite point sets. We prove that the decision problem is NP-complete in general, but becomes polynomial when every t_i has size at most two, or when all the t_i are on a line. In Section 3 we consider T to be a set of line segments and prove that the (P, T) matching problem is NP-complete. We also consider special cases, such as the case when the line segments form a convex polygon surrounding all points in P (Section 4), or the case when segments belong to a single line (Section 5). We show that these special cases have polynomial solutions. Finally, in Section 6, we consider the problem of matching points with lines. In this variation, a non-crossing matching always exists; but we show that the optimization problems are NP-hard.

2. Matching points with finite point sets

We first prove that if the objects t_i are pairs of points, then we can decide whether there exists a non-crossing matching in polynomial time. On the other hand, if the sets t_i may contain three points or more, the problem becomes NP-complete. This situation is similar to that of the k -satisfiability problem (k -SAT). In k -SAT we are given a boolean formula f of the form $C_1 \wedge C_2 \wedge \dots \wedge C_m$ (where each C_i is an OR clause of k variables), and we are required to find a truth assignment of its variables that satisfy the formula. It is well-known that 2-SAT has a polynomial-time solution whereas k -SAT is NP-complete for $k \geq 3$. The 2-SAT problem can be solved in polynomial time by exploiting the fact that, if in a clause a variable is set to false, it forces the other variable to be set to true.

Theorem 1. *Given an ordered set⁴ P of points and an ordered set T of pairs of points, there is an algorithm that decides in $O(n^2)$ time whether (P, T) has a non-crossing matching.*

Proof. We will prove the theorem by showing that the given matching problem reduces to 2-SAT, which is known to have an $O(n^2)$ running time. Assume that the elements of each t_i are labeled arbitrarily “ \mathcal{T}_i ” and “ \mathcal{F}_i ” (thus $t_i = \{\mathcal{T}_i, \mathcal{F}_i\}$). We think of each p_i as a boolean variable, so that if we match p_i with \mathcal{T}_i then p_i is set to “true”, and if p_i is matched with \mathcal{F}_i , it is set to “false”. Let X_i equal to \mathcal{T}_i or \mathcal{F}_i , and Y_j equal to \mathcal{T}_j or \mathcal{F}_j . In $O(n^2)$ time, we construct a 2-SAT instance having variables x_0, x_1, \dots, x_{n-1} as follows: Consider the segments p_i, X_i for all $i = 0, 1, \dots, n - 1$. For each pair of intersecting segments p_i, X_i and p_j, Y_j , we construct the 2-SAT clause

- (x_i, x_j) if $X_i = \mathcal{F}_i$ and $Y_j = \mathcal{F}_j$,
- $(x_i, \neg x_j)$ if $X_i = \mathcal{F}_i$ and $Y_j = \mathcal{T}_j$,
- $(\neg x_i, x_j)$ if $X_i = \mathcal{T}_i$ and $Y_j = \mathcal{F}_j$, or
- $(\neg x_i, \neg x_j)$ if $X_i = \mathcal{T}_i$ and $Y_j = \mathcal{T}_j$.

With this construction it is easy to see that if there is a solution for (P, T) where the two vertices p_i and p_j have a valid non-crossing perfect matching p_i, X_i and p_j, Y_j , then the corresponding 2-SAT clause has a valid truth assignment if we set x_i to X_i and x_j to X_j . Conversely, if there exists a truth assignment that sets a 2-SAT clause (x_i, x_j) to “true” then there exists a matching for p_i and p_j . Therefore, the matching instance (P, T) has a non-crossing perfect matching if and only if the corresponding 2-SAT instance has a valid truth assignment. Since the 2-SAT instance is constructed in $O(n^2)$ time and solving 2-SAT is known to be possible in $O(n^2)$ time, the overall complexity of the matching algorithm is $O(n^2)$. \square

2.1. Matching points with triples

Theorem 2. *Given an ordered set P of points and an ordered set T of triples of points, it is NP-complete to decide whether (P, T) has a non-crossing matching. The problem remains NP-complete even if each triple of points is horizontally collinear.*

⁴Here, and throughout the rest of the paper, by an *ordered set* we mean a totally ordered set.

Proof. First we argue that the problem is in NP. Our input is a set of point-triple pairs. A matching can be specified combinatorially by listing which point in each triple t_i gets matched with the corresponding point p_i . In time polynomial in the length of the input, we can check whether such a matching is non-crossing. Hence the problem is in NP.

It remains to show that the problem is NP-hard. We reduce from the planar 3-SAT problem, which is a version of 3-SAT whose implication graph (the bipartite graph having the variables on one side, the clauses on the other, and an edge between a variable x and a clause C if and only if x appears in C) is planar. Planar 3-SAT is known to be NP-hard [28]. Given an instance SAT of the planar 3-SAT, we will construct an instance (P, T) of the problem of matching a set of points P to a set of triples T such that SAT has a valid truth assignment if and only if (P, T) has a non-crossing matching between point-triple pairs. Every boolean variable in SAT is represented in (P, T) by points (or a triple in which two points are identical). Thus every point v_i can be matched in exactly two ways (see Figure 2). To each variable, we associate a *wire* gadget that is composed of a set of pairs (v_i, q_i) (see Figure 3). These pairs are chosen so that once the edge for one of the points is selected, all the others are determined (given that we require a non-crossing matching). Hence in a non-crossing matching, the wire can only be in one of two distinct states, corresponding to the value of the variable. Such a wire can be split using the gadget shown in Figure 4.

Figure 2: Variable gadget.

Finally, we associate a pair (p_j, t_j) , $p_j \in P$, $t_j \in T$ to the j -th clause of the given 3-SAT formula, where t_j is a triple of points. The three possible edges connecting p_j to t_j correspond to the choice of the literal that will satisfy the clause. The three line segments between p_j and the three points of t_j interfere with the wires corresponding to the three variables used in the clause. Using the layout of Figure 5, a matching edge for the clause crosses an edge of the wire if and only if the value of the literal encoded in the edge is not compatible with the value of the variable encoded in the wire. In other words, p_j connects to point a of t_j (representing some variable v_i of the j -th

Figure 3: Wire gadget.

Figure 4: Splitter gadget.

clause of the 3-SAT formula) if and only if matching the variable gadget v_i as either true or false sets the literal representing a to true.

Figure 5: Clause gadget.

Using standard layout techniques for planar graphs (see [28]), we can represent the variable-clause incidence graph of the given 3-SAT formula using the wire and clause constructions above. This layout guarantees that there exists a satisfying assignment for the 3-SAT instance if and only if there exists a non-crossing matching for (P, T) . If the 3-SAT instance has a valid truth assignment, then every clause has at least one literal set to “true”. In the constructed matching instance, this is equivalent to connecting every p_i to at least one of the points in t_i by a segment that does not cross any other. On the other hand, assume that (P, T) has a valid non-crossing matching. Then every variable gadget has a non-crossing matching that connects a point v_i in either of two ways, “true” or “false”; moreover, this matching ensures that in every clause gadget, a vertex p_j has a non-crossing matching to at least one of the three points of t_j . If we now assign the values of the variable gadgets in (P, T) to the variables of the 3-SAT instance SAT , then every clause in SAT will have at least one literal set to “true”. To conclude the proof, we note that the number of points created in (P, T) for every variable and clause in SAT is a polynomial function of the input to the problem; hence, our reduction is polynomial in the size of the input to the 3-SAT instance.

Finally, observe that our wire and clause layout may be constructed such

that the points in a triple are collinear. Thus the problem remains NP-complete even in this restricted version. \square

2.2. Matching points with k -tuples

Theorem 3. *Given an ordered set P of points and an ordered set T of k -tuples (where each t_i is a set $\{t_{i1}, t_{i2}, \dots, t_{ik}\}$ of k points), if every edge $[p_i t_{ij}]$ crosses at most $c < 0.183k$ other edges of the form $[p_{i'} t_{i'j'}]$, then there exists a non-crossing matching between P and T .*

Proof. We apply the *probabilistic method* [5], and match every point p_i with t_{ij} , where j is chosen randomly in $\{1, \dots, k\}$. We need to show that there is a positive probability that the resulting matching is non-crossing. Let M denote the random matching.

We define a *bad event* as two edges of M of the form $[p_i t_{ij}]$ and $[p_{i'} t_{i'j'}]$ that cross. A bad event has probability either equal to 0 (if the edges are not crossing) or to exactly $q := 1/k^2$. Two bad events are dependent whenever the two pairs of points of P involved intersect. Hence every bad event depends on at most $d := 2ck$ other bad events (since there are k possible edges for each of two points, and every such edge intersects at most c others). By Lovász' Local Lemma [19], if

$$eq(d+1) \leq 1$$

(where e is Euler's number), then there is a nonzero probability that no bad event occurs. This means that a non-crossing matching exists. This yields

$$e \frac{1}{k^2} (2ck + 1) \leq 1 \tag{1}$$

$$c \leq \frac{k}{2e} - \frac{1}{2k} \simeq 0.183k \tag{2}$$

\square

Note that our proof does not use geometry, so it is likely that the constant 0.183 can be improved. The proof can also be made constructive using a recent result from Moser [30].

2.3. Matching points with k -tuples on a line

Theorem 4. *Given an ordered set P of points and an ordered set T of k -tuples of points on a line, we can decide in $O(k^3 n^2 + k^2 n^3)$ time whether (P, T) has a non-crossing matching.*

Proof. Without loss of generality, assume all the tuples are on a horizontal line L . Assume also that all points are on one side of L ; otherwise we may consider each problem separately as the matching edges on each side of L do not interact. We now show how to build a dynamic programming table that solves the problem.

Figure 6: Definition of a sub-problem.

In any solution to the problem, if a matching edge e is part of the solution, then there is no matching edge that intersects e . Therefore, we can consider the regions on each side of e (sub-problems) separately and determine whether they in turn have a valid solution. To achieve this, we will consider the points of P top-to-bottom – the points with largest y -coordinate first, – and based on possible matching edges, split the problem into independent sub-problems. A sub-problem (P', T') is defined as follows (see Figure 6): given a trapezoid A with one edge adjacent to L and an edge parallel to L , we want to decide if it is possible to find a non-crossing matching completely contained in the region A for all the points contained in A , i.e., we want to solve the problem with $P' = P \cap A$ and T' containing the subsets of the tuples of T contained in A . If A does not contain at least one point of P (sub-problem of size 0), it is trivially true that there is a non-crossing matching. Otherwise, to solve the sub-problem we consider the topmost point p in A . It has at most k possible matching edges. If it has no possible matching edge, i.e., if all points that p could be matched to in T are out of A , then there is no valid matching.

Each of the possible matching edges for p defines two new independent sub-problems (see Figure 7) in the trapezoids A_1 and A_2 , whose sizes are strictly smaller than that of the original problem, as there is one less point to match. Each of the trapezoids A_1 and A_2 is defined by a possible matching edge of p , an edge bounding A , the line L , and a line through p parallel to L . Note that as p is the topmost point of A , then the region $A \setminus (A_1 \cup A_2)$ contains no points of P ; this implies that the union of the regions of the

Figure 7: The three pairs of sub-problems to consider to decide if p can be matched.

sub-problems of A will contain all the points in A , and hence no point of P will be ignored in the process.

To decide whether a matching exists for the original sets P and T , we solve the sub-problem defined by the bounding box of both P and T . Notice that all the sub-problems correspond to trapezoids defined by a pair of possible matching edges or by the edges of the bounding box.

The dynamic programming table has $kn + 2$ rows and $kn + 2$ columns, each of which corresponds to a possible matching edge or one of the left and right edges of the bounding box; the cells correspond to sub-problems (a pair of non-adjacent edges defines a trapezoid), and we fill them with true or false values depending on whether or not a matching exists for the considered sub-problem. Filling a cell of the table corresponds to first finding the topmost point within the sub-problem in linear time, and then solving at most k pairs of sub-problems, which implies at most $2k$ lookups in the table for each of the $O(k^2n^2)$ cells. Therefore, the total time and space required to solve the problem is $O(k^2n^2(k + n)) = O(k^3n^2 + k^2n^3)$.

□

Corollary 1. *Given an ordered set P of points and an ordered set T of triples of points on a line, we can decide in $O(n^3)$ time whether (P, T) has a non-crossing matching.*

This corollary shows that the additional restriction of having points on a line greatly simplifies the problem, because the problem is NP-hard in the general case, but is polynomial for points on a line.

3. Matching points with line segments: general case

In this section we show that deciding the existence of a non-crossing matching between a set of points and a set of line segments is NP-complete, even if the segments are all horizontal.

Theorem 5. *Given an ordered set P of points and an ordered set T of line segments, it is NP-complete to decide whether (P, T) has a non-crossing matching. The problem remains NP-complete even if all line segments in T are horizontal.*

Proof. First we argue that the problem is in NP. It suffices to show that only a polynomial number of points along segments of T need to be considered for a non-crossing matching. We construct the arrangement of lines between all pairs of points among the union of P and the endpoints of all segments in T . This arrangement divides each segment of T into subsegments, with the property that all points in the relative interior of a subsegment are equivalent matching solutions. Thus we can choose the midpoint and the endpoints of each subsegment as the canonical points representing possible choices for a non-crossing matching of (P, T) . Any matching can be rounded to use only points in P and canonical points of subsegments in T , without adding any additional crossings. Therefore a matching can be represented as a combinatorial object on a polynomial number of points. Given such a representation, we can test in polynomial time whether the matching is non-crossing. Hence the problem is in NP.

It remains to show that the problem is NP-hard. We reduce from the non-crossing matching problem for an ordered set P' of points and an ordered set T' of horizontally collinear triples of points, which is NP-hard by Theorem 2. For each point $p \in P'$ and corresponding triple $t \in T'$, we place three points p_1, p_2, p_3 in P and three corresponding triples of segments t_1, t_2, t_3 in T ; refer to Figure 8.

Figure 8: Matching points with segments is at least as hard as matching points with triples.

Suppose $t = (a, b, c)$ with a , b , and c appearing left to right along a

horizontal line. Let $p_1 = p$ and t_1 be the segment from a to c . Next, we choose a small subsegment of t_1 containing a , and similarly we choose small subsegments containing b and c (“small” means that the subsegments do not cross any lines of the arrangement described above). Connecting the endpoints of these subsegments to p gives us three narrow triangles. We place p_2 on the right edge of the triangle containing a ; we place two short horizontal segments t_2 and t_3 both having their left endpoint on the left edge of the triangle containing b and right endpoint on the right edge of the triangle containing b ; and we place p_3 on the left edge of the triangle containing c . Any matching edges connecting p_2 to t_2 and p_3 to t_3 block the ranges between the narrow triangles. This forces the matching edge connecting p_1 to t_1 to lie in one of the three narrow triangles, effectively matching p with either a , b , or c . Thus (P, T) has a non-crossing matching if and only if (P', T') has a non-crossing matching. Note that the proof holds when the segments t_i are horizontal. \square

4. Matching points with an enclosing convex polygon

In this special case of matching points with line segments, we assume the segments are the edges of a convex polygon and the points to be matched are inside the polygon.

We first describe some geometric properties of the input of this problem. We then describe an algorithm that finds a non-crossing matching (if one exists) between a given set of point-segment pairs where the line segments form a convex polygon enclosing the points. Our algorithm runs in $O(n \log^2 n)$ time and allows a minimum-length and minimum max-edge-length matching to be extracted easily.

4.1. Structural properties

Let $D^o = \{\Delta_1^o, \Delta_2^o, \dots, \Delta_n^o\}$ be a set of triangles where each Δ_i^o is the triangle with apex p_i and base t_i . Any valid matching edge e_i must lie inside Δ_i^o . Depending on the positions of other triangles in D^o , some candidate positions for e_i can be identified as invalid because they would always cross other matching edges. By identifying such cases, triangle Δ_i^o can be reduced to a smaller triangle Δ_i . At any time, the *reduced triangle* Δ_i has apex p_i but its opposite base is a subsegment of t_i . Initially, $\Delta_i = \Delta_i^o$.

There are four ways in which two triangles Δ_i and Δ_j interact. The second case leads to a *reduction rule*. We describe the four cases below (see Figure 9):

1. Δ_i, Δ_j are disjoint. In this case there will never be a direct interaction between the two.
2. p_j is in Δ_i , but p_i is not in Δ_j . In this case Δ_i should be reduced so that the two triangles become tangent (so that p_j is no longer in Δ_i).
3. p_i is in Δ_j and p_j is in Δ_i . We call Δ_i and Δ_j *inverted triangles*, and cannot immediately make a reduction.
4. Both edges incident to each of p_i and p_j pairwise intersect. Then no non-crossing matching exists.

Note that in case (2) there is no choice but to reduce. The matching edge e_j that is finally chosen will block any candidate e_i that is outside the newly reduced Δ_i . In case (3) there are two combinatorially valid placements for e_i, e_j , with respect to the positions of p_i, p_j . There is no reason to choose arbitrarily before verifying that neither triangle will be reduced further.

Figure 9: Left: Δ_i^o is reduced to Δ_i (case 2). Middle: inverted triangles – no immediate reduction is possible (case 3). Right: no solution exists (case 4).

4.2. Properties of a reduced set of triangles

Here we describe certain properties that must hold after we exhaustively apply our reduction rule to a set of triangles.

Let two (three) pairwise inverted triangles be called an *inverted pair (triple)*. An inverted triple is shown in Figure 10. Consider an inverted triple $\Delta_0, \Delta_1, \Delta_2$. The *clockwise radial ordering* of the triangles $\Delta_0, \Delta_1, \Delta_2$ with respect to a point p is the circular ordering by angle around p of the

bases of these triangles that are visible to p . Note that since the bases of $\Delta_0, \Delta_1, \Delta_2$ do not cross (input segments are non-intersecting), then every triangle base appears exactly once in this ordering.

Figure 10: An inverted triple $(\Delta_1, \Delta_2, \Delta_3)$.

Lemma 1. *Let $(\Delta_1, \Delta_2, \Delta_3)$ be an inverted triple, and let p_i be the apex of Δ_i for $i = 1, 2, 3$. Then the clockwise order of p_1, p_2 and p_3 along their convex hull is identical to the clockwise radial order of $\Delta_1, \Delta_2, \Delta_3$ from any of the points p_1, p_2 , or p_3 .*

Proof. Let c be the barycenter of p_1, p_2 and p_3 , and consider the oriented line ℓ through c rotating clockwise. Note that c is in the intersection of Δ_1, Δ_2 and Δ_3 . When ℓ is incident to p_i with $p_i c$ in the positive orientation of ℓ , the positive halfline of ℓ from p_i intersects the base of Δ_i (because $c \in \Delta_i$). Thus, this halfline visits the points p_i in the same clockwise order as the bases of the triangles Δ_i . \square

Lemma 2. *Let (Δ_1, Δ_2) and (Δ_1, Δ_3) be two inverted pairs. If a solution exists, then applying the reduction rules to $\Delta_1, \Delta_2, \Delta_3$ will result in either $(\Delta_1, \Delta_2, \Delta_3)$ forming an inverted triple or becoming disjoint.*

Proof. If Δ_3 is also inverted with Δ_2 , then we have an inverted triple. Otherwise, note that Δ_2 and Δ_3 cannot be disjoint, since they both contain the apex of Δ_1 . Assuming case (4) does not apply to Δ_2 and Δ_3 (in which case no solution would exist), we are left with case (2). Assume without loss of generality that Δ_2 contains p_3 and Δ_3 does not contain p_2 (see Figure 11). Then Δ_2 is reduced by Δ_3 , which implies that it is no longer inverted with Δ_1 . Thus Δ_1 gets reduced, and then so does Δ_3 . All triangles end up disjoint. \square

Lemma 3. *Let $(\Delta_1, \Delta_2, \Delta_3)$ be an inverted triple. If Δ_1 also has the inverted property with some triangle Δ_4 , then if we apply the reduction rule to*

Figure 11: Interaction of a new triangle with an inverted pair. The grey triangles are the three disjoint triangles after applying reductions.

$\Delta_1, \Delta_2, \Delta_3, \Delta_4$, either all four triangles become disjoint or no non-crossing matching exists.

Proof. Assuming a non-crossing matching exists, then for all $i, j \in \{1, 2, 3\}$ and by Lemma 2, either $(\Delta_i, \Delta_j, \Delta_4)$ becomes an inverted triple, or Δ_i, Δ_j , and Δ_4 become disjoint after applying the reduction rule. The latter case implies, again by the same lemma, that all four triangles would be disjoint.

Otherwise, in the former case, every triple from $\Delta_1, \Delta_2, \Delta_3, \Delta_4$ is inverted, and so by Lemma 1, every triple in p_1, p_2, p_3, p_4 has the same clockwise orientation as the corresponding bases. This implies that p_1, p_2, p_3, p_4 form a convex quadrilateral Q . The angle of Δ_i at p_i is larger than the interior angle of Q at p_i since Δ_i contains the 3 other points. Therefore, the sum of the angles of Δ_i at p_i is at least 2π . Let c be the barycenter of p_1, p_2, p_3, p_4 . The angle from c to the base of Δ_i is strictly larger than the angle of Δ_i at p_i . The sum of the angles from c to the bases of Δ_i is at most 2π because these wedges from c do not overlap. Therefore, the sum of the angles of Δ_i at p_i is strictly less than 2π , a contradiction. \square

Let a *unit* be a (possibly reduced) triangle, an inverted pair, or an inverted triple. Any time a triangle intersects a unit, the unit will be unaffected, or reduced according to Lemmas 3 and 2, or be “upgraded” to an inverted pair or triple (if it was a triangle or inverted pair, respectively). Two units are said to be *disjoint* if their interiors do not overlap. This establishes that units are the only possible structures that can remain after applying all possible deterministic reductions, if the decision problem has a positive answer. There can be an arbitrary number of any types of units in the final configuration.

Lemma 4. *When a triangle Δ_p is added to a set of n disjoint units not already containing Δ_p ,*

after possibly applying reductions we obtain a new set of disjoint units. This new set is either disjoint to Δ_p , or Δ_p joins exactly one member of the set and becomes disjoint to all others. Furthermore, adding Δ_p to the existing disjoint units and applying (possible) reductions takes $O(n)$ time in the worst case.

Proof. Any triangle in a unit will be unaffected or reduced by interacting with Δ_p , so the new set will end up disjoint. Since units are disjoint, p can be inside at most one unit u . This means that for all triangles not belonging to u , the interaction of Δ_p will lead to case (4), or cause no change, or cause a reduction of Δ_p . Furthermore, Δ_p will become disjoint to all such triangles.

Now consider the interaction between Δ_p and u . If u is a triangle, we either get a reduction of u or we obtain a new inverted pair. If u is an inverted pair, by Lemma 2 we either obtain case (4), or an inverted triple, or three disjoint triangles, or Δ_p reduces u (case (2)) without destroying the inverted pair of u . If u is an inverted triple, by Lemma 3 we either obtain case (4), or we get four disjoint triangles, or Δ_p reduces u (case (2)) without destroying the inverted triple of u .

In all cases, Δ_p either becomes part of an inverted unit or is left disjoint to all triangles. Since we only compare Δ_p to every triangle in the set, this procedure takes linear time. \square

4.3. Algorithm

Theorem 6. *Given an ordered set P of points inside a convex polygon having an ordered set T of line segments as edges, deciding whether (P, T) admits a non-crossing matching can be done in $O(n \log^2 n)$ time.*

Proof. We provide an algorithm where we employ a divide-and-conquer technique. Suppose that we have solved the problem separately on two consecutive convex chains (we can transform a chain into a polygon by adding 3 fake edges and points; thus, solving the problem on a chain is equivalent to solving the polygonal version).

We claim that we can merge the two solutions in $O(n \log n)$ time. Each solution is a set of disjoint triangles and inverted pairs or triples. Refer to Figure 12.

Figure 12: Merging two solved sub-problems. In the left diagram, the grey regions in the left (black) sub-problem cannot contain points from the right (blue) sub-problem if there is a valid solution. In the right diagram, we see the type of event that we must check for after some initial reductions.

Let A and B be two solved sub-problems of size k . We construct a standard point-location data structure⁵ on each in $O(k)$ time [27]. Now, for every point p_i in B , we locate p_i in A to determine if it is inside a unit in A . Note that p_i can be in at most one unit. If it is, we determine if Δ_i reduces this unit by case (2). Likewise, for every point p_j in A , we locate p_j in B to determine if it is inside a unit in B and apply the appropriate reductions. Note that if at some moment Δ_i (belonging to B) gets reduced, this will not affect its corresponding unit in A ; the same holds for all Δ_j in A that get reduced.

Of course, it is possible that Δ_i will be inverted with a triangle in A . In this case we simply determine if there are reductions and, if applicable, we merge the two units. Therefore a constant number of reductions are applied per point, which means we spend $O(\log k)$ time per point for the point-location step.

The only unresolved issue is to detect if case (4) will occur between triangles of A and B (see the right diagram in Figure 12). For this we can use the Bentley-Ottmann line segment intersection algorithm and stop as soon as a bad intersection is found [8]. Given that all triangles have been reduced

⁵To construct their point-location data structure, Kirkpatrick et al. [27] triangulate each subdivision in $O(k \log k)$ time, and hence their algorithm requires $O(k \log k)$ time in the worst case. Using Chazelle's linear-time triangulation algorithm [12], we can reduce this running time to $O(n)$.

and merged into units, essentially we are verifying that no segments intersect. For k segments, such queries take $O(k \log k + h \log k)$ time, where h is the number of intersections reported. As we stop as soon as we report an intersection, $h = 1$ and hence the total time is $O(\log k)$ per point. Therefore, our merge procedure takes $O(k \log k)$ time. By a simple recurrence analysis, we determine that the entire algorithm takes $O(n \log^2 n)$ time. \square

The algorithm described in the proof of Theorem 6 either decides that no solution exists, or otherwise produces a final set of reduced triangles that represents all valid solutions to the problem. In the latter case, every resulting unit is disjoint and thus independent of all others. So in each triangle we can easily pick the shortest joining segment, and in each inverted pair/triple, we try out the two possible choices and take the best matching. Therefore, after the algorithm finds a solution, the min-max and min-sum optimization problems can be solved in linear time.

5. Matching points with segments on a line

As another special case of matching points to line segments, we now consider the case when the input line segments belong to one single line L . Throughout this section we will assume, without loss of generality, that L is horizontal. As no matching edge will cross over L , our problem is split into two disjoint sub-problems, and we focus on points above L .

We consider two cases, depending on whether the segments are disjoint or not.

5.1. Matching points with disjoint segments on a line

Theorem 7. *Given an ordered set P of points above a horizontal line L and an ordered set T of disjoint line segments belonging to L sorted in order of smallest x -coordinate, deciding whether (P, T) admits a non-crossing matching can be done in linear time. In the affirmative, the matching that minimizes either the sum of the lengths of the edges or the maximum edge length can be found within the same time bound.*

Proof. We denote by $[a_i, b_i]$ the interval corresponding to segment t_i , for $i = 1, \dots, n$. Since the intervals are given in sorted order, we have $a_1 \leq b_1 < a_2 \leq b_2 < \dots < a_n \leq b_n$.

If (P, T) admits some non-crossing matching $\{p_1m_1, p_2m_2, \dots, p_nm_n\}$, where $a_i \leq m_i \leq b_i$ for all $i = 1, 2, \dots, n$, we can always *slide* the point m_i inside t_i to a position m_i^L as far to the left as possible (see Figure 13). This gives the unique *leftmost non-crossing matching* for (P, T) , $\{p_1m_1^L, p_2m_2^L, \dots, p_nm_n^L\}$. Notice that either $m_i^L = a_i$, or p_i and m_i^L are collinear with some p_j with $j < i$.

Figure 13: Leftmost non-crossing matching (right) obtained from an initial non-crossing matching (left).

Next we describe an algorithm for finding the leftmost non-crossing matching, if it exists. The algorithm considers points in a sequential greedy fashion, in the left-to-right order of the corresponding segments.

For p_1 , the leftmost matching is simply given by the segment p_1a_1 . We then consider the rays from the endpoints of this segment in the direction of the negative semiaxis of abscissae; their points at infinity can be symbolically described as $q_0 = (-\infty, 0)$ and $q_1 = (-\infty, y(p_1))$.

The *forbidden region* is the (unbounded) region enclosed by an alternating sequence of horizontal line segments and subsegments of matched edges (see Figure 14). This region is updated at every step of the algorithm. Initially, it is described clockwise by its vertices, namely $q_1p_1a_1q_0$. Observe that if p_2 is inside the forbidden region, then a non-crossing matching (P, T) would be impossible. If p_2 is outside the forbidden region, a matching is possible if and only if there is some point m_2 in the interval a_2b_2 such that the segment p_2m_2 does not cross the forbidden region. In the affirmative, we slide m_2 to its leftmost possible position, and shoot a ray from p_2 in the direction of the negative semiaxis of abscissae, which may go to infinity, or stop by hitting the segment p_1a_1 . The forbidden region is updated in each case, and is always defined by alternating horizontal edges with portions of segments from the matching. See Figure 14.

Assume that, in a generic step, we have obtained the leftmost matching $\{p_1m_1^L, p_2m_2^L, \dots, p_{j-1}m_{j-1}^L\}$ and we are processing p_j . Let $q_{i_1}p_{i_1}q_{i_2}p_{i_2}\dots q_{i_k}p_{i_k}m_{i_k}^Lq_0$ be the current forbidden region (refer to Figure 14). Observe that if

Figure 14: Forbidden region and incremental step.

there is some $m_j \in [a_j, b_j]$ such that the segment $p_j m_j$ can be added to the edges found so far, getting a non-crossing matching, the segment $p_j b_j$ is also valid. We show next how to check the validity of $p_j b_j$.

We first check the y coordinates of the points $m_{i_k}, p_{i_k}, p_{i_{k-1}}, \dots$, which form an increasing sequence, until we find that $y(p_{i_t}) \geq y(p_j) \geq y(p_{i_{t+1}})$ (the case in which $y(p_j)$ is a maximum is completely analogous). Then, we check whether the segment $p_j b_j$ crosses the segments $m_{i_k} p_{i_k}, q_{i_{k-1}} p_{i_{k-1}}, \dots, q_{i_{t-1}} p_{i_{t-1}}$. In the affirmative, the algorithm is over, as no crossing-free matching is possible. Otherwise, the segment $p_j b_j$ is valid. We slide the point matched with p_j as much to the left as possible (Figure 15), which can be done by finding the angularly closest point among $p_{i_{t+1}}, p_{i_{t+2}}, \dots, p_{i_k}, a_j$.

Figure 15: Moving the new edge to the leftmost position.

If we shoot a ray from p_j in the direction of the negative semiaxis of abscissae, we hit the boundary of the forbidden region in a point q_j , possibly at infinity, and the forbidden region is updated to be $q_{i_1} p_{i_1} q_{i_2} p_{i_2} \dots p_{i_t} q_j p_j m_j^L q_0$.

The cost of the step for p_j is proportional to the size of the forbidden polygonal region that disappears, and that will never be processed again. Therefore, the amortized cost of one step is constant and the global cost

of the algorithm is $O(n)$. At the end we obtain the leftmost matching $\{p_1m_1^L, p_2m_2^L, \dots, p_nm_n^L\}$, unless no matching is possible.

If (P, T) admits a non-crossing matching, with a symmetric algorithm we can obtain the rightmost matching $\{p_1m_1^R, p_2m_2^R, \dots, p_nm_n^R\}$. Then any points m_i in the intervals $[m_i^L, m_i^R]$ provide a non-crossing matching $\{p_1m_1, p_2m_2, \dots, p_nm_n\}$. In particular, in each interval $[m_i^L, m_i^R]$ we can pick the matching point m_i which is closest to p_i , and hence obtain the matching that minimizes the sum of the lengths of the edges or the maximum edge length in additional $O(n)$ time. \square

Observation. If the input disjoint segments t_1, \dots, t_n are not given in sorted order along the line, then, we can always sort them in $O(n \log n)$ time as a preprocessing step. An $\Omega(n \log n)$ lower bound holds for this problem of matching points with disjoint unsorted segments on a line, by reduction from the problem of integer uniqueness, which is known to have an $\Omega(n \log n)$ lower bound in the algebraic decision tree model of computation.

Let x_1, \dots, x_n be a set of given integers. We associate to them $2n$ points and $2n$ segments defining $p_i = (x_i, 2i)$, $p'_i = (x_i, 2i+1)$, $t_i = [x_i - 2/5, x_i - 1/5]$, $t'_i = [x_i - 4/5, x_i - 3/5]$, for $i = 1, \dots, n$. Points p_i and p'_i are to be matched with the segments t_i and t'_i , respectively, for $i = 1, \dots, n$.

If a number x_i is unique, then the matching is possible (Figure 16, left). However, if two values are equal, $x_i = x_j$, then a crossing is unavoidable (Figure 16, right). Therefore, a non-crossing matching exists if and only if the numbers x_1, \dots, x_n are all different, which proves the claim.

Figure 16: There is a crossing when some integer is repeated.

5.2. Matching points with arbitrary segments on a line

In this section, we show that when the given segments are confined to a line and possibly intersect, we can determine the existence of a non-crossing matching in polynomial time. The proof first discretizes the problem, and

then uses the same approach as in the proof of Theorem 4 for k -tuples with $k = O(n^2)$.

Theorem 8. *Given an ordered set P of points above a horizontal line L and an ordered set T of line segments belonging to L , deciding whether (P, T) admits a non-crossing matching can be done in $O(n^8)$ time.*

Proof. We solve the problem by discretizing it: we transform it into matching the set of points P with $O(n^2)$ -tuples, corresponding to all combinatorially distinct matchings for each point.

Consider all lines through every pair of points in P . These lines intersect the horizontal line L . Let I be the set of all these intersection points and of all the endpoints of segments in T . I has size $O(n^2)$, as there are $2n$ endpoints and at most $\binom{n}{2}$ intersections.

I splits L into $O(n^2)$ regions. If any subset S of the points in P are matched with an edge incident to one region r of L , we can pick an arbitrary point x inside r and match all the points of S with an edge incident to x , still preserving the existence of a non-crossing matching. In other words, for each point, there are only $O(n^2)$ combinatorially different matching edges, and we can thus apply our algorithm of Theorem 4 for matching with k -tuples. Therefore, the complexity of finding a matching is $O((n^2)^3 n^2 + (n^2)^2 n^3) = O(n^8)$. \square

6. Matching points with lines

In the case where points are matched with lines, it is easy to see that a non-crossing matching always exists: choose an arbitrary direction, not parallel to any line, and project each point on its corresponding line in that direction. Here we show that the optimization problem of minimizing the maximum length over all matching edges is NP-complete. We consider the decision version of the min-max problem.

Theorem 9. *Given an ordered set P of points, an ordered set T of lines, and a number y , deciding whether there exists a non-crossing matching of (P, T) whose longest edge has length at most y is NP-complete.*

Proof. We argue that the problem is in NP. We will first show that only a polynomial number of points along lines of T need to be considered for a non-crossing matching. We then show how, given a solution based on

these canonical points, we can determine in polynomial time whether the length of each matched edge is at most y . We construct the arrangement of lines between all pairs of points among the union of P and the points of intersection of the lines in T . We then place a bounding box enclosing the union of P and the points of intersection of the lines in T . Together with the bounding box, this arrangement divides each line of T into subsegments, with the property that all points in the relative interior of a subsegment are equivalent non-crossing matching solutions. We can now choose the midpoint and the endpoints of each subsegment, as the canonical points representing possible choices for a non-crossing matching of (P, T) . Any matching can be rounded to use only points in P and canonical points of subsegments in T , without adding any additional crossings. Therefore a matching can be represented as a combinatorial object on a polynomial number of points. Given a solution with such a representation, we can test in polynomial time whether the matching is non-crossing. Now, we still need to check whether the length of every matched edge is at most y . Let m_i be the point on t_i such that the distance between p_i and the subsegment to which p_i is matched is the shortest. For every p_i , we can check in polynomial time whether the distance between p_i and m_i is at most y . Note that matching p_i to m_i will not introduce any crossings: suppose two points p_i and p_j are matched to the same canonical point in the given solution, and suppose matching p_i to m_i and p_j to m_j will cause the segments $p_i m_i$ and $p_j m_j$ to intersect. Then this would imply that segment $p_i m_j$ is shorter than $p_i m_i$, contradicting the fact that $p_i m_i$ is the shortest segment. Therefore, in polynomial time it is possible to check whether a given solution is non-crossing with the distance of every matching edge equal to at most y . Hence the problem is in NP.

We reduce from the problem of deciding the existence of a non-crossing matching between a set of points and a set of segments. In Section 3 we proved that this problem is NP-complete. Given an instance (Q, S) of the point-to-segment matching problem, we construct an instance (P, T) of our min-max problem as follows. For each pair (q_i, s_i) in (Q, S) , we include the point q_i in P and the line t_i supporting the segment s_i in T . We then include a number of pairs (x, ℓ) , $x \in P$, $\ell \in T$, such that the edge matching q_i with t_i is forced to have its endpoint within the boundaries of s_i in order not to create a long edge between a pair (x, ℓ) . Thus any non-crossing matching of (P, T) with maximum edge length y , when restricted to the pairs (q_i, t_i) , will also be a non-crossing matching of (Q, S) . The gadget is illustrated in Figure 17.

Figure 17: Illustration of the reduction for the point-to-lines problem.

Let a be one endpoint of the segment s_i . We include a point x on the segment $q_i a$, at an arbitrarily small distance δ from q_i . The corresponding line ℓ is parallel to $q_i a$, at a distance ε from x . Note that ℓ is positioned so that it does not intersect s_i . Then, for ε sufficiently small, an edge connecting q_i to t_i on the right of a will force the edge between x and ℓ to be long. More precisely, let a' be the point on t_i such that the angle $\angle a q_i a'$ equals θ for some small positive value θ . Then if q_i is matched with t_i at any point $p \in aa'$, the length of the edge matching x with ℓ can be made arbitrarily close to $\varepsilon / \sin \theta$.

If we fix the value of θ , we can reproduce the gadget at regular angular intervals around q_i , covering the whole range of possible edge angles with a constant number of pairs (x, ℓ) (see Figure 17). The same construction is used for the other endpoint of s_i .

Let $y = \max_i \{d(q_i, s_i) : q_i \in Q, s_i \in S\}$. We choose ε and θ such that $\varepsilon / \sin \theta > y > \varepsilon$. If there exists a non-crossing matching for (Q, S) , then q_i can be matched to t_i within the boundaries of s_i , and every x can be matched to the corresponding ℓ using an edge orthogonal to ℓ , of length ε . Hence every edge has length at most y . On the other hand, if no non-crossing matching exists for (Q, S) , then a point $q_i \in P$ needs to be matched with t_i outside of s_i , and one (x, ℓ) gadget is triggered, creating an edge of length $\varepsilon / \sin \theta > y$.

Note that we simultaneously require that ε be a constant, and $\varepsilon / \sin \theta > y$, hence that $\theta < \arcsin(\varepsilon / y)$. So the value $\max_i \{d(q_i, s_i) : q_i \in Q, s_i \in S\}$ must be bounded by a constant. Also, the gadget pairs (x, ℓ) should not interfere with other edges of the matching. Since δ can be made arbitrarily small, we require the existence of a ball of radius strictly greater than ε , around every point of Q , that is never intersected by any edge in a non-crossing matching.

These two conditions (that the largest distance to a segment is bounded, and that there exists an empty ball of constant radius around each point) are satisfied by the hard instances constructed in the reduction of Theorem 5. This concludes the proof. \square

We observe that if the lines have only a bounded number k of distinct directions, then there is a simple approximation algorithm for the min-max matching problem. Consider the set of directions (that is, angles with respect to the horizontal axis) of the lines, and find the largest absolute difference between two consecutive angles. Let α and β be the two consecutive angles maximizing the difference $\gamma = |\alpha - \beta|$. We have that $\gamma \geq \pi/k$. If we project the points p_i on their respective lines at an angle $(\alpha + \beta)/2$, then the length of the matching edge between p_i and t_i is at most $1/\sin(\gamma/2)$ times the distance between p_i and t_i . Thus this directly yields an approximation factor of $1/\sin(\gamma/2)$.

7. Concluding remarks

Non-crossing matchings of points with geometric objects is part of a more general class of problems where non-crossing matchings between geometric sets are considered. In this latter class, the first interesting set of problems is that of matching points with sets of points/segments/lines, as the NP-hardness results for these problems apply to problems of finding non-crossing matchings between sets and sets of many different classes. One example would be all classes of objects that include all segments, such as convex sets.

However, it is still unclear whether our results imply anything about the general problem of finding non-crossing matchings between sets of geometric objects. It is not clear for example that our hardness result for finding a non-crossing matching between points and segments (Theorem 5) has any implication on the problem of finding non-crossing matchings between points and either orthogonal polygons with a fixed number of edges or fat convex objects. Could the algorithm for finding a non-crossing matching for segments in convex position (Theorem 6) be extended to also work for sets of segments that have the same radial ordering about every point p_i ? Also, for matching points with lines, is the problem still NP-complete when the lines have a bounded number of directions? And is the condition of having lines with a bounded number of directions necessary for having an approximation algorithm? These and many similar questions raise interesting open

problems in the study of non-crossing matchings between sets of geometric objects.

References

- [1] B. M. Ábrego, E. M. Arkin, S. Fernández-Merchant, F. Hurtado, M. Kano, J. S. B. Mitchell, and J. Urrutia. Matching points with circles and squares. *Discrete and Computational Geometry*, 41(1):77–95, 2009.
- [2] P. Agarwal, B. Aronov, M. Sharir, and S. Suri. Selecting distances in the plane. *Algorithmica*, 9(5):495–514, 1993.
- [3] O. Aichholzer, S. Bereg, A. Dumitrescu, A. García, C. Huemer, F. Hurtado, M. Kano, A. Márquez, D. Rappaport, S. Smorodinsky, D. Souvaine, J. Urrutia, and D. R. Wood. Compatible geometric matchings. *Computational Geometry: Theory and Applications*, 42(6–7):617–626, 2009.
- [4] O. Aichholzer, S. Cabello, R. Fabila-Monroy, D. Flores-Peñaloza, T. Hackl, C. Huemer, F. Hurtado, and D. R. Wood. Edge-Removal and Non-Crossing Configurations in Geometric Graphs. In *Proceedings of 24th European Conference on Computational Geometry*, pages 119–122, 2008.
- [5] N. Alon and J. Spencer. *The Probabilistic Method, 2nd edition*. John Wiley, 2000.
- [6] H. Alt and L. Guibas. Discrete geometric shapes: Matching, interpolation, and approximation. *Handbook of computational geometry*, pages 121–154, 1999.
- [7] E. M. Arkin, K. Kedem, J. S. B. Mitchell, J. Sprinzak, and M. Werman. Matching points into noise regions: combinatorial bounds and algorithms. In *Proceedings of the 2nd annual ACM-SIAM Symposium on Discrete Algorithms*, pages 42–51, 1991.
- [8] J. L. Bentley and T. A. Ottmann. Algorithms for reporting and counting geometric intersections. *IEEE Transactions on Computers*, 28(9):643–647, 1979.

- [9] S. Bereg, N. Mutsanas, and A. Wolff. Matching points with rectangles and squares. *Computational Geometry: Theory and Applications*, 42(2):93–108, 2009.
- [10] S. Cabello, P. Giannopoulos, C. Knauer, and G. Rote. Matching point sets with respect to the Earth Mover’s Distance. *Computational Geometry: Theory and Applications*, 39(2):118–133, 2008.
- [11] D. Cardoze and L. Schulman. Pattern matching for spatial point sets. In *Proceedings of the 39th Annual Symposium on Foundations of Computer Science (FOCS), 1998*, pages 156–165, 1998.
- [12] B. Chazelle. Triangulating a simple polygon in linear time. *Discrete and Computational Geometry*, 6(1):485–542, 1991.
- [13] L. Chew, D. Dor, A. Efrat, and K. Kedem. Geometric pattern matching in d-dimensional space. *Discrete and Computational Geometry*, 21(2):257–274, 1999.
- [14] L. Chew, M. Goodrich, D. Huttenlocher, K. Kedem, J. Kleinberg, and D. Kravets. Geometric pattern matching under Euclidean motion. *Computational Geometry: Theory and Applications*, 7(1-2):113–124, 1997.
- [15] L. Chew and K. Kedem. Improvements on geometric pattern matching problems. In *Proceedings of the 3rd Scandinavian Workshop on Algorithm Theory*, pages 318–325. Springer, 1992.
- [16] S. Cohen. *Finding color and shape patterns in images*. PhD thesis, Stanford University, Department of Computer Science, 1999.
- [17] J. Colannino, M. Damian, F. Hurtado, J. Iacono, H. Meijer, S. Ramaswami, and G. Toussaint. An $O(n \log n)$ -time algorithm for the restriction scaffold assignment problem. *Journal of Computational Biology*, 13(4):979–989, 2006.
- [18] A. Efrat, A. Itai, and M. Katz. Geometry helps in bottleneck matching and related problems. *Algorithmica*, 31(1):1–28, 2001.
- [19] P. Erdős and L. Lovász. Problems and results on 3-chromatic hypergraphs and some related questions. *Colloquia Mathematica Societatis János Bolyai*, 10:609–627, 1975.

- [20] A. Formella. Approximate point set match for partial protein structure alignment. *Proceedings of Bioinformatics: Knowledge Discovery in Biology (BKDB2005)*. Faculdade de Ciências da Universidade de Lisboa, pages 53–57, 2005.
- [21] P. Giannopoulos and R. Veltkamp. A pseudo-metric for weighted point sets. In *Proceedings of the 7th European Conference on Computer Vision*, pages 715–730. Springer-Verlag, 2002.
- [22] K. Grauman and T. Darrell. Fast contour matching using approximate earth mover’s distance. In *Proceedings of the 2004 IEEE Computer Society Conference on Computer Vision and Pattern Recognition*, pages 220–227, 2004.
- [23] P. Heffernan. Generalized approximate algorithms for point set congruence. In *Proceedings of the 3rd Workshop on Algorithms and Data Structures*, pages 373–373, 1993.
- [24] P. Heffernan and S. Schirra. Approximate decision algorithms for point set congruence. In *Proceedings of the 8th Annual Symposium on Computational Geometry*, pages 93–101, 1992.
- [25] D. Huttenlocher and K. Kedem. Efficiently computing the Hausdorff distance for point sets under translation. In *Proceedings of the 6th ACM Symposium on Computational Geometry*, pages 340–349, 1990.
- [26] A. Kaneko and M. Kano. Discrete geometry on red and blue points in the plane—a survey. *Discrete & Computational Geometry*, 25:551–570, 2003. (Goodman-Pollack Festschrift).
- [27] D. Kirkpatrick. Optimal search in planar subdivisions. *SIAM Journal on Computing*, 12(1):28–35, 1983.
- [28] D. Lichtenstein. Planar formulae and their uses. *SIAM Journal on Computing*, 11(2):329–343, 1982.
- [29] L. Lovász and M. D. Plummer. *Matching theory*. Elsevier Science Ltd, 1986.
- [30] R. A. Moser. A constructive proof of the Lovász local lemma. In *Proceedings of the 41st annual ACM Symposium on Theory of Computing (STOC’09)*, pages 343–350, New York, NY, USA, 2009. ACM.

- [31] D. Rappaport. Tight bounds for visibility matching of f -equal width objects. In *Proceedings of the Japanese Conference on Discrete and Computational Geometry (JCDCG'02)*, pages 246–250, 2002.
- [32] P. Vaidya. Geometry helps in matching. In *STOC '88: Proceedings of the 20th annual ACM Symposium on Theory of Computing*, pages 422–425. ACM, 1988.