

HAL
open science

Similar dissection of sets

Shigeki Akiyama, Jun Luo, Ryotaro Okazaki, Wolfgang Steiner, Jörg
Thuswaldner

► **To cite this version:**

Shigeki Akiyama, Jun Luo, Ryotaro Okazaki, Wolfgang Steiner, Jörg Thuswaldner. Similar dissection of sets. *Geometriae Dedicata*, 2011, 150 (1), pp.233-247. 10.1007/s10711-010-9502-y . hal-00449889

HAL Id: hal-00449889

<https://hal.science/hal-00449889>

Submitted on 23 Jan 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SIMILAR DISSECTION OF SETS

SHIGEKI AKIYAMA, JUN LUO, RYOTARO OKAZAKI, WOLFGANG STEINER,
AND JÖRG THUSWALDNER

ABSTRACT. In 1994, Martin Gardner stated a set of questions concerning the dissection of a square or an equilateral triangle in three similar parts. Meanwhile, Gardner's questions have been generalized and some of them are already solved. In the present paper, we solve more of his questions and treat them in a much more general context.

Let $D \subset \mathbb{R}^d$ be a given set and let f_1, \dots, f_k be injective continuous mappings. Does there exist a set X such that $D = X \cup f_1(X) \cup \dots \cup f_k(X)$ is satisfied with a non-overlapping union? We prove that such a set X exists for certain choices of D and $\{f_1, \dots, f_k\}$. The solutions X often turn out to be attractors of iterated function systems with condensation in the sense of Barnsley.

Coming back to Gardner's setting, we use our theory to prove that an equilateral triangle can be dissected in three similar copies whose areas have ratio $1 : 1 : a$ for $a \geq (3 + \sqrt{5})/2$.

1. INTRODUCTION

In the present paper, we deal with the dissection of a given set D into finitely many parts which are similar to each other. Before we establish the fairly general setting of the present paper, we give a brief outline of the existing results on this topic.

In 1994, Martin Gardner [4] (see also [5, Chapter 16]) asked a set of questions concerning the dissection of a square as well as an equilateral triangle in three similar parts. The existence of such a dissection is easy to verify if all parts are congruent to each other. In the case of the square, we get three congruent rectangles. Generalizing a result of Stewart and Wormstein [10], Maltby [9] proved that this is the only dissection of a square in three congruent pieces (see also [8], where an analogous question is settled for a parallelogram).

Finding a solution to Gardner's set of problems becomes more tricky if one requires that at least one of the parts is not congruent to the other ones. A nice solution to the problem of dissecting an equilateral triangle in three parts, just two of which are congruent, was given by Karl Scherer (see [5, p. 123]). It is depicted in Figure 1. Here, an equilateral triangle with vertices $(0, 0)$, $(1, 0)$, $(1/2, \sqrt{3}/2)$ is dissected into three pieces X , $f_1(X)$, $f_2(X)$, where f_1, f_2 are two similarities with contractive ratios equal to $1/2$ and X is the polygon with the consecutive vertices given by $(1/3, 0)$, $(1, 0)$, $(1/2, \sqrt{3}/2)$, $(1/4, \sqrt{3}/4)$, $(7/12, \sqrt{3}/4)$. Scherer

This research was supported by the Japanese Ministry of Education, Culture, Sports, Science and Technology, Grant-in Aid for fundamental research 21540010, 2009–2011, by the project 10601069 of the National Natural Science Foundation of China, by the project ANR–06–JCJC–0073 “DyCoNum” of the French Agence Nationale de la Recherche, by the project S9610 of the Austrian Science Foundation, by the Amadée grant FR–13–2008 and the PHC Amadeus grant 17111UB.

FIGURE 1. Karl Scherer’s dissection of an equilateral triangle in three similar parts, just two of which are congruent.

found nice solutions also for the case of dissecting a square with just two congruent parts. Also, the dissection of a square as well as an equilateral triangle in three non-congruent pieces was done by him (all these dissections are depicted in [5, Chapter 16]). Chun, Liu and van Vliet [3] studied a more general problem. Indeed, let $m = a_1 + \dots + a_n$ be an integer composition of m . The question is to dissect a square in m similar pieces so that there are a_1 pieces of largest size, a_2 pieces of second-largest size and so on. They prove that such a dissection is possible if and only if the composition is not of the form $m = (m - 1) + 1$.

In the present paper, we are going to generalize these questions considerably. A first stage of generalization is contained in the following question, which will be solved partially in the subsequent sections and which will be used as a paradigm for our general theory.

Question 1.1. *Can we dissect an equilateral triangle into three pieces of the same shape with area ratio $1 : 1 : a$ for each $a > 0$?*

Contrary to the results quoted above, we want to gain solutions to dissection problems in similar parts whose similarity ratios are prescribed. Indeed, using our general framework, we will be able to construct a dissection of an equilateral triangle in three pieces of area ratio $1 : 1 : a$ with $a \in \{1\} \cup [\frac{3+\sqrt{5}}{2}, \infty)$. Moreover, we will not restrict ourselves to the equilateral triangle but also consider arbitrary compact subsets of \mathbb{R}^d . Interestingly, in our studies we will meet the number “high phi” which is defined as the positive root of $x^3 - 2x^2 + x - 1$ (see [5, p. 124]) and which already played a role in Scherer’s original problems. We mention that “high phi” is the square of the smallest Pisot number.

Note that the problem of finding a dissection with area ratios $1 : 1 : a$ for arbitrary $a > 0$ is trivial if we do not fix the set D which we want to dissect. For instance, as illustrated in Figure 2, for each $r > 0$, we can find a rectangle that admits an obvious dissection into three parts with area ratio $1 : 1 : r^{-2}$. Thus, throughout the present paper we are interested in finding dissections of a fixed set $D \subset \mathbb{R}^d$ in similar parts with prescribed ratios.

FIGURE 2. For any given $r > 0$, we can find a rectangle that can be dissected into three similar rectangles (each of whose side-lengths have ratio $r : 1$) with area ratios $1 : 1 : r^{-2}$.

We now set up a general framework that contains the problems discussed above as special cases. In what follows, μ_d will denote the d -dimensional Lebesgue measure.

Definition 1.2. Let $D \subset \mathbb{R}^d$ be a compact set with $\overline{D^\circ} = D$ and $\mathcal{F} := \{f_1, f_2, \dots, f_k\}$ a finite family of injective mappings from \mathbb{R}^d to itself. We say that \mathcal{F} admits a *dissection* of D if there exists a compact set $X \subset \mathbb{R}^d$ with $\overline{X^\circ} = X$ such that

$$D = X \cup f_1(X) \cup f_2(X) \cup \dots \cup f_k(X),$$

where $\mu_d(f_i(X) \cap f_j(X)) = 0$ for all disjoint $i, j \in \{1, \dots, k\}$ and $\mu_d(X \cap f_i(X)) = 0$ for each $i \in \{1, \dots, k\}$. We call X the *generator* of the dissection.

The difficulty of constructing a dissection of D for a given family \mathcal{F} depends on the properties of \mathcal{F} and D . Actually, one of our main aims is to discuss the existence and the uniqueness of the compact set X so that $D = X \cup f_1(X) \cup \dots \cup f_k(X)$ is a dissection of D . The treatment of the following classes turns out to be easier than the general case.

Definition 1.3. Let $D \subset \mathbb{R}^d$ be a compact set with $\overline{D^\circ} = D$ and $\mathcal{F} := \{f_1, f_2, \dots, f_k\}$ a finite family of injective mappings from \mathbb{R}^d to itself.

- \mathcal{F} is called *inside family* (with respect to D) if $f_i(D) \subset D$ for each $i \in \{1, \dots, k\}$.
- \mathcal{F} is called *non-overlapping family* (with respect to D) if $\mu_d(f_i(D) \cap f_j(D)) = 0$ holds for each $i, j \in \{1, \dots, k\}$ with $i \neq j$.

If all the functions in \mathcal{F} are contractions, then \mathcal{F} can be regarded as an *iterated function system* (IFS for short) in the sense of Hutchinson [7]. In this case, there exists a unique non-empty compact set $K \subset \mathbb{R}^d$, called the *attractor* of the IFS \mathcal{F} , satisfying

$$K = \bigcup_{i=1}^k f_i(K).$$

Setting

$$\Phi(X) = \bigcup_{i=1}^k f_i(X),$$

this can be written as $K = \Phi(K)$.

A variant of IFS are so-called *IFS with condensation* (cf. Barnsley [1]).

Definition 1.4 (IFS with condensation). Let $\mathcal{F} = \{f_1, \dots, f_k\}$ be a family of contractions in \mathbb{R}^d and $A \subset \mathbb{R}^d$ a nonempty compact set. Then the pair (\mathcal{F}, A) is called an *IFS with condensation* A . The unique non-empty compact set K satisfying the set equation

$$K = A \cup f_1(K) \cup \dots \cup f_k(K) = A \cup \Phi(K)$$

is called the *attractor* of the IFS \mathcal{F} with condensation A .

The unique existence of K is proved by a standard fix point argument. It is given by

$$K = A \cup \Phi(A) \cup \Phi^2(A) \cup \dots$$

In some cases, the solution X to our dissection problem will be an attractor of an IFS related to \mathcal{F} with a certain condensation depending on the set D .

2. NON-OVERLAPPING INSIDE FAMILIES

We start with the easiest case, non-overlapping inside families. We can construct a dissection for these families provided that \mathcal{F} consists of contractions and D is compact. The main result of this section, Theorem 2.2, will be used in subsequent sections in order to settle more complicated cases.

For the proof of Theorem 2.2, we need the following consequence of the invariance of domains.

Lemma 2.1. *Let $f : \mathbb{R}^d \rightarrow \mathbb{R}^d$ be an injective contraction and $X \subset \mathbb{R}^d$ a compact set. Then $\partial f(X) = f(\partial X)$.*

Proof. By the invariance of domains (see e.g. [6, Theorem 2B.3]), the mapping f is a homeomorphism. This implies the result. \square

Theorem 2.2. *Let $D \subset \mathbb{R}^d$ be a compact set with $D = \overline{D^\circ}$ and $\mu_d(\partial D) = 0$. Let $\mathcal{F} := \{f_1, \dots, f_k\}$ be an IFS on \mathbb{R}^d , whose attractor is denoted by E . Suppose that \mathcal{F} is a non-overlapping inside family. Then \mathcal{F} admits a dissection of D if and only if $\mu_d(E) = 0$. Moreover, the generator of the dissection is unique.*

Proof. Assume that \mathcal{F} admits a dissection of D generated by X . Then we have $X^\circ \cap \Phi(X^\circ) = \emptyset$, thus the non-overlapping inside property implies that $\Phi(X^\circ) \cap \Phi^2(X^\circ) = \emptyset$, which yields $\Phi^2(X^\circ) \subset D^\circ \setminus \Phi(X^\circ)$. Since $\overline{X^\circ} = X$ and $X \cup \Phi(X) = D$, we obtain that $\Phi^2(X) \subset X$. By induction, we see that

$$(2.1) \quad \Phi^{2n}(X) \subset X \quad \text{for all } n \geq 0.$$

Set $Y := \overline{D \setminus \Phi(D)}$. Then we have $Y \subset X$ and, by (2.1),

$$(2.2) \quad Y \cup \Phi^2(Y) \cup \Phi^4(Y) \cup \dots \subset X.$$

Hutchinson's classical theory on IFS (see [7]) implies that $(\Phi^{2n}(Y))_{n \geq 0}$ converges to E in Hausdorff metric. Since X is closed, we obtain

$$(2.3) \quad E \subset X.$$

By definition, we have $E = \Phi(E)$, implying that $E \subset X \cap \Phi(X)$ and, hence, $\mu_d(E) \leq \sum_{i=1}^k \mu_d(X \cap f_i(X)) = 0$. Therefore, \mathcal{F} can admit a dissection of D only if $\mu_d(E) = 0$.

FIGURE 3. The attractor E of the IFS with an inside non-overlapping family $\{f_1, f_2\}$ (below right) and the convergence process in the IFS with condensation $(\{f_1f_1, f_1f_2, f_2f_1, f_2f_2\}, Y \cup E)$, $Y := \overline{D \setminus \Phi(D)}$, to the generator of the dissection of D with respect to $\{f_1, f_2\}$. The mappings f_1, f_2 are given in Example 2.6, with $r = 9/20$.

Assume now that $\mu_d(E) = 0$ and consider the set

$$Z := E \cup Y \cup \Phi^2(Y) \cup \Phi^4(Y) \cup \dots$$

with Y defined as above. Note that

$$(2.4) \quad Z = \overline{Z^\circ}$$

because $\Phi^{2n}(Y) = \overline{\Phi^{2n}(Y)^\circ}$ (by Lemma 2.1) and E is the Hausdorff limit of the sequence of sets $(\Phi^{2n}(Y))_{n \geq 0}$. By the non-overlapping condition, we have

$$(2.5) \quad \mu_d(f_i(Z) \cap f_j(Z)) = 0 \quad \text{for } i \neq j.$$

Next, we shall prove that

$$(2.6) \quad \mu_d(\Phi^n(Y) \cap \Phi^m(Y)) = 0 \quad \text{for } n \neq m.$$

See Figure 3 for an illustration of $Y, \Phi(Y), \Phi^2(Y), \Phi^3(Y), \Phi^4(Y)$ and E . As $\mu_d(\partial D) = 0$,

$$\mu_d(\Phi^n(Y) \cap \Phi^m(Y)) = \mu_d(\Phi^n(D \setminus \Phi(D)) \cap \Phi^m(D \setminus \Phi(D))).$$

By the non-overlapping condition, we obtain

$$(2.7) \quad \mu_d(\Phi^n(Y) \cap \Phi^m(Y)) = \mu_d\left((\Phi^n(D) \setminus \Phi^{n+1}(D)) \cap (\Phi^m(D) \setminus \Phi^{m+1}(D))\right).$$

Since $\Phi(D^\circ) \subset D^\circ$ by the inside condition, we know that $\Phi^{n+1}(D^\circ) \subset \Phi^n(D^\circ)$, thus the sets $\Phi^n(D^\circ) \setminus \Phi^{n+1}(D^\circ)$ are pairwise disjoint, hence the right hand side of (2.7) is 0, which yields (2.6). Thus, as $\mu_d(E) = 0$ by assumption, we get

$$(2.8) \quad \mu_d(Z \cap \Phi(Z)) \leq \mu_d(E) + \mu_d(\Phi(E)) = 0.$$

Moreover, since $Y \cup \Phi(Y) \cup \dots \cup \Phi^n(Y) = \overline{D \setminus \Phi^{n+1}(D)}$, which tends to $\overline{D \setminus E}$ in Hausdorff metric, we get

$$(2.9) \quad Z \cup \Phi(Z) = E \cup Y \cup \Phi(Y) \cup \Phi^2(Y) \cup \dots = D.$$

Combining (2.4), (2.5), (2.8) and (2.9), we conclude that \mathcal{F} admits a dissection of D . Two examples for dissections originating from non-overlapping inside families are given in Figure 4 (see also Example 2.6).

FIGURE 4. The dissections discussed in Example 2.6 for $r = 9/20$ and $r = 1/2$.

To prove the uniqueness of the generator of a dissection, assume that X generates a dissection of D , which is different from Z . Then (2.2) and (2.3) imply that $Z \subset X$. As $Z = \overline{Z^\circ}$ and $X = \overline{X^\circ}$, we obtain $\mu_d(X \setminus Z) > 0$. By the dissection property of Z , we have $X \setminus Z \subset \Phi(Z) \subset \Phi(X)$, thus $\mu(X \cap \Phi(X)) \geq \mu(X \setminus Z) > 0$, which contradicts the dissection property of X . \square

If all the f_i are similarities, the condition $\mu_d(E) = 0$ can be checked easily.

Corollary 2.3. *Let $D \subset \mathbb{R}^d$ be a compact set with $D = \overline{D^\circ}$ and $\mu_d(\partial D) = 0$. Let $\mathcal{F} := \{f_1, \dots, f_k\}$ be an IFS on \mathbb{R}^d , where every f_i is a similarity. Suppose that \mathcal{F} is a non-overlapping inside family and $\Phi(D) \neq D$. Then \mathcal{F} admits a unique dissection of D .*

Proof. By Theorem 2.2, we only have to show that $\mu_d(E) = 0$. Observe that $\Phi(D) \neq D$ implies that

$$\mu_d(D) > \mu_d(\Phi(D)) = \sum_{i=1}^k r_i^d \mu_d(D),$$

where r_i is the contraction ratio of f_i for each $i \in \{1, \dots, k\}$, thus $\sum_{i=1}^k r_i^d < 1$. Since $E = \Phi(E)$, we have

$$\mu_d(E) = \mu_d(\Phi(E)) = \sum_{i=1}^k r_i^d \mu_d(E),$$

which implies $\mu_d(E) = 0$. □

From the definition of Z in the proof of Theorem 2.2, we obtain the following description of the dissection in terms of an IFS with condensation.

Corollary 2.4. *Let D and \mathcal{F} be given as in Theorem 2.2. Let E be the attractor of the IFS \mathcal{F} , $\mu_d(E) = 0$. Then the unique dissection of D with respect to \mathcal{F} is given by the unique solution of the IFS with condensation $(\{f \circ g : f, g \in \mathcal{F}\}, \overline{D \setminus \Phi(D)} \cup E)$.*

In the following, we discuss some examples for Theorem 2.2.

Corollary 2.5. *Subdividing a star body by the ratio $1 : a$ is possible for any $a > 0$.*

Proof. Let $D \subset \mathbb{R}^2$ be a star body and suppose the origin is the center of this star body, i.e., any segment connecting the origin and a point in D is entirely in D . Take $\mathcal{F} = \{f_1\}$ with $f_1(x) = x/\sqrt{a}$. Then D and \mathcal{F} meet the conditions of Theorem 2.2. This proves the corollary. □

Figure 5 shows an example for a subdivision of the equilateral triangle with area ratio $1 : 2$.

FIGURE 5. A dissection of the triangle with area ratio $1 : 2$. The dissection is done by the IFS $\{f_1\}$ with $f_1(x, y) = \sqrt{1/2}R(5\pi/8)(x, y) + (4/5, 0)$ where $R(\alpha)$ denotes the counterclockwise rotation with angle α ; $Y = \overline{D \setminus f_1(D)}$.

Example 2.6. We want to dissect the equilateral triangle $D = \Delta((0, 0), (1, 0), (\frac{1}{2}, \frac{\sqrt{3}}{2}))$ with the IFS $\{f_1, f_2\}$, where

$$f_1(x, y) = rR\left(\frac{2\pi}{3}\right)(x, y) + (r, 0) \quad \text{and} \quad f_2(x, y) = rR\left(\frac{4\pi}{3}\right)(x, y) + \left(1 - \frac{r}{2}, \frac{r\sqrt{3}}{2}\right),$$

with $r \in (0, 1/2]$ and $R(\alpha)$ being the counterclockwise rotation with angle α around the origin (*cf.* Figure 3). It is easy to see that $\{f_1, f_2\}$ is an inside non-overlapping family, providing a dissection of D with respect to $\{f_1, f_2\}$ in view of Corollary 2.3. Figure 4 shows the dissections for the choices $r = 9/20$ and $r = 1/2$.

The mappings defined in Example 2.6 show that the equilateral triangle can be dissected in similar parts with area ratios $1 : 1 : a$ for each $a \geq 4$. Figure 4 suggests that it is possible to go beyond this bound. Indeed, we will establish dissections coming from families where the inside as well as the non-overlapping condition will be violated. An application will be the construction of dissections of the equilateral triangle with area ratio $1 : 1 : a$ for each $a \geq (3 + \sqrt{5})/2$.

3. A GENERAL DISSECTION RESULT AND ITS CONSEQUENCES

In this section we will give a criterion which enables us to construct dissections of D with respect to (not necessarily inside and non-overlapping) families \mathcal{F} .

Theorem 3.1. *Let $D \subset \mathbb{R}^d$ be a compact set with $D = \overline{D^\circ}$ and $\mu_d(\partial D) = 0$. Let $\mathcal{F} := \{f_1, \dots, f_k\}$ be an IFS on \mathbb{R}^d , whose attractor E satisfies $\mu_d(E) = 0$.*

Suppose that there exists some $Y \subset D$ satisfying the following conditions.

- (1) $\overline{Y^\circ} = Y$, $\mu_d(\partial Y) = 0$,
- (2) $Y, f_1(Y), \dots, f_k(Y)$ are subsets of D which are mutually disjoint in measure,
- (3) $Y, f_1(D \setminus \Phi(Y)), \dots, f_k(D \setminus \Phi(Y))$ are subsets of D which are mutually disjoint in measure.

Then D admits a dissection with respect to \mathcal{F} .

Proof. Let $C = \overline{D \setminus (Y \cup \Phi(Y))}$. Obviously, the set C is compact and the closure of its interior. Moreover, we have $\mu_d(\partial C) = 0$. We only have to show that \mathcal{F} is an inside non-overlapping family for C . By Theorem 2.2, this implies that \mathcal{F} admits a unique dissection of C generated by X . From this immediately follows together with (2) that $X \cup Y$ generates a dissection of D with respect to \mathcal{F} .

We first prove that \mathcal{F} is an inside family for C , *i.e.*, that $f_i(C) \subset C$. By (3), we have

$$(3.1) \quad \mu_d(Y \cap f_i(D \setminus \Phi(Y))) = 0.$$

Moreover, since by (2) we have $Y \subset D \setminus \Phi(Y)$ up to a set of measure zero, (3) implies that

$$(3.2) \quad \mu_d(f_j(Y) \cap f_i(D \setminus \Phi(Y))) = 0 \quad (i \neq j).$$

By the injectivity of f_i we have

$$(3.3) \quad \mu_d(f_i(Y) \cap f_i(D \setminus Y)) = 0.$$

Combining (3.1), (3.2) and (3.3) we arrive at

$$(3.4) \quad \mu_d\left(\left(Y \cup \Phi(Y)\right) \cap f_i\left(D \setminus \left(Y \cup \Phi(Y)\right)\right)\right) = 0.$$

Together with (1) and the fact that $\mu_d(\partial D) = 0$ equation (3.4) yields

$$\mu_d\left(\left(Y \cup \Phi(Y)\right) \cap f_i(C)\right) = 0.$$

Applying (3) again, we conclude that $f_i(C) \subset C$, thus \mathcal{F} is an inside family for C .

The non-overlapping property of \mathcal{F} for C follows from (3) as well. This proves the theorem. \square

Remark 3.2. In view of Condition (2), Condition (3) can be rewritten as

$$(3') \quad f_1(C), \dots, f_k(C) \text{ are subsets of } C \text{ which are mutually disjoint in measure.}$$

Here, $C = \overline{D \setminus (Y \cup \Phi(Y))}$ as in the proof of Theorem 3.1.

Remark 3.3. If \mathcal{F} is a non-overlapping inside family, then we can choose $Y = \emptyset$ in Theorem 3.1.

Corollary 3.4. *Let $D \subset \mathbb{R}^d$ be a compact set with $D = \overline{D^\circ}$ and $\mu_d(\partial D) = 0$. Let $\mathcal{F} := \{f_1, \dots, f_k\}$ be an IFS on \mathbb{R}^d , whose attractor E satisfies $\mu_d(E) = 0$.*

If \mathcal{F} is a non-overlapping family,

- (i) $\Phi(D \setminus \Phi(D)) \subset D$ and
- (ii) $\Phi(D \cap \Phi^2(D)) \subset D$,

then D admits a dissection with respect to \mathcal{F} .

Proof. We show that $Y := \overline{D \setminus \Phi(D)}$ satisfies Conditions (1)–(3) of Theorem 3.1. Since $D = \overline{D^\circ}$ and $\mu_d(\partial D) = 0$, the same properties hold for Y , which implies Condition (1). Condition (2) is an immediate consequence of (i), the non-overlapping property and the fact that

$$\mu_d(Y \cap \Phi(Y)) \leq \mu_d(Y \cap \Phi(D)) = 0.$$

To show Condition (3), note that

$$(3.5) \quad D \setminus \Phi(Y) = D \setminus \Phi(\overline{D \setminus \Phi(D)}) \subset D \setminus \Phi(D \setminus \Phi(D)) \subset D \setminus (\Phi(D) \setminus \Phi^2(D)).$$

Since

$$(3.6) \quad D \setminus (\Phi(D) \setminus \Phi^2(D)) = (D \setminus \Phi(D)) \cup (D \cap \Phi^2(D)),$$

using (3.5), (3.6), (i) and (ii), we obtain that

$$\Phi(D \setminus \Phi(Y)) \subset \Phi(D \setminus \Phi(D)) \cup \Phi(D \cap \Phi^2(D)) \subset D.$$

Together with the non-overlapping property and the fact that

$$\mu_d(Y \cap \Phi(D \setminus \Phi(Y))) \leq \mu_d(Y \cap \Phi(D)) = 0,$$

this implies Condition (3). \square

Remark 3.5. For each positive integer n , we can replace Conditions (i) and (ii) in Corollary 3.4 by

- (i) $\Phi(D \cap \Phi^{2k}(D \setminus \Phi(D))) \subset D$ for all $0 \leq k < n$ and
- (ii) $\Phi(D \cap \Phi^{2n}(D)) \subset D$.

To prove this, set

$$Y := \overline{D \cap \bigcup_{0 \leq k < n} \Phi^{2k}(D \setminus \Phi(D))}.$$

Again, we have to show that Conditions (1)–(3) of Theorem 3.1 are fulfilled. Conditions (1) and (2) are proved as for Corollary 3.4. Condition (3) follows now from

$$\begin{aligned} D \setminus \Phi(Y) &\subset D \setminus \bigcup_{0 \leq k < n} \Phi^{2k+1}(D \setminus \Phi(D)) \\ &\subset D \setminus \bigcup_{0 \leq k < n} \left(\Phi^{2k+1}(D) \setminus \Phi^{2k+2}(D) \right) \\ &\subset D \cap \left(\bigcup_{0 \leq k < n} \left(\Phi^{2k}(D) \setminus \Phi^{2k+1}(D) \right) \cup \Phi^{2n}(D) \right) \\ &= \bigcup_{0 \leq k < n} \left(D \cap \Phi^{2k}(D \setminus \Phi(D)) \right) \cup \left(D \cap \Phi^{2n}(D) \right) \end{aligned}$$

by the same reasoning as in the proof of Corollary 3.4.

4. EXAMPLES FOR GENERAL DISSECTIONS

The following example shows that not every overlapping family yields a dissection. We do not have a satisfactory answer for the existence of a solution, see Section 5.

Example 4.1. Let $D = \Delta((0, 0), (1, 0), (\frac{1}{2}, \frac{\sqrt{3}}{2}))$ and the IFS $\{f_1, f_2\}$ given by

$$f_1(x, y) = rR\left(\frac{4\pi}{3}\right)(x, y) + \left(\frac{r}{2}, \frac{r\sqrt{3}}{2}\right), \quad f_2(x, y) = rR\left(\frac{2\pi}{3}\right)(x, y) + (1, 0)$$

with $r > 1/2$. Then we have $\mu_2(f_1(Y) \cap f_2(Y)) > 0$ for $Y := \overline{D \setminus \Phi(D)}$, see Figure 6. Since every dissection of D with respect to $\{f_1, f_2\}$ must contain Y , we conclude that D admits no such dissection.

As a first application of Theorem 3.1, we extend Example 2.6 to contraction ratios $r \leq (\sqrt{5} - 1)/2$.

Example 4.2. Let $D = \Delta((0, 0), (1, 0), (\frac{1}{2}, \frac{\sqrt{3}}{2}))$ and the IFS $\{f_1, f_2\}$ given by

$$f_1(x, y) = rR\left(\frac{2\pi}{3}\right)(x, y) + (r, 0), \quad f_2(x, y) = rR\left(\frac{4\pi}{3}\right)(x, y) + \left(1 - \frac{r}{2}, \frac{r\sqrt{3}}{2}\right)$$

with $r \in (0, \frac{\sqrt{5}-1}{2}]$. Choose

$$Y := \Delta\left(\left(\frac{1}{2(1+r)}, \frac{\sqrt{3}}{2(1+r)}\right), \left(1 - \frac{1}{2(1+r)}, \frac{\sqrt{3}}{2(1+r)}\right), \left(\frac{1}{2}, \frac{\sqrt{3}}{2}\right)\right).$$

FIGURE 6. The sets $Y, f_1(Y), f_2(Y)$ showing that Example 4.1 admits no dissection.

Then it is easy to see that Y satisfies the conditions of Theorem 3.1, see Figure 7. Indeed, the sets $f_1(C)$ and $f_2(C)$ are disjoint in measure if and only if the first coordinate of the rightmost point of $f_1(C)$ is less than or equal to $1/2$. As this yields the inequality $\frac{r}{1+r} + \frac{1}{2} \frac{r^2}{1+r} \leq \frac{1}{2}$, we obtain the condition $r \leq (\sqrt{5} - 1)/2$. Figure 8 shows the dissections for the choices $r = 11/20$ and $r = (\sqrt{5} - 1)/2$.

FIGURE 7. The sets $Y, f_1(Y), f_2(Y), C, f_1(C), f_2(C)$ for the choices $r = 11/20$ (above) and $r = (\sqrt{5} - 1)/2$ (below) in Example 4.2. The pictures on the left show Condition (2) of Theorem 3.1. The pictures on the right show Condition (3') of Remark 3.2.

FIGURE 8. Dissections from Example 4.2 for $r = 11/20$ and $r = (\sqrt{5} - 1)/2$.

Note that the boundary of this dissection can be described by another IFS with condensation: $B = f_1(B) \cup \left[\frac{r}{1+r}, \frac{1}{1+r}\right] \cup f_2(B)$. The solution B satisfies $f_j(B) = C \cap f_j(C)$ for $j = 1, 2$ and one can show that B is a simple arc for $r > (\sqrt{5} - 1)/2$. The limit case $r = (\sqrt{5} - 1)/2$ is of interest because $f_1(B) = C \cap f_1(C)$ coincides with an IFS attractor associated to the set of uniqueness $\mathcal{U}_{(\sqrt{5}-1)/2}$ in the golden gasket (see p. 1470–1472 in [2]).

Example 4.2 shows that the equilateral triangle can be dissected into similar parts with area ratio $1 : 1 : a$ with $a \geq (3 + \sqrt{5})/2$.

Example 4.3. Let $D = \Delta((0, 0), (1, 0), (\frac{1}{2}, \frac{\sqrt{3}}{2}))$ and the IFS $\{f_1, f_2\}$ given by

$$f_1(x, y) = rR\left(\frac{\pi}{3}\right)(x, -y), \quad f_2(x, y) = rR\left(\frac{4\pi}{3}\right)(x, y) + \left(1 - \frac{r}{2}, \frac{r\sqrt{3}}{2}\right)$$

with $r \in (0, 1/\phi]$, where ϕ denotes “high phi”, the positive root of $x^3 - 2x^2 + x - 1$. Choose

$$Y := \Delta\left(\left(\frac{r}{2}, \frac{r\sqrt{3}}{2}\right), \left(1 - \frac{r}{2}, \frac{r\sqrt{3}}{2}\right), \left(\frac{1}{2}, \frac{\sqrt{3}}{2}\right)\right).$$

Then Y satisfies the conditions of Theorem 3.1, see Figure 9. We have $f_2(C) \subset C$ if and only if the x -coordinate of the leftmost point of $f_2(C)$ is at least $1/2$, *i.e.*, $r - \frac{r^2(1-r)}{2} \geq \frac{1}{2}$. Figure 10 shows the dissections for $r = 1/2$ and $r = 1/\phi$. Note that X is not connected for $r < 1/\phi$.

Example 4.4. Let now D be the unit square. By Theorem 2.2, one can construct many different dissections of ratio $1 : 1 : a$ with $a \geq 4$. However, for $\phi^2 \leq a < 4$ (ϕ denotes “high phi” again), the following construction is basically the only one that we know, and we do not know any dissection with $1 < a < \phi^2$. Let

$$f_1(x, y) = r(x, y), \quad f_2(x, y) = rR\left(\frac{3\pi}{2}\right)(x, y) + (1 - r, 1).$$

Figure 11 shows that $Y := \overline{D \setminus \Phi(D)}$ satisfies the conditions of Theorem 3.1 for $r \leq 1/\phi$. Indeed, we need $\mu_2(f_1(C) \cap f_2(Y)) = 0$ in order to have $f_1(C) \subset C$, and this holds if and only

FIGURE 9. The sets $Y, f_1(Y), f_2(Y), C, f_1(C), f_2(C)$ for $r = 1/\phi$ in Example 4.3.

FIGURE 10. Dissections from Example 4.3 for $r = 1/2$ and $r = 1/\phi$.

if the rightmost point in C of the form $(x, 1)$ satisfies $rx \leq 1 - r$, *i.e.*, $r(1 - r(1 - r)) \leq 1 - r$. The dissections for $r = 1/2$ and the limit case $r = 1/\phi$ are depicted in Figure 12.

The last example concerns non-overlapping outside families of the equilateral triangle.

Example 4.5. Let $D = \triangle((0, 0), (1, 0), (\frac{1}{2}, \frac{\sqrt{3}}{2}))$ and the IFS $\{f_1, f_2\}$ given by

$$f_1(x, y) = rR\left(\frac{4\pi}{3}\right)(x, y) + \left(\frac{r}{2}, \frac{r\sqrt{3}}{2}\right), \quad f_2(x, y) = -r(x, y) + \left(\frac{3r}{2}, \frac{r\sqrt{3}}{2}\right),$$

with $r \in (0, 1/\phi]$. This family is non-overlapping, and outside for $r > 1/2$. Figure 13 (where $r = 1/\phi$) shows that it satisfies the conditions of Corollary 3.4. The dissection for the case $r = 1/\phi$ is given in Figure 14.

5. PROBLEMS FOR FURTHER STUDY

We want to finish this paper with some questions and conjectures that are related to the topic of the present paper. First of all, some part of the question we stated at the beginning remains unsolved.

FIGURE 11. Two instances of Example 4.4: $Y = \overline{D \setminus \Phi(D)}$, $f_1(Y)$, $f_2(Y)$ for the non-overlapping case $r = 1/2$ (left), $Y = \overline{D \setminus \Phi(D)}$, $f_1(Y)$, $f_2(Y)$, $C = \overline{D \setminus (Y \cup \Phi(Y))}$, $f_1(C)$, $f_2(C)$ for the overlapping case $r = 1/\phi$ (middle and right).

FIGURE 12. Dissections from Example 4.4 for $r = 1/2$ (left) and $r = 1/\phi$ (right).

Question 5.1. *Can we dissect an equilateral triangle in three similar parts having area ratio $1 : 1 : a$ for some $a \in (1, \frac{3+\sqrt{5}}{2})$?*

Question 5.2. *Can we dissect a square in three similar parts having area ratio $1 : 1 : a$ for some $a \in (1, \phi^2)$, where ϕ denotes “high phi”, the positive root of $x^3 - 2x^2 + x - 1$?*

We want to generalize these questions. To this matter, let $r(f)$ denote the contraction ratio of a contractive mapping f .

Question 5.3. *Let $D \subset \mathbb{R}^d$, $d \geq 2$, with $D = \overline{D^\circ}$ and $k \geq 1$ be given. Find the smallest constant $B < 1$ depending on D and k with the following property. There exist only finitely many families $\{f_1, \dots, f_k\}$ of contractions satisfying $\min_i r(f_i) > B$ that give rise to a dissection of D .*

FIGURE 13. The sets $\Phi(D), \Phi^2(D), Y, \Phi(Y), C, \Phi(C)$ for $r = 1/\phi$ in Example 4.5.

FIGURE 14. The dissection for $r = 1/\phi$ in Example 4.5.

The assumption $d \geq 2$ cannot be dropped. For $D = [0, 1] \subset \mathbb{R}$, it is trivially possible to dissect D into similar k intervals by any ratio $r_1 : r_2 : \dots : r_k$. To state a more concrete variant of this question, we conjecture that, for each $D \subset \mathbb{R}^d$ with $D = \overline{D^\circ}$, there are only finitely many families $\{f_1, \dots, f_k\}$ solving the dissection problem for D and satisfying $\sum_{i=1}^k r(f_i)^d > 1$. We call such solutions “sporadic” solutions of the dissection problem. The solution depicted in Figure 2 seems to be such a sporadic solution.

Question 5.4. *Let D and \mathcal{F} be given. Can we find an algorithm for deciding whether there exists a dissection?*

We thank Arturas Dubickas and Charlene Kalle for stimulating discussions. Especially, Figure 4 with $r = 1/2$ is due to Dubickas. We are deeply indebted to Tohru Tanaka at Meikun high school who informed us about the reference [4].

REFERENCES

- [1] M. F. BARNESLEY, *Fractals everywhere*, Academic Press Professional, Boston, MA, second ed., 1993. Revised with the assistance of and with a foreword by Hawley Rising, III.
- [2] D. BROOMHEAD, J. MONTALDI, AND N. SIDOROV, *Golden gaskets: variations on the Sierpiński sieve*, *Nonlinearity*, 17 (2004), pp. 1455–1480.
- [3] B.-K. CHUN, A. LIU, AND D. VAN VLIET, *Dissecting squares into similar rectangles*, *Crux Mathematicorum*, 22 (1996), pp. 241–248.
- [4] M. GARDNER, *Six challenging dissection tasks*, *Quantum*, 4 (1994), pp. 26–27.
- [5] ———, *A Gardner’s workout*, A K Peters Ltd., Natick, MA, 2001. Training the mind and entertaining the spirit.
- [6] A. HATCHER, *Algebraic topology*, Cambridge University Press, Cambridge, 2002.
- [7] J. E. HUTCHINSON, *Fractals and self-similarity*, *Indiana Univ. Math. J.*, 30 (1981), pp. 713–747.
- [8] Y. LIPING, Z. YUQIN, AND D. REN, *Trisecting a parallelogram*, *Appl. Math. J. Chinese Univ. Ser. B*, 17 (2002), pp. 307–312.
- [9] S. J. MALTBY, *Trisecting a rectangle*, *J. Combin. Theory Ser. A*, 66 (1994), pp. 40–52.
- [10] I. N. STEWART AND A. WORMSTEIN, *Polyominoes of order 3 do not exist*, *J. Combin. Theory Ser. A*, 61 (1992), pp. 130–136.

DEPARTMENT OF MATHEMATICS, FACULTY OF SCIENCE NIIGATA UNIVERSITY, IKARASHI 2-8050, NIIGATA 950-2181, JAPAN

E-mail address: akiyama@math.sc.niigata-u.ac.jp

SCHOOL OF MATHEMATICS AND COMPUTATIONAL SCIENCE, SUN YAT-SEN UNIVERSITY, GUANGZHOU 510275, CHINA

E-mail address: luojun3@mail.sysu.edu.cn

DEPARTMENT OF KNOWLEDGE ENGINEERING AND COMPUTER SCIENCES, DOSHISHA UNIVERSITY, 1-3 TATARAMIYAKODANI, KYOTANABE-SHI, KYOTO-FU, 610-0394 JAPAN

E-mail address: rokazaki@mail.doshisha.ac.jp

LIAFA, CNRS UMR 7089, UNIVERSITÉ PARIS DIDEROT – PARIS 7, CASE 7014, 75205 PARIS CEDEX 13, FRANCE

E-mail address: steiner@liafa.jussieu.fr

CHAIR OF MATHEMATICS AND STATISTICS, UNIVERSITY OF LEOBEN, FRANZ-JOSEF-STRASSE 18, A-8700 LEOBEN, AUSTRIA

E-mail address: Joerg.Thuswaldner@unileoben.ac.at