

Bibliography

- [1] P. K. Agarwal and J. Matoušek. Ray shooting and parametric search. In *SIAM Journal on Computing*, 22(4):764–806, 1993.
- [2] A. Aggarwal and J. S. Vitter. The input/output complexity of sorting and related problems. In *Communications of the ACM*, 31(9):1116–1127, 1988.
- [3] A. V. Aho, J. E. Hopcroft, and J. D. Ullman. *Data Structures and Algorithms*. Addison-Wesley, Reading, MA, 1983.
- [4] H. Alt. The adaptive cube method. Manuscript.
- [5] H. Alt. The nearest neighbor. In *Computational Discrete Mathematics*, edited by H. Alt, pages 13–24, Springer, 2001.
- [6] H. Alt, N. Blum, K. Mehlhorn and M. Paul. Computing a maximum cardinality matching of a bipartite graph in time $O(n^{1.5} \sqrt{m/\log n})$. In *Inform. Process. Lett.*, 37:237–240, 1991.
- [7] H. Alt and L. Heinrich-Litan. Exact L_∞ nearest neighbor search in high dimensions. In *Proc. 17th ACM Symposium on Computational Geometry*, pages 157–163, 2001.
- [8] L. Arge. *Efficient External-Memory Data Structures and Applications*, Ph.D. Thesis, University of Aarhus, 1996.
- [9] S. Arya and H. A. Fu. Expected-case complexity of approximate nearest neighbor searching. In *Proceedings of the 11th ACM-SIAM Symposium on Discrete Algorithms*, pages 379–388, 2000.
- [10] S. Arya and D. M. Mount. Approximate nearest neighbor queries in fixed dimensions. In *Proceedings of the 4th ACM-SIAM Symposium on Discrete Algorithms*, pages 271–280, 1993.
- [11] S. Arya, D. M. Mount, N. S. Netanyahu, R. Silverman and A. Wu. An optimal algorithm for approximate nearest neighbor searching. In *Proceedings of the 5th ACM-SIAM Symposium on Discrete Algorithms*, pages 573–582, 1994.
- [12] F. Aurenhammer. Voronoi diagrams: A survey of a fundamental geometric data structure. In *ACM Computational Survey*, 23(3):345–405, 1991.
- [13] R. Bar-Yehuda and S. Fogel. Variations on ray shooting. In *Algorithmica*, 11:133–145, 1994.
- [14] R. Bar-Yehuda and S. Fogel. Partitioning a sequence into few monotone subsequences. In *Acta Informatica*, 35:421–440, 1998.
- [15] J. L. Bentley, B. W. Weide and A. C. Yao. Optimal expected time algorithms for closest point problems. In *ACM Trans. on Math. Software*, 6:563–580, 1980.

- [16] B. Bollobás and G. Brightwell. The height of a random partial order: Concentration of measure. In *The Annals of Applied Probability*, 2(4):1009–1018, 1992.
- [17] B. Bollobás and P. M. Winkler. The longest chain among random points in Euclidean space. In *Proc. Amer. Math. Soc.*, 103:347–353, 1988.
- [18] G. Brightwell. Random k -dimensional orders: Width and number of linear extensions. In *Order*, 9:333–342, 1992.
- [19] K. L. Clarkson. A randomized algorithm for closest-point queries. In *SIAM J. Comput.*, 17:830–847, 1988.
- [20] L. Devroye and T. Wagner. Nearest neighbor methods in discrimination. In *Handbook of Statistics*, edited by P. R. Krishnaiah, L. N. Kanal, volume 2., North-Holland, 1982.
- [21] D. P. Dobkin and R. J. Lipton. Multidimensional searching problems. In *SIAM J. Comput.*, 5:181–186, 1976.
- [22] D. P. Dubhashi and A. Panconesi. Concentration of Measure for the Analysis of Randomized Algorithms. Manuscript, pages 13–14, <http://www.dsi.uniroma1.it/~ale/papers.html>.
- [23] R. Duda and P. Hart. *Pattern Classification and Scene Analysis*. Wiley, 1973.
- [24] R. A. Dwyer. Higher-dimensional Voronoi diagrams in linear expected time. In *Discrete & Computational Geometry*, 6:343–367, 1991.
- [25] P. Erdős and G. Szekeres. A combinatorial problem in geometry. In *Compositio Mathematica*, 2:463–470, 1935.
- [26] C. Faloutsos and D. W. Oard. A Survey of Information Retrieval and Filtering Methods. Technical Report CS-TR-3514, Department of Computer Science, University of Maryland, College Park, 1995.
- [27] T. Feder and R. Motwani. Clique partitions, graph compression and speeding-up algorithms. In *Proc. of the 23rd Annual ACM Symposium on the Theory of Computing*, pages 122–133, 1991.
- [28] S. Felsner, V. Raghavan and J. Spinrad. Recognition Algorithms for Orders of Small Width and Graphs of Small Dilworth Number. Technical Report B 99-05, Fachbereich Mathematik und Informatik, Freie Universität Berlin, Berlin, 1999.
- [29] S. Felsner and L. Wernisch. Maximum k -chains in planar point sets: Combinatorial structure and algorithms. In *SIAM Journal on Computing*, 28:192–209, 1999.
- [30] M. Flickner, H. Sawhney, W. Niblack, J. Ashley, Q. Huang, B. Dom, M. Gorkani, J. Hafner, D. Lee, D. Petkovic, D. Steele and P. Yanker. Query by image and video content: The QBIC system. In *IEEE Computer*, 28:23–32, 1995.
- [31] M. L. Fredman. On computing the length of longest increasing subsequences. In *Discr. Math.*, 11:29–35, 1975.
- [32] A. Gersho and R. M. Gray. *Vector Quantization and Signal Compression*. Kluwer Academic Press, 1991.
- [33] R. L. Graham, D. E. Knuth and O. Patashnik. *Concrete Mathematics*. Addison-Wesley Publishing Company, 6th edition, 1989.

- [34] G. R. Grimmett and D. R. Stirzaker. *Probability and Random Processes*. Oxford University Press, New York, 2nd edition, 1992.
- [35] M. T. Goodrich, J.-J. Tsay, D. E. Vengroff and J. S. Vitter. External-memory computational geometry. In *Proceedings IEEE Symposium on Foundations of Computer Science*, pages 714–723, 1993.
- [36] J. M. Hammersley. A few seedlings of research. In *Proceedings of the 6. Berkeley Symposium on Mathematical Statistics and Probability.*, 1:345–394, 1972.
- [37] L. Heinrich-Litan. Monotone Subsequences in \mathbb{R}^d . Technical Report B 00-19, Fachbereich Mathematik und Informatik, Freie Universität Berlin, Berlin, 2000.
- [38] L. Heinrich-Litan. Time-Space tradeoffs for exact L_∞ -nearest neighbor search in high dimensions. In *Proceedings of the 17th European Workshop on Computational Geometry*, pages 93–96, 2001.
- [39] L. Heinrich-Litan. Exact L_∞ nearest neighbor search in high dimensions. In *Proceedings of the 18th European Workshop on Computational Geometry*, pages 61–64, 2002.
- [40] U. Hoffmann. *Exakte L_∞ Nächste-Nachbar-Suche in hohen Dimensionen*, Diplomarbeit, Freie Universität Berlin, Berlin, 1998.
- [41] J. E. Hopcroft and R. M. Karp. A $n^{\frac{5}{2}}$ algorithm for maximum matchings in bipartite graphs. In *SIAM Journal on Computing*, 2:225–231, 1973.
- [42] P. Indyk. Dimensionality reduction techniques for proximity problems. In *Proceedings of the ACM Symposium on Data Structures and Algorithms, SODA 2000*, pages 371–378, 2000.
- [43] P. Indyk. High-Dimensional Computational Geometry. Ph.D. Thesis, Stanford University, 2000.
- [44] P. Indyk and R. Motwani. Approximate nearest neighbors: Towards removing the curse of dimensionality. In *Proceedings of the 30th Annual ACM Symposium on Theory of Computing*, pages 604–613, 1998.
- [45] S. Kapoor and M. Smid. New techniques for exact and approximate dynamic closest-point problems. In *SIAM Journal on Computing*, 25:775–796, 1996.
- [46] J. Kleinberg. Two algorithms for nearest-neighbor search in high dimension. In *Proceedings of the 29th Annual ACM Symposium on Theory of Computing*, pages 599–608, 1997.
- [47] D.E. Knuth. *Sorting and Searching*, volume 3 of *The Art of Computer Programming*. Addison-Wesley, Reading MA, second edition, 1998.
- [48] J. B. Kruskal. Monotonic subsequences. In *Proc. Amer. Math. Soc.*, 4:264–274, 1953.
- [49] E. Kushilevitz, R. Ostrovsky, and Y. Rabani. Efficient search for approximate nearest neighbor in high dimensional spaces. In *Proceedings of the 30th Annual ACM Symposium on Theory of Computing*, pages 614–623, 1998.
- [50] B. F. Logan and L. A. Schepp. A variational problem for Young tableaux. In *Advances in Mathematics*, 26:206–222, 1977.
- [51] J. Matoušek and O. Schwarzkopf. On ray shooting in convex polytopes. In *Discrete & Computational Geometry*, 10:215–232, 1993.

- [52] J. Matoušek and E. Welzl. Good splitters for counting points in triangles. In *Journal on Algorithms*, 13:307–319, 1992.
- [53] S. Meiser. Point location in arrangements of hyperplanes. In *Inform. Comput.*, 106:286–303, 1993.
- [54] M. Minsky and S. Papert. *Perceptrons*. MIT Press, Cambridge, MA, 1969.
- [55] A. Pentland, R. Picard, and S. Sclaroff. Photobook: Tools for content-based manipulation of image databases. In *International Journal of Computer Vision*, 18(3), 1996.
- [56] S. Pilpel. Descending subsequences of random permutations. In *Journal of Combinatorial Theory, Series A*, 53:96–116, 1990.
- [57] F. P. Preparata and M. I. Shamos. Computational Geometry: An Introduction. Springer-Verlag, 3rd edition, 1990.
- [58] C. J. van Rijsbergen. *Information Retrieval*. Butterworths, 1979.
- [59] G. Salton. *Automatic Text Processing*. Addison-Wesley, Reading, MA, 1989.
- [60] G. Salton and M. J. McGill. *Introduction to Modern Information Retrieval*. McGraw-Hill Book Company, New York, NY, 1983.
- [61] A. W. M. Smeulders and R. Jain (eds.). Image databases and multi-media search. In *Proceedings of the First International Workshop, IDB-MMS ‘96*, Amsterdam University Press, Amsterdam, 1996.
- [62] J. M. Steele. Variations on the monotone subsequence theme of Erdős and Szekeres. In *IMA Vol. Math. Appl.*, 72:111–131, 1995.
- [63] A. M. Versik and S. V. Kerov. Asymptotics of the Plancherel measure of the symmetric group and the limiting form of Young tableaux. In *Dokl. Akad. Nauk. SSR* 233, pages 1024–1028, 1977.
- [64] J. S. Vitter. External memory algorithms and data structures. In *External Memory Algorithms and Visualisation*, DIMACS Series in Discrete Mathematics and Theoretical Computer Science, edited by J. Abello and J. S. Vitter, pages 1–38, American Mathematical Society, 1999.
- [65] J. S. Vitter and E. A. M. Shriver. Algorithms for parallel memory, I: Two-level memories. In *Algorithmica*, 12(2-3):110–147, 1994.
- [66] P. M. Winkler. Random orders. In *Order*, 1:317–335, 1985.

