
� �������	��

���������	������������������
�����
 �!�"�#�%$&��')(*���*���	+
� �*,-����.*,/
0� �21*��,��-���/
 �

3�4658794:5*;=<">@?A?CBEDGF HAI8J8KL7NMO3�58JPDQ<CJQRTS�?L4U<"MV7NJWR2XZYQ[\7V]^<"B-R

_a`cbd_ae-fLgih=j@h�kWlAm�h^nokCpqgifLrEe�_tsvuxwzy�{E|"lG}�~Cs�l
�U�L���C�E�^���t�L�E���E�P���L�x�^�^�x�C�/�����E�C�^���9�G�����c�E�E� l

�������L�En=e���h^r^eE� �x�x�E�O���E�x�^ x z�z���P�9���^�C�E���9�A���P�c�E�^�

¡�¢�£-¤-¥/¦A§^¤E¨ b��Lgi©���h^�GeUp\fCe-©«ªUpqg¬kGe-©\h®­L¯�g±°Ae-f�h����Lpq�Eh^ª:�WlCkAh�©«e�f��^¯³²�h�­�©«©«gih^¯
´�pq�zª-e-©«©«e-©-l�µ9��pPh^ª:��g¬e-¶"g¬¯�r\©«e-¯L©«�^p�µV­�©«g¬�E¯�­�¯�fLeUpW·q��eO�Lpq�EkL¸¬e-n�h�·qg¬ªOª-�E¯�fLg±·qg¬�E¯�©@�^µ
n=g¬©«©«g¬¯�r¹ª:�Ah�¯�¯Le-¸¬©ºh�¯Af#¯��Eg¬©�»�¸ih^kGe-¸¬©-¼A}º¯AfCeUp�·q��e��Cpq�E�G�^©«e�fah����Lpq�Eh^ª:�WlA²�h^­L©�½
©«gih^¯a´Ppq�zªUe-©«©«e-©\rEe-¯LeUp:h�·qe�©«eU�Ah�p:h/·qe�ª-¸ih^©«©¾¸ih^kGeU¸i©¾ª-��p«pqe-©«�G�E¯�fLg¬¯�r�·q�oe�h�ª6�#g¬¯AfCg¬½
¶"gifL­�h^¸Qn=�"f�h^¸¬g±·c»z¼�b���e�°�¯Ah�¸@ª-¸ih^©«©«g±°�ª�h�·qg¬�E¯�g¬©\kAh^©«e-fa­��G�^¯³ho��gifLfLe-¯ap:h�¯AfC�En
¶^h�pqgih^kL¸¬eEl�¿¾�Lgiª:���Cpq�EkAh�k�g¬¸¬g¬©�·qgiª-h^¸¬¸±»Àª-�En®k�g¬¯�eU©�·q�Let©«e-¯L©«�^pq©-¼\²Ág¬¶xe-¯ÂkG�^·q�Â¸ih/½
kGe-¸¬e�f=h�¯Af®·qeU©�·�fLh�·:hCl^·q��e¾g¬¯LµVeUpqe-¯�ªUe\�^¯=­�¯LÃC¯L��¿¾¯o¶^h�pqgih^kL¸ieU©-lz�Ah/p:h^n=eU·qeUpq©�h^¯�f
ª-¸ih�©«©o¸ih^kGe-¸¬©oµV�^p�·q��e=·qe-©�·of�h/·:htgi©��GeUp«µV�^pqn=e�f	­L©«gi¯Lrt·q��e=¶^h�pqgih�·qg¬�^¯Ah^¸�kG�^­�¯�f
h�¯AfÅÄPÆC�Ge-ª6·:h�·qg¬�E¯Ç´�pq�E�Ah�rxh/·qgi�^¯W¼P�	e�h^�L��¸±»	·q�Lgi©®n=eU·q���"fT·q�³·q�Le�ª:�Ah�¸i¸¬e-¯LrEe
��µ�ª-¸ih^©«©«g±µN»Lg¬¯Lrth�©�·q­AfLeU¯"·�È ©ºgi¯z·qeUpqeU©�·�¸¬e-¶xe-¸�­L©«gi¯Lr��^k�©«eUpq¶^h�·qg¬�^¯�©ÁµNpq�EnÉ·q�Le®µ9h^ª-e
h�¯Af³�G�E©�·q­Cpqe-©-lA·q�Er^eU·q��e6pÁ¿¾g±·q��gi¯Cµ9��pqn�h�·qg¬�E¯³µVpq�^n�·q�Le�·:h^©«Ãa·q�Le�©�·q­�fLe-¯z·q©ºh�pqe
�GeUp«µV�^pqn=g¬¯�rC¼8m�¸ih^©«©«g±°�ª�h�·qg¬�E¯�¿¾g±·q�t·q��e��Cpq�E�G�E©«e-ft¯�eU¿Êh^�L�Lpq�xh�ª6��h�ª6�Lg¬e-¶xe-©ºh^ªU½
ª-­Cp:h^ªU»2��µ��/¶xeUp®ËE{EÌ#l@©«g¬r^¯�g±°Aª�h�¯z·q¸¬»Í�E­C·q�GeUp«µ9��pqn=g¬¯�r�·q�Le¹ª-¸ih^©«©«g±°�ª�h�·qg¬�E¯*­L©«g¬¯�r
g¬¯AfCg¬¶CgifC­Ah^¸Gn=�"fLh^¸¬g±·qg¬e-©¾h^¯�f���·q��eUp�ª-�En=n=�^¯#ªU¸Nh�©«©«g±°AeUp¾ª-�^nokLgi¯�h�·qg¬�E¯#©«ª:��e-n=e-©-¼

Î Ï�Ð\ÑGÒ8Ó�Ô®Õ�Ö@Ñ8×qÓ\Ð

Ø 58Ù�BUÙT<CB6ÙT<ÅKLB6?zÚ�7VJ8KÅJAI8Û�ÜWÙ^Ba?CÝ®4U]/Ù�JW<"BU7N?�4�7VJd>Q<"Þ:ÞUÙ�BUJßBUÙ^]/?LKCJ87NÞ67V?CJÀÚ�5QÙ�BUÙÍÛ�I8MiÞU7ià
Ûa?GR8<CM�7VJGÝá?LB6Û³<zÞU7N?LJÅ794®IW4:ÙER�D@<CJQRÅÚ�5QÙ�BUÙ#7VJGÝá?CBUÛ³<zÞ67V?CJÅÝáB6?LÛ!Û�I8MNÞ67V>8MNÙt46Ù�JQ46?CB-4 J8Ù^Ù^R84
Þ6?ÂÜWÙTÝáIQ46Ù^RßÞ6?�BUÙ^]/?zâLÙ�B#Þ658Ù	âz<"BU7V<CÜ8MVÙ2?"Ýo7NJ�ÞUÙ�BUÙ^4:Þ^Y�ã*I8MNÞ67Nà�46Ù�JW4:?LBt]�MV<L46467NäW]�<"Þ67V?CJå794t<
>8B6?LÜ8MVÙ�Û�ÞU5Q<zÞ³5Q<L4tÜWÙ^Ù�Jæ<CR8R8B6ÙE4646Ù^Rß>8B6Ù^âA7N?LIQ4:MVHÀÜAHåIQ467NJQKÂÙ^7iÞU58Ù�B�RQ<zÞU<"àcMVÙ�âLÙ�MÁÝáIQ467N?LJ
?CB]/M9<C4U467iäQÙ^B]/?LÛ#Ü87VJQ<zÞU7N?LJ*46]-58Ù^ÛtÙ^4^YGç«J	Þ658Ù¹Ýá?LB6ÛtÙ�BEDQ<³467NJQKCMVÙ¹]�MV<L46467NäQÙ�B�794�Þ6B-<"7VJ8ÙERÍ?LJ
è ?C7VJLÞ�ÝáÙE<zÞ6IQB6ÙE4�é�58?zÚÁÙ�âCÙ^B^D�Ú�58Ù^J�Þ65QÙ¹RQ<zÞU<�5Q<L4ºÙ^âCÙ^J�?CJ8ÙoÛt7V4U467NJ8Kt]-5Q<CJ8J8Ù�McDG<�ÝáBUÙ^ê�I8Ù^J�Þ
>8B6?LÜ8MVÙ�Û	DGÞ65QÙ�JÅIQ46IQ<CMNMVHÍ<CMNMOÞ658Ù#RQ<zÞU<t794 7VKCJQ?CBUÙ^RÍÝá?CB�ÞU5Q<zÞ�Þ67VÛaÙ�Ü8MV?A]-ë�D8BUÙ^46I8MNÞ67VJ8K³7VJÅ<
4:7VKCJ87NäW]^<"J�Þ�BUÙ^RGIW]�Þ67V?CJ�7NJ�Þ65QÙ\ÞU?"ÞU<CMG<"Ût?CI8J�Þ�?"ÝWRQ<zÞU< Ýá?CB�Þ6B-<"7VJ87VJ8KQYCì®J8ÙºÚÁ<xHoÞU?o<LR8RGBUÙ^4U4
Þ658794�>8BU?CÜ8MVÙ�Ûí794�ÜAH¹Þ6B-<"7VJ87VJ8K=<®]�MV<L46467iäWÙ�B�Ýá?CB�Ù^<L]-5#Ût?GR8<"MV7NÞqH=Þ65Q<"Þ�7V4�>8BUÙ^46Ù�J�ÞED"<"JQR�Þ658Ù^J
]/?CÛ�Ü87VJ87NJQK�ÞU58Ù^46Ù¹Ýá?CB <�äQJW<"MPRGÙE]/794:7V?CJPY

Ø 58Ù2>8BU?CÜQMNÙ^Û%Ü@Ù^]�?CÛtÙ^4�Ù�âLÙ�JåÛt?LB6Ù2]-5W<"MVMNÙ^J8KC7VJ8KÅÚ�58Ù^JåÞU58Ù�BUÙ2794#M9<"Ü@Ù�MV7VJ8KîJQ?C794:ÙLé
Þ65Q<"Þ�794�D�4:?LÛaÙÍR8<zÞ-<Å>@?C7VJLÞ-4�5Q<xâLÙ³7NJW]/?CBUBUÙ^]�Þ�MV<CÜWÙ^MV4^YOç«JåÛ³<CJ�H�]/?LÛt>8IGÞ6Ù^B#âA794:7V?CJå<CJQR
Foïºçº<C>8>8MV7V]^<zÞU7N?LJQ4ÁMN7VëCÙoÙ�Ût?"ÞU7N?LJ2BUÙ^]�?CKCJQ7iÞU7N?LJPDCÞU58Ù�BUÙ¹7V4�<CMNÚ�<xHG4º<CJ2I8JQ]�Ù�B6ÞU<C7NJ�ÞqH�<"Ü@?CI8Þ
Þ658Ù=ÞUB6IQÙ=MV<CÜWÙ^MV4�?CÝ�ÞU58Ù#R8<"ÞU<QéGÞ65AIQ4^D8BUÙ^ê�I87VB67VJ8K³<t>8BU7NJQ]�7N>QMNÙERT<C>8>8BU?L<L]-5�Þ6?25Q<"JQR8MNÙ�<CJ�H
MV<CÜWÙ^MN7VJ8KtJ8?C7946Ùo7VJTÞ658Ù�RQ<zÞU<QY

Ø 58Ù®5Q7NKL58MNH�]-5W<"MVMNÙ^J8KC7VJ8K#>QB6?LÜ8MNÙ^Û&ÚºÙ¹<CR8R8B6ÙE464º7NJÍÞ65Q7V4Á>Q<C>WÙ^B�]�?CÛ�Ü87NJQÙ^4ºÞ658Ù®Þ65QB6Ù^Ù
>8B6?LÜ8MVÙ�Û³4¹RGÙ^4U]/BU7NÜ@Ù^RÂ<"Ü@?zâCÙLð@Þ658Ù^B6Ùt794¹Û#I8MNÞ67Nà�46Ù�JW4:?LB6HÅR8<"ÞU<QDP]-5Q<"J8JQÙ�M94o<CB6Ù�ÝáBUÙ^ê�I8Ù�J�ÞUMNH
Ûa794U4:7VJ8K³<"JQRÍÞU58Ù�BUÙ¹Ûa7VKC5�Þ Ü@Ù=MV<CÜWÙ^MN7VJ8KtÙ�BUBU?CB-4\7VJTÞ658Ù�R8<"ÞU<QY

XîÙ#<LR8RGBUÙ^4U4�Þ65Q7V4o]-5Q<"MVMVÙ�J8KL7NJ8K³>QB6?LÜ8MNÙ^Û 7VJÇ< � <xHCÙE4:79<"JÍÝáB-<"ÛtÙ�ÚÁ?CBUë�IQ467NJQK2<�]/?LÛaà
Ü87NJW<zÞ67V?CJî?"Ý����G>WÙE]�Þ-<zÞ67V?CJÂ[¾BU?C>Q<CKL<"Þ67V?CJ�� �
	¾<"JQRîâz<"BU7V<"Þ67V?CJQ<CM�<">Q>8B6?��G7VÛ³<zÞ6Ù�7NJ8ÝáÙ�BUÙ�JQ]�Ù
�
��	cY Ø 5QÙ=ÝáBU<CÛtÙ�ÚÁ?CBUë�IGÞ67VMV7��^Ù^4�<tÛt7��AÞ6I8BUÙ=?"Ý��¹<"IW46467V<CJ*[¾BU?A]�Ù^4U4:ÙE4�DAÚ�58Ù^B6Ù¹ÞU58Ù#]�MV<L46467iäQà
]�<zÞU7N?LJÇIQ467VJ8KÍÙE<C]-5Â]-5Q<"J8JQÙ�M�7V4oMVÙ^<CB6J8ÙERÅâA79<����A>@Ù^]/ÞU<"Þ67V?CJî[\B6?L>Q<"K�<zÞU7N?LJPDW<2Þ6ÙE]-58J879êLIQÙ
Ýá?CB�<">8>QB6?��G7VÛt<"Þ6Ù � <xHLÙ^467V<CJ³7NJGÝáÙ^B6Ù^JQ]/ÙLY Ø 58Ù¹B6ÙE4:I8MNÞ67VJ8K�>W?�4qÞUÙ�BU7N?LBº?zâLÙ�B\ÙE<C]-5T]/M9<C4U4:7NäW]�<"à
Þ67V?CJ�ÝáI8JQ]/Þ67V?CJå794#<Å>8B6?GRGIW]�Þ#?CÝ��¹<CIQ4U4:79<"JQ4#<"JQRå]^<"J�Ü@Ù2I8>�R8<zÞUÙ^RÀâLÙ�BUHîê�I879]-ëAMNHLYOXÂÙ
Ù�âz<"MVIQ<zÞUÙ#ÞU58Ù³Û#IQMiÞU7ià«4:Ù^JQ46?CB¹]/M9<C4U4:7NäW]�<"Þ67V?CJÂ46]-58Ù^ÛtÙ�?LJÇÞU58ÙaÞU<C46ë*?"Ý�RGÙ/ÞUÙ^]/Þ67VJ8KTÞ658Ù³<zÝ à
ÝáÙ^]�ÞU7NâLÙ³4qÞ-<zÞ6Ùa?"ÝÁ7NJ�ÞUÙ�BUÙ^4:Þo7VJÂ]-5Q7NM9RGBUÙ�JÅÞUB6HA7VJ8KÍÞ6?*4:?LMNâLÙ�<T>8I�����MVÙCDP]�?CÛ#ÜQ7NJ87VJ8K	4:Ù^JQ46?CBUH
7NJGÝá?LB6Û³<"Þ67V?CJtÝáBU?CÛ Þ658Ù�Ý <C]�ÙCDLÞ658Ù®>W?�4qÞUI8B6ÙE4\<CJQRtÞ65QÙ®4:ÞU<zÞUÙ�?CÝ�Þ658Ù®>8I����^MNÙ�ÞU<L4:ë�D"ÞU?#7VJGÝáÙ�B
Þ658Ù#4:Þ6IWRGÙ�J�Þ�� 4 4:ÞU<"Þ6ÙCY Ø 58Ù�>8BU?C>@?L46Ù^RÍI8J87NäQÙ^R*<C>8>8BU?L<L]-5Í<C]-5Q7NÙ^âCÙ^4�<³467VKCJ87NäW]�<CJ�Þ6MVH2Ü@Ù/Þ:à
Þ6Ù�B\B6ÙE]/?CKLJ87NÞ67V?CJ�<L]�]�I8BU<L]/H¹ÞU5Q<"J³]/M9<C4U467iäW]^<zÞU7N?LJ�ÜQ<L4:ÙER#?LJt7NJQR87NâA79RGIQ<"MW]-5Q<"J8JQÙ�M94�<"JQR�Þ65QÙ
4qÞ-<"JQR8<CBURÇ]/M9<C4U4:7NäQÙ�Bo]/?LÛ#Ü87VJQ<zÞU7N?LJÅÛtÙ/ÞU58?GR84�Y�3�MV46?QD@?CJ*ÞU58Ùt<���Ù^]�Þ=R8<"ÞU<246Ù/ÞoÚºÙ�Ýá?CIQJQR
Þ65Q<"Þ�ÞU58Ù 4:ÞU<"JWR8<"B-R#]�MV<L46467iäWÙ�B�]/?CÛ�Ü87VJQ<zÞU7N?LJ#BUI8MNÙE4�DzÚ�5Q7V]-5a<"BUÙ è IQ4:Þ67NäQÙER�IW4:7VJ8KoÞ658Ù�>8BU?CÜ8à
<"Ü87VMN7NÞqH�Þ658Ù^?CBUHCDCÚÁ?CBUë�Ü@Ù/Þ6Þ6Ù�BÁÚ�58Ù^J³Þ658Ù�7NJQR87NâA79RGIQ<"M�]/M9<C4U467iäQÙ^BU4�<CB6Ù�>QB6?LÜQ<"Ü87VMV7V4:Þ679]�� <L4¾7VJ
Þ658Ù��¹<CIQ464679<"J	[¾BU?A]�Ù^4U4º]�MV<L46467NäW]�<"Þ67V?CJ��Á<C4�?L>8>@?L46Ù^R2Þ6?aÞ658Ù� "!®ãÀY

#�$%# &('�)+*-,/.1032546.�'�7
Ø 58Ù�BUÙa<CB6ÙaÛ³<"JAH*ÛtÙ/ÞU58?GR84�D�7VJQ]�MNIQR87NJ8K � ?A?L4:Þ67VJ8K8���:9�	¾<"JQR � <CKCKL7NJ8K8� 9�	cD�Ú�5879]-5ÂKCÙ�J8à
Ù�B-<zÞ6Ù�<"JÅÙ^JQ4:Ù^Û#Ü8MVÙ#?CÝº]/M9<C4U467iäQÙ^BU4 Ü�H*]-58?A?�4:7VJ8K2RG7���Ù�BUÙ�J�Þ¹4U<"Ût>8MVÙ^4 ÝáB6?LÛ!Þ658Ù�Þ6B-<"7VJ87VJ8K
4:Ù�Þ^Y Ø 58ÙE4:Ù	ÛtÙ/ÞU58?GR84³BUÙ^ê�I87VB6Ù	<�]/?CÛtÛt?CJv46Ù/Þ³?"ÝoÞ6B-<"7VJ87VJ8KÂRQ<zÞU<QD�Ú�5879]-5Ê794³<�4:Ù�Þ³?"Ý
è ?C7VJLÞ¹âCÙE]�ÞU?CB-4 Ýá?LB6ÛtÙ^RÇÜAHÅ4qÞ-<C]-ëA7NJQK�Þ65QÙ�ÝáÙE<zÞUI8B6ÙE4�Ù��AÞ6B-<C]�ÞUÙ^RÅÝáB6?LÛ <"MVM�ÞU58ÙaÛa?GR8<CMN7NÞ67VÙ^4
7NJ�Þ6?t?LJ8Ù=Ü87VKaâLÙ^]/Þ6?CBEYG3�4�ÛtÙ^JLÞU7N?LJ8Ù^RTÙE<"BUMN7VÙ�BEDA?"Ý Þ6Ù^J	7NJ	Û#IQMiÞU7ià«4:Ù^JQ46?CBÁÝáIQ467N?LJT>QB6?LÜ8MNÙ^Û³4
Þ658Ù³ÞUBU<C7NJQ7NJ8K*R8<"ÞU<	5Q<L4=Ût7V4U467NJ8KÅ]-5W<"J8J8Ù^MV4=<CJQRÂMV<CÜWÙ^MV4^éPÞU5AIQ4=Ût?L4:Þ�?"ÝÁÞ658ÙÍR8<zÞ-<*]�<"J8à
J8?"Þ Ü@Ù�IQ46Ù^RÍÞ6?�Ýá?CBUÛ <t]/?LÛaÛt?LJ	46Ù/Þ®?"Ý�Þ6B-<"7VJ87NJQK�R8<zÞ-<8Y; A7VÛt7NM9<"BUMNHLD8Ût?L4:Þ�?"Ý�Þ65QÙ�R8<zÞ-<
B6Ù^Ût<C7NJW4®IQJ�IW4:ÙERÇ7VJ=<:ÝáÙ^<"Þ6I8BUÙ/à�MNÙ^âCÙ^MOÝáIQ467V?CJPD >TÚ�58Ù�BUÙa<	467NJQKCMVÙa]�MV<L46467iäWÙ�B¹7V4oÞUBU<C7NJQÙ^RÅ?LJ
è ?C7VJLÞ�ÝáÙE<zÞUI8B6ÙE4�Y

;¹7iÞ6Þ6MVÙ�B�Ù/Þ�<"McY+�@?:	G5Q<xâLÙ\RGÙ^4U]/BU7VÜWÙER#<�]�?CÛtÛt?CJ#ÝáBU<CÛaÙ^Úº?LB6ë�Ýá?CB�]/?LÛ#Ü87VJ87VJ8K®]�MV<L46467NäQÙ�B-4
<"JQR	>8BU?zâA7VR8Ù^R2Þ658Ù^?CBUÙ/Þ679]�<CM è IQ4:Þ67NäW]�<"Þ67V?CJ	Ýá?LB IQ467NJ8KÍ4:7VÛt>8MNÙ=?L>WÙ^BU<"Þ6?LBU4�46IQ]-5*<C4�Ût< è ?CB6à
7iÞqHÅâL?"ÞUÙCD�4:I8Û	D�>8BU?GRGIQ]/Þ^D�Û³<��G7VÛ#I8Û <CJQRÇÛt7VJ87VÛ#I8Û	YPF ?LJ8K	<"JQRBAL<C7NJC� DE	¾5Q<xâCÙ�IQ4:ÙER
<�467NÛt7VMV<CBÁÝáBU<CÛaÙ^Úº?LB6ë�Þ6?aÝáIQ46Ù¹Û#I8MNÞ67V>8MVÙ¹Ûa?GR8<CMN7NÞ67VÙ^4ºÝá?LBÁ>@Ù�B-46?CJQ<CMW79RGÙ�J�ÞU7iäW]^<zÞU7N?LJPY; A7VÛ�à
7NM9<"BUMNHLD�F�<"JÂ<"JQR � 5Q<"JAIF� G�	¾<CMV46?2>@Ù�B6Ýá?CBUÛ B6IQMNÙ�àcÜQ<L4:ÙER	ÝáIQ467N?LJÅÝá?LBoK�<"7NÞ:à�ÜQ<C46Ù^RÅ5�IQÛt<CJ
B6ÙE]/?CKLJ87NÞ67V?CJPY@ì®JQÙ=>8B6?LÜ8MVÙ�Û!Ú�7iÞU5	Þ658ÙE4:Ù=ä;�AÙER	B6IQMNÙE4�7V4 Þ65Q<"Þ^DW7iÞo7V4 R87
H�]/IQMiÞ®Þ6?�>8BUÙ^R87V]/Þ
Ú�587V]-52B6I8MVÙoÚº?LI8MVR�>WÙ^B:Ýá?LB6Û&Ü@Ù^4:Þ^Y Ø 58Ù�J�Þ658Ù^B6Ù¹<"BUÙ ÛtÙ/ÞU58?GR84�DG46IQ]-52<L4\M9<xHCÙ^B6ÙER³F�ãÅãÅ4
>8B6?L>W?�4:ÙER#ÜAHaì®MV7VâCÙ�B�Ù�Þ\<"McY��
�:I�	�DzÚ�5879]-5a>@Ù�B6Ýá?CBUÛ�RGÙE]/794:7V?CJaÝáIQ467V?CJt<"JQRt46Ù�JQ46?CB�46Ù�MVÙ^]�ÞU7N?LJ
RGÙ�>@Ù�JQR87NJ8K�I8>@?CJ�IGÞU7NMV7NÞqH�ÝáIQJQ]�ÞU7N?LJQ4º<CJQR³4:ÞU<C]-ëLÙ^R³]�MV<L46467iäWÙ�B-4�Y�ì®JQÙ Û³<"7VJ2RG7946<LRGâz<"J�ÞU<CKCÙ
?"ÝQIQ467VJ8Ko4:ÞU<L]-ëCÙER=ÜQ<C46Ù^R�]/M9<C4U4:7NäW]^<zÞ67V?CJ#7V4�Þ65W<zÞ�Þ658ÙE4:ÙÁÛtÙ/Þ65Q?ARQ4�B6ÙEêLIQ7NBUÙº<®MV<CB6KLÙ\<"Ût?LI8J�Þ
?"ÝPM9<"Ü@Ù�MVÙ^RaÞ6B-<"7VJ87VJ8K#R8<"ÞU<QY Ø 58Ù^B6Ù�<CB6Ù�?CÞ658Ù^B\Ût7���ÞUI8BUÙ/à�?"Ý à�ÙJ�G>WÙ^B:Þ-4K� L�	�<"JQR³]�B67NÞ679]�à«RGBU7NâLÙ�J
<">8>8BU?L<L]-58Ù^4M� N
	¾Ú�58Ù�BUÙaÜQ<C46Ù/à�MNÙ^âCÙ^M�]�MV<L46467iäWÙ�B-4M� ÙJ�G>WÙ^B:Þ-4O�o<CB6Ùa]/?CÛ�Ü87VJ8Ù^RÇIQ4:7VJ8K*46Ù^]/?LJQR
MNÙ^âCÙ�Mº]/M9<C4U4:7NäQÙ�B-4P�]�B67NÞ679]�4�?CB�K�<zÞ67VJ8K	ÝáI8JW]�Þ67V?CJW4O�oÞU5Q<zÞ�>8B6ÙERG79]�Þ�58?zÚ ÚºÙ^MNMº<"JÀÙJ�G>@Ù�B6Þ�7V4
KC?C7VJ8KtÞU?2>@Ù�B6Ýá?CBUÛ ?LJ	Þ658Ùa]/I8BUB6Ù^J�Þ 7NJ8>QIGÞ^Y Ø ?ÍÛ³<"ëCÙ�<2]/M9<C4U4:7NäQÙ�B®4:Ù^MNÙE]�Þ67V?CJOD8Þ65QÙ�]/BU7NÞ679]
]�<"JtÙ^7iÞU58Ù�BºMN?A?Cëa<zÞ�ÞU58Ù®]�I8B6BUÙ�J�Þ�7VJ8>8IGÞÁ?CB¾ÜQ<L4:Ù�7NÞU4ºRGÙ^]�7V467V?CJtI8>@?CJ�46?CÛtÙ�?"ÞU58Ù�B\]�?CJ�Þ6Ù��Aà
Þ6IQ<CM8ÝáÙ^<"Þ6I8BUÙ^4º<C4\ÚºÙ^MNMcYRQQ?CB\Ù��8<"Ût>8MVÙCD Ø ?zHL<CÛ³<o<CJQR³F ?LB6âA7NÞS������G
	@RGÙ^Ût?CJQ4:Þ6B-<zÞUÙ <=58Ù^<LR
Þ6B-<C]-ëA7NJQK24:HG4:Þ6Ù^Û!ÜW<C46Ù^R*?LJÇÛ#IQMiÞU7N>8MVÙt<"MVKC?CBU7NÞ658Û³4^D8Þ65W<zÞ¹IQ4:ÙE4®]�?CJ�Þ6Ù��AÞ6IQ<CMOÝáÙE<zÞ6IQB6ÙE4®<L4
B6Ù^MN79<"Ü87VMV7iÞqHÀ7VJQRG79]�<"Þ6?CB-4#Ýá?CBaÞ658Ù*RG7���Ù�BUÙ�J�Þ�ÞUBU<L]-ëA7NJ8KÂ<"MVKC?LB67NÞ658Û³4^Y Ø 5QÙÍÝáB-<"ÛtÙ^Úº?LB6ë�RGÙ/à
46]�B67VÜWÙERTÜ�HÍIQ4�7VJTÞ658794�>Q<C>WÙ^B 7V4�<"M94:?tÜQ<L4:ÙER2?LJ	46Ù�JW4:?LB:à«4:Ù^MNÙE]�ÞU7N?LJÍ<"JWRÍ794�Ût?L4:Þ�467NÛt7VMV<CB

Þ6? Ø B6ÙE4:> �
��D
	�DzÚ�58Ù�BUÙ�Þ65QÙ�Ûa7��AÞ6I8BUÙ�?"Ý-�¹<"IW46467V<CJa[\B6?G]�Ù^4U4:ÙE4�794¾RGÙE46]�B67VÜ@Ù^R�Y Ø 58Ù�ëLÙ�HaRG7iÝ à
ÝáÙ�BUÙ�JQ]�Ù^4¾7VJQ]�MNIQR8Ù®]/M9<C4U467iäW]^<zÞU7N?LJaÜW<C46Ù^Rt?CJ �¹<"IQ4U4:79<"J³[\B6?G]/ÙE464¾BU<"Þ658Ù^B¾Þ65W<"J³BUÙ�KCBUÙ^4U467N?LJPé
<"M94:?WD^ÚÁÙºIW4:Ù ���G>@Ù^]/ÞU<zÞU7N?LJ#[¾BU?C>W<"KL<"Þ67V?CJ¹Ýá?LB��¹<CIQ4U4:79<"J#[\B6?G]�Ù^4U4�]�MV<L46467iä@]�<zÞU7N?LJ#<"JWR�?CIQB
]/M9<C4U4:7NäW]�<"Þ67V?CJÍMN7VëCÙ^MN7V58?A?GR2794�BU?CÜ8IQ4:Þ�Þ6?tM9<"Ü@Ù�MV7NJ8KtÙ^B6BU?CB-4º<CJQRTJ8?C7946ÙCYWì®I8B�ÝáB-<"ÛtÙ�ÚÁ?CBUët7V4
<"M94:?�]^<">Q<CÜ8MNÙ�?"ÝOê�I879]-ë�MVH#BUÙ/à�MVÙ^<"BUJ87VJ8K¹Þ65QÙ®]/M9<C4U467iäW]^<zÞU7N?LJaKL7NâLÙ�JtI8>�R8<zÞUÙ^R³M9<"Ü@Ù�M�<C4U46?A]�7V<"à
Þ67V?CJQ4^Y"Q8I8B6Þ658Ù^B^D�ÚÁÙ�>8BU?zâA7VRGÙo<#]�?CÛt>8MVÙ/Þ6Ù � <xHCÙ^4679<"JtÞ6BUÙ^<"Þ6ÛtÙ�J�ÞÁ?"ÝPÞU58Ù®>QB6?LÜ8MNÙ^Û&BU<"Þ658Ù^B
Þ65Q<CJTIW4:7VJ8K³<aÛt<
�G7NÛ�I8ÛaàcMV7NëLÙ�MV7N5Q?�?GR2Þ6B-<"7VJ87VJ8KQY

� �ßÕ Ò�������Ò8Ó	��Ö�

Q�7VKCIQB6Ù��o4:5Q?zÚ 4�Þ65QÙ�Ût?GRGÙ�M�ÚÁÙ�Ýá?CMVMN?zÚÊÞU?�46?CMVâCÙ�ÞU58Ù®>QB6?LÜ8MNÙ^Û	YCç«J³ÞU58Ù�äWKCI8BUÙCDCÞ658ÙoR8<zÞ-<
��
 ÝáBU?CÛ�� RG7���Ù�BUÙ�J�Þo46Ù�JQ46?CB-4�KLÙ�J8Ù^BU<"Þ6Ù#46?"Ý Þ¹]/M9<C4U4 M9<"Ü@Ù�M94���Y Ø 58Ù�46Ú�7iÞ-]-587VJ8K2âz<"BU79<"Ü8MVÙ
� D¾RGÙ�Þ6Ù^B6Ût7VJ8Ù^4tÛt?GR8<"MV7NÞ67VÙ^4aÞ65W<zÞtäQJQ<CMNMVHßRGÙE]/79RGÙTÞ658Ù	5Q<CBURd]/M9<C4U4�M9<"Ü@Ù�M������R����� ����Y
ç«JÂ46Ù^]/Þ67V?CJ898Y��LD�ÚºÙaäQB-4qÞ¹BUÙ�âA7NÙ^Ú�]/M9<C4U467iäW]^<zÞU7N?LJÇIQ467NJQK �¹<CIQ464679<"Jî[\B6?G]�Ù^4U4M� �¹[��Y GÙ^]�à
Þ67V?CJ 9GY@9ÀÞU58Ù�J ÙJ�AÞ6Ù^JQR84TÞU58ÙÀ7VR8Ù^<ßÞ6?æ<dãÅ7
�AÞ6IQB6Ù�?"ÝP�¹<"IQ4U467V<CJ [¾BU?G]/ÙE4646Ù^4T<"JQR RGÙ/à
46]�B67VÜWÙE4	58?zÚ ÞU?Ê5W<"JQRGMVÙ�Û#I8MNÞ67V>8MVÙÀÛt?ARQ<"MV7iÞU7NÙE4	7NJ Þ658ÙÀ4U<"ÛtÙ � <xHCÙ^4679<"JæÝáB-<"ÛtÙ�ÚÁ?CBUë�Y

21x x x x

t

1 2

y y y

p-1 p

p-1 yp

�

 ,"!3$E#1$ 3�Ût7��AÞ6I8BUÙ¹?"Ý��¹<"IQ4U4:79<"J	[¾BU?"à
]/Ù^4U46Ù^4ÁÝá?CB�>*46Ù�JQ46?CB-4

#-$/# $�%�0 2�2:,"%'&B&('�.)(E) 2:2+*-,"%�2:2:,/.0(1%32:,/.�&
3®4646I8ÛtÙ®ÚÁÙ®<CB6Ù®KC7VâCÙ^J2<#46Ù/Þ�?"ÝOM9<"Ü@Ù�MVÙ^R2R8<zÞ-<
>@?C7VJ�ÞU454768� �:9 �<;=;>� �)? �LDOÚ�7NÞ65d]/M9<C4U4=MV<CÜWÙ^MV4
2 6@�<� 9 ��;>;=�A� ? �LY�QQ?CB�ÞqÚº?CàcÚ�<xH�]/M9<C4U4:7NäW]^<zÞ67V?CJOD
ÞU58ÙvMV<CÜWÙ^MV4Â<"BUÙCDB�C�7��� �1������Y�D JWRGÙ�BÂÞ65QÙ
� <xHCÙE4:79<"JÊÝáB-<"ÛtÙ�ÚÁ?CBUë�D¾KC7VâCÙ^J <"J IQJ8MV<CÜWÙ^MNÙER
>@?C7VJ�Þ �:E D�ÚÁÙÍ<CB6Ù27NJ�Þ6Ù^B6ÙE4qÞUÙ^RÀ7VJåÞU58ÙÍR87V4:Þ6BU7ià
Ü8I8Þ67V?CJGF3�"� E1H 4I� 2 � �:E �/YQF Ù^B6ÙJ� E 7V4�<tBU<CJQRG?CÛ
âz<"BU79<"Ü8MVÙÇRGÙ^J8?"ÞU7NJ8KßÞ658Ù�]/M9<C4U4�M9<"Ü@Ù�M®Ýá?CBÍÞ65QÙ
>@?C7VJ�Þ �:E Y83�MiÞU58?CI8KL5PDA7NJTÞU587V4�>W<">@Ù�B�ÚºÙo?CJQMNH
RGÙE46]�B67VÜ@Ù 58?zÚdÞ6?#]�MV<L46467iÝáHa?CJQÙ J8Ù�Úv>@?C7VJ�Þ^DL<CMNM
ÞU58Ù Û³<C]-587VJ8Ù^B6H#R8Ù^4U]/BU7NÜ@Ù^R³<C>8>8MV7NÙE4¾<C4�ÚÁÙ�MVMGÞU?

<a46Ù/Þ ?CÝ�J8Ù^Ú >@?C7VJ�ÞU4�Ú�7NÞ65Q?CIGÞ�<CJ�H�<LR8RG7NÞ67V?CJQ<CMP]/?LÛa>QIGÞU<"Þ67V?CJQ<CM�?zâCÙ�BU58ÙE<CR�Y
Ø 58Ù 79RGÙ^<#ÜWÙ^587NJWR �¹[ß]�MV<L46467iä@]�<zÞU7N?LJt7V4\Þ65Q<"Þ\ÞU58Ù�5Q<CBURtM9<"Ü@Ù�M94 2 RGÙ^>WÙ^JQR³I8>@?CJ�5Q7VRAà

RGÙ�J�46?"Ý Þ6àcM9<"Ü@Ù�M94	KL6M�<� 9 ��;>;=;>�N� ? ��Y Ø 58ÙE4:Ù�587VRQRGÙ�J�46?"Ý Þ6àcM9<"Ü@Ù�M94\<CB6794:Ù R8I8Ù ÞU?#<">8>QMN79]�<"Þ67V?CJ
?"Ý�<�ÝáIQJQ]�ÞU7N?LJGOÍRG7VB6ÙE]�ÞUMNH�?LJaÞ658Ù�7VJ8>8IGÞ\RQ<zÞU<o>@?C7VJ�ÞU4�� 7 Y ÙCY���P:6QO �"R�P �TS�U	�����1;>; V 	 ��Y
QQI8B:à
Þ658Ù^B^DxÚÁÙÁ<L4646I8ÛtÙº<(�¹<"IQ4U467V<CJ#[¾BU?G]/Ù^4U4P>QB67V?CB�?CJ#Þ658ÙºÝáI8JQ]/Þ67V?CJGO�é^ÞU5AIQ4�DEÞU58Ù�B6ÙE4:I8MNÞU4:KT?"Ý
Þ658Ù�Ù^âx<CMNIW<zÞ67V?CJa?"ÝWÞ658Ù�ÝáIQJQ]�ÞU7N?LJWO�?CJ³<"JAH=JAI8Û#Ü@Ù�B�?CÝ@7VJ8>8I8Þ\R8<zÞ-<®>@?C7VJ�ÞU4 � <"BUÙ è ?L7NJ�ÞUMNH
�¹<"IQ4U4:79<"JOY:QQI8B:ÞU58Ù�BEDEÞ658Ù�]/?zâz<CB679<"JQ]�Ù�ÜWÙ�ÞqÚºÙ^Ù�J#ÞqÚº?®?CIGÞU>8IGÞU4X�1P@<"JWRY�[Zº]^<"J#Ü@Ù�4:>@Ù^]�7iäQÙER
IQ4:7VJ8KÇ<ÅëCÙ�BUJ8Ù^M¾ÝáI8JQ]/Þ67V?CJß<C>8>8MV7NÙERÂÞ6? � P�<"JWR � ZCY QQ?CBUÛ³<"MVMNHLD\�<� 9 ��;>;=�A� ? �^]`_ �%I'�Aa8�
Ú�58Ù�BUÙJa�794 <bV�à�Ü�H�àcVÅëCÙ^B6JQÙ�M�Û³<zÞUB67��2Ú�7NÞ65daePfZ�6ga � � PN� � Z:��Y

Ø 58Ù ?CÜW4:Ù^B6âLÙ^R�MV<CÜWÙ^MV4 2 <"BUÙ <C4U46I8ÛtÙ^R�Þ6?�Ü@Ù®]�?CJQR87iÞU7N?LJQ<"MVMNH�7NJWRGÙ�>@Ù�JQR8Ù�J�ÞºKL7NâLÙ�JtÞ65QÙ
4:?CÝ Þ MV<CÜWÙ^MV4hKÀ<"JWRÍÙE<C]-5�� P RGÙ�>@Ù�JWR84�I8>@?CJ^� P ÞU58B6?LI8KC5ÍÞ65QÙ�]/?CJWRG7iÞU7N?LJQ<"MPR87V4:Þ6BU7NÜQIGÞ67V?CJPð

i�jlknmpo q[m"r)sut�vwj y\x	w tNrzy{j|q[m'}~knm"r
F Ù�BUÙCD��o7V4�Þ658Ù�MV<CÜWÙ^MN7VJ8K�Ù^B6BU?CB�BU<"Þ6Ù#<CJQRI� �"� ��6��0���� _ �"�WéSI'���:�UY1!�Ù�BUH*4:7VÛt7NM9<"B®MN7VëCÙ�à
MN7V58?A?GR84�5Q<xâLÙtÜWÙ^Ù�JÀ>8BUÙ�âA7V?CIQ46MNHîIQ46Ù^RÂÝá?CB5�¹<"IQ4U4:79<"JÀ[\B6?G]/ÙE464=]�MV<L46467NäW]�<"Þ67V?CJ �
�R�J	º<CJQR

� <xHLÙ^4:àc>@?C7VJ�Þ�Û³<C]-587VJ8ÙE4�� ��	�Y Ø 5QÙ�<"Ü@?zâCÙ�RGÙ^4U]/BU7NÜ@Ù^RÅMN7VëCÙ^MN7V58?A?GRÅÙJ�G>8MV79]/7NÞ6MVHTÛt?GRGÙ^MV4®Þ65QÙ
MV<CÜWÙ^MN7VJ8KtÙ�BUB6?LB�BU<"Þ6ÙCéAÞU5AIQ4�D8Þ658Ù=Ût?GRGÙ�MP4658?LI8MVRTÜ@Ù=Ût?CBUÙoBU?CÜQIQ4qÞ�ÞU?aM9<"Ü@Ù�MOJ8?C794:ÙLY

ì®I8BÁÞU<C46ë�794�Þ65QÙ�JTÞ6?³7VJGÝáÙ�B\F �/� E�H � ��DQÚ�5QÙ�BUÙ � 6 � 4I� 2 � �:E ��Y; A>@Ù^]/7NäW]^<"MVMNH�ð

i jlk�� o �YrTsdi�jlk�� o ��� ¤ ���	�~r�

����� ��� i jlk��[o ���nq��~r>i j����cq�� o ��� ¤ �����~r j y r
Xæ58Ù^B6ÙoÞU58Ù=>W?�4qÞUÙ�BU7N?LB0F3�/K{�N� E H 4 � 2 � �:E �º]^<"J	Ü@Ù=Ú�B67NÞ:ÞUÙ�J*<C4^ð

i�j����cq��[o ��� ¤ ���	�~r)sdi j���� q�� o �Yr�
^i j����cq�� o �����	�~r>i�j ¤ o ��r
Ø 58Ù�Þ6Ù^B6Û F3�/K{�N� E H 4 � �:E �]Q_ �/I'� aB��794�Þ65QÙ �¹[�>8BU7N?LB¾<"JQRa7NÞ\Ù�JGÝá?LBU]�Ù^4¾<=46Ût?A?"Þ658à

J8Ù^4U4�]/?LJQ4:Þ6B-<"7VJLÞEY Ø 58Ù246Ù^]�?CJQRÇÞ6Ù^B6Û	D F � 2 H K3�=7NJQ]�?CBU>W?LBU<"Þ6ÙE4¹7NJGÝá?LB6Û³<"Þ67V?CJÂ>8B6?zâA79RGÙ^RÂ7VJ
Þ658ÙÍMV<CÜWÙ^MV4^YOç«J�ÞU58Ù³ÝáB-<"ÛtÙ�ÚÁ?CBUëG4=RGÙ^4U]/BU7NÜ@Ù^R�5QÙ�BUÙCD F �/K	�A� E�H � �¹794#<C>8>8BU?��G7NÛ³<zÞUÙ^R�<C4#<
�¹<"IQ4U4:79<"J	RG794qÞUB67VÜ8IGÞU7N?LJ	IQ4:7VJ8K ���A>@Ù^]/ÞU<"Þ67V?CJ	[¾BU?C>Q<CKL<zÞU7N?LJ �/�º[�/DQ<�Þ6Ù^]-5QJ87Vê�I8Ù¹Ýá?LB�<">8à
>8B6?��G7VÛ³<zÞ6Ù � <xHCÙ^4679<"J*7VJGÝáÙ�BUÙ�JQ]�Ù � �
	cY�3�4U46I8Ût7NJ8K]/?LJQRG7NÞ67V?CJQ<CM�7NJQR8Ù�>@Ù�JQRGÙ^JQ]/Ùt?CÝ\MV<CÜWÙ^MV4
KC7VâCÙ�JÍÞ65QÙ�4:?CÝ Þ:à�MV<CÜWÙ^MV4^D F3� 2 H K3��]�<CJÍÜ@Ù=Ú�BU7iÞ6Þ6Ù�J*<L4�ð

i�j ¤ o ��r)s���m! �" i jlkcmpo q m"rTs#��m$ 	"�% t�vwj y\x	w tNrzy{j|q[m'}~knm"r'&
Ø 58Ù\79RGÙ^< ÜWÙ^587NJWR�IQ467NJQK �\[Å7V4PÞ6?®<C>8>8BU?��G7NÛ³<zÞUÙ	�P�/K	�A� E�H � �O<C4O< �¹<"IQ4U467V<CJPY^3�MiÞU58?CI8KL5
Þ658Ùa>8BU7N?LB F �/K	�A� E H 4I� � E ��794o< �¹<"IW46467V<CJÇRG794qÞUB67VÜ8IGÞU7N?LJPD@Þ658ÙaÙJ�8<L]�Þ¹>W?�4qÞUÙ�BU7N?LB�794®JQ?"Þ=<
�¹<"IQ4U4:79<"JÍRGI8Ù ÞU?#ÞU58Ù®Ýá?CBUÛ ?CÝ F3� 2 H K3��Y)(�?CJ8Ù�Þ658Ù^MNÙE464^D�ÚºÙo]�<"J2IQ4:Ù(�\[ÀÞ6?t<">8>8BU?��G7NÛ³<"Þ6Ù
Þ658Ù	>@?L4:Þ6Ù�BU7V?CB�<L4t<B�¹<"IW46467V<CJPY� A>WÙE]/7NäW]�<CMNMVHCD�ÞU58ÙTÛaÙ�Þ658?GRÊ<">8>QB6?��G7VÛt<"Þ6ÙE4=Þ65QÙ2ÞUÙ�BUÛt4
F3�/� P H � P ��<L4�ð

i jlknmno q m r�*,+knm�s.- m eUÆC� j x y
w0/ m j|q[m'}~knm x21 mzr43 r j w r

�º[Â4:ÞU<CB:Þ-4�Ú�7iÞU5tÞ658ÙK�¹[Â>8BU7N?LB5(��%I8D ;���<CJQRa7NJW]/?CBU>@?CB-<zÞ6ÙE4�<"MVMAÞ658Ù <C>8>8BU?��A7VÛ³<zÞUÙ\ÞUÙ�BUÛt46� P Þ6?*<">8>QB6?��G7VÛt<"Þ6Ù#Þ658Ùt>@?L4:Þ6Ù�BU7V?CBhF3�"K	�N� E�H � �Y6 _ �87 �:9 �¹<L4¹< �¹<CIQ4U4:79<"JPY QQ?CB=RGÙ/à
ÞU<"7VM94tB6ÙE<CRGÙ^BU4t<"BUÙTÙ�JQ]�?CI8B-<"KLÙ^R�ÞU?ÀMN?A?Cëå<"Þ � �
	cY Ø ?À]/M9<C4U4:7NÝáHÀÞ65QÙ	Þ6Ù^4:Þ³>W?L7NJ�Þ �:E D�Þ65QÙ
<">8>8BU?��G7NÛ³<"Þ6Ù®R87V4:Þ6BU7NÜQIGÞ67V?CJ-F3�/� E H � �5;Q_ �=< E �?> E �\]^<"JÍÜWÙ¹?CÜ8ÞU<"7VJ8ÙER�ÜAH³Û³<"BUKC7VJQ<"MV7���à
7NJ8KBF �/K	�A� E H � ��<"JWR�ÞU58Ù�J*ÙEêLIW<zÞ67V?CJ8�=]�<CJÍÜ@Ù=IQ46Ù^R�ð

i jlk�� o �Yr�

����� i jlk�� o q�� rA@�j8B.�C��DE� r)s t v j y{xTw tArzy{j B � } k �F j y vGD � r r j { r

$|# 7 , � 2�03'�) .IH�$�%;032:2�,z%'& &('�.)(E) 2:2�) 2JH .;'2K) &32:.�' 0 2�,%.�&
�o7NâLÙ�JIVåR8<"ÞU<2>W?L7NJ�ÞU4JL�:9 ��;>;=�CL�)? DW?LÜGÞU<C7NJQÙ^R	ÝáBU?CÛ�� RG7��@Ù^B6Ù^J�Þ¹46Ù�JQ46?CB-4^D8?CI8B¹<">Q>8B6?�<C]-5
Ýá?CMVMN?zÚ 4®<�Ût7
�AÞUI8B6Ùa?"Ý �¹<CIQ4U4:79<"JÇ[\B6?G]�Ù^4U4:ÙE4�Ût?AR8Ù�M�RGÙ^4U]/BU7NÜ@Ù^RÅ7NJÇäQKCI8BUÙ �LYNMOÙ/ÞoÙ�âCÙ^B6H
U=O8PdR8<"ÞU<å>@?C7VJ�ÞTÜ@ÙÂB6Ù^>8B6ÙE4:Ù^J�Þ6Ù^Ræ<L4QL� P 6 � �SR 9�TP ��;>;=� �SR$U TP ��DÁ<CJQRvÞU58ÙÂ46?"Ý ÞTMV<CÜWÙ^MV4	<L4LK P 6 �<� R 9�TP �<;=;>�N� R$U TP �LY-�o7NâLÙ�J � P � �+�1��;>;>�A�b�LDWÞ65QÙ�B-<"JQR8?CÛ âz<"BU7V<CÜ8MNÙ#Þ65Q<"Þ¹R8Ù/Þ6Ù^B6Ût7VJ8Ù^4
Þ658Ù�]/?LÛ#Ü87VJQ<zÞU7N?LJ ?"Ý=ÞU58Ù�]-5Q<"J8JQÙ�M94�Ýá?LB2ÞU58ÙÂäQJQ<"M¹]/M9<C4U467iäW]^<zÞU7N?LJPD¾ÞU58ÙÂ]�MV<L46467NäW]�<"Þ67V?CJ
MN7VëCÙ^MN7V58?A?GRÍ]^<"JTÜWÙ=Ú�BU7iÞ6Þ6Ù^J	<L4�ðV jlkcmNoXW��mA��Y m s[Z rTs V jlkcmno q)\]_^m r)s t v j y\x*w tNrzy jlkcm�}~q`\]:^m r

��� �����	��
��
������ ���
�
�

� ���������! #"%$ �&$('�)*$(+�',�&$(-."
/1032�4 ��5 57698 � 5 ��: � 5 ���<; 2 � � 69= P?> 9 6 2 ? � 2@�A �3� 6 � ��5 � B��DC R1E�F THG = � ��I G �3� J 2�49K ��� =L6 4 � : G 6 � 2 �/1032�4 ��5 57698 � KM2 � ��5 � 6 � � =
 > 9 6 2 U � 2@�A �3N 2�4 ; 2�4 ��6 � ��5 57698 � 5 ��: � 5 ���<� ��69� ; 2 � � 69=O6 2<2 :�69� � � � � � G =�= � � ��; 2 =�6 � 4 � 2�4 J 2�4 698 � = 2 J 6P5 ��: � 5 =#Q

�R R*S!T U�V T >XW R*S!T U�V9Y#Z\[T U�V
9] [T U�V
T

@�A �3� 6 � ��5 � B�� Q C R*S!T U�V T >
�R R*S!T U�V T
� �����_^.��]�'�`�$(',�&$(-."a'�)cbd�!e%'��f��g

/1h ��;.� ��6 G � 6 � 5 N 83� �3I��D� �i; 2 =�6 � 4 � 2�4 = � =j5 � =9=?6983� � = 2�K � = K ��5 57698 4 � =�8 2 5 �@�k ;.� �l6 �mC Ron THG = � ��IM��p G �l6 � 2 �rqts@�k ;.� �l6 �mC R
u TjG = � ��IM��p G �l6 � 2 �iv�s� �����xw7�cy�)('�g�g&$*z S $*"%{}|c��gf�<~<',��'/��O2�K ; G 6 ���n > � 4 I K ���t� C Ron T/ k = � U /o� ��� N 5 ��=�= � �.N �l6 � 2 � 6 2 I�� 6?698 ��; 2 =�6 � 4 � 2�4 C R1E � T/1� =L6 � K �l6 �
 R O ���
�i
�� TjG = � �3IM��p G ��6 � 2 �i�
�d�1� ¨3�Q¨ ~C­Ln=n�h�p«»��^µ�·q��e�h^¸¬r^�^pqg±·q��n ·q�tª-¸ih�©«©«g¬µN»	·q��e¹·qeU©�·ofLh�·:ha�G�^g¬¯"·�­L©«gi¯Lr³htn=g±Æ"·q­Lpqeo��µ
²�h�­�©«©«gih^¯�´Ppq�zª-eU©«©«e-©-¼�b��Lgi©�h�¸¬rE�^pqg±·q�Ln ª�h^¯îkGe�pqe�h^fLg¬¸±»îe6ÆC·qeU¯AfLe-fÅ·q�Ín=�^pqe�·q��h^¯Ç�E¯Lea·qe-©�·
�G�^g¬¯"·q©�¿¾g±·q���^­L·ºh^¯z»#ª-�^n=��­L·:h/·qg¬�E¯Ah�¸8��¶EeUpq��e�h^fQ¼

�o7VâCÙ�JÂ<�ÞUÙ^4:Þ=>W?L7NJ�Þ�L�:E D�MVÙ/Þ L4 6 ��L�:9 ��;>;>� L�)? � L�:E �³RGÙ�JQ?"Þ6Ùt<"MVM�Þ65QÙ#ÞUBU<C7NJ87VJ8K	<"JQRÇÞ65QÙ
Þ6Ù^4:Þ�>W?L7NJ�ÞU4^Y Q8I8B6Þ658Ù^B^D�MVÙ/Þ L� 6@� K R 9�T ��;>;=�AK R$U T �LDARGÙ�J8?CÞ6Ù�Þ658Ùo5879R8RGÙ�JT4:?CÝ ÞºM9<"Ü@Ù�M94º]�?CBUB6Ù�à4:>@?CJQR87NJ8K�Þ6?�ÙE<C]-5Å]-5Q<CJ8J8Ù�MO?"Ý¾<"MVMPÞU58Ù�R8<"ÞU<³7VJQ]�MNIQR87NJ8K�Þ658Ù#Þ6Ù^4:Þ�>@?C7VJ�Þ^Y�MPÙ/ÞEDj�P� L� ��6
� U
 > 9 �P�/K R
 T �®<CJQR��P�9�5�B6 � ?P1> 9 � � � P �/DPRGÙ�J8?CÞ6ÙaÞ65QÙt<C>8>8BU?��G7NÛ³<zÞUÙ#>@?L4:Þ6Ù^B67V?CB¹?zâCÙ^B
Þ658ÙÍ587VRQRGÙ�Jåâz<CB679<"Ü8MVÙ^4 L� <CJQR���D�Ú�58Ù^B6Ù�� 6�� � 9 ��;>;=� � ? �Í<"BUÙtÞ658ÙT4:Ú�7NÞU]-5QÙ^4#]�?CBUB6Ù�à4:>@?CJQR87NJ8KÇ?CJ8MVHÇÞU?*Þ65QÙ VvMV<CÜWÙ^MNÙERåR8<"ÞU<*>@?C7VJ�ÞU4^Y�MPÙ�Þ�F � L� ��<CJQR^F3���M�=Ü@Ù�ÞU58Ù�>8BU7V?CB-4
Ú�7iÞU5 F3� L� ��6 � U
 > 9 F �/K R
 T �/D@Þ65QÙ�>8BU?GRGIQ]/Þo?CÝ �¹[>8BU7V?CB-4®<CJQRGF3���M��I8J87NÝá?CBUÛ	Y �o7VâCÙ^JL4 <"JQR2Þ658Ù=M9<"Ü@Ù�M94 2 D8?CI8B�<CMNKL?CBU7iÞU58Û 7NÞ6Ù�B-<zÞU7NâLÙ�MVH³?C>GÞU7NÛt7 ��ÙE4�Þ658Ù=âz<CB679<zÞU7N?LJQ<"M�Ü@?CI8JQRPð

� s ���� � ���Jj W� rf�Jj���r ¸¬�Er j i�j W� r>i j���r>i j ¤ o W�J� W� �&��r�Jj W� rf�Jj��+r r jL r
Ø 58Ù=]/M9<C4U467iäW]^<zÞU7N?LJ�IQ467NJ8K �\[d794�B6ÙEêLIQ7NBUÙ^R2?CJ8MVH³?CJQ]�ÙCDA7VB6BUÙ^46>WÙE]�ÞU7NâLÙ®?CÝPÞ658Ù=JAI8Û�ÜWÙ^B�?"Ý
7iÞUÙ�B-<zÞ67V?CJW4�Y�ç«J2ÙE<C]-5�7NÞ6Ù^BU<"Þ67V?CJ³ÞU?#?C>8Þ67VÛa7 ��Ù®Þ65QÙ®Ü@?CI8JWR�KC7VâCÙ^J�7VJ2Ù^ê�IQ<"Þ67V?CJ DWDCÞU58Ù¹]/M9<C4:à
4:7NäW]�<"Þ67V?CJ�BUI8MVÙ^4Á<"BUÙ I8>�R8<zÞUÙ^R2IQ4:7VJ8K#Þ658Ù �¹<"IQ4U467V<CJ2<">8>QB6?��G7VÛt<"Þ67V?CJQ4¾>8B6?zâA79RGÙ^R�Ü�HP�º[�Y
Ø 58Ù <"MVKC?LB67NÞ658ÛZ794¾4658?zÚ�Ja7NJaäQKLI8B6Ù�9o<"JWRa]^<"JaÜWÙ®RG7NâA79RGÙ^Ra7VJ�Þ6? G=4qÞUÙ�>Q4^ðz7VJ87iÞU7V<CMN7 �^<"Þ67V?CJPD
?C>GÞU7NÛt7 �^<zÞU7N?LJT<CJQR]/M9<C4U4:7NäW]^<zÞ67V?CJOD�Ú�5Q7V]-5*<"BUÙ¹RGÙ^4U]/BU7NÜ@Ù^RTÜ@Ù�MV?zÚ=Y

K�2:)¢¡ #H£�¤ & ,/2:,"%',%,9¥1%'2�,/.�&¦£ ç«J�Þ658Ù�äQBU4:Þº4:Þ6Ù^>PD"ÞU58Ù®<C>8>8BU?��A7VÛ³<zÞUÙÁ>@?L4:Þ6Ù^B67V?CBr�P� L� ���P�9�5�
6 � U
 > 9 �P�"K R
 T � � ?P1> 9 �P� � P �t794�7VJ87NÞ679<"MV7��^Ù^R�YÁF Ù�BUÙCDr�P� � P ��<"BUÙ*Û#I8MNÞ67VJ8?CÛt79<"M�R87V4:Þ6BU7iàÜ8IGÞ67V?CJW4=<"JQR�<"BUÙa7NJ87NÞ679<"MV7 ��Ù^RîB-<"JQRG?LÛtMNHÅIW4:7VJ8K*<TI8J87NÝá?CBUÛ RG794qÞUB67VÜ8IGÞU7N?LJPY��P�/K R
 T �¹<"BUÙJ8?CBUÛ³<"MCRG794:Þ6BU7NÜ8I8Þ67V?CJQ4�<"JQR®Þ6?�7NJ87NÞ679<"MV7 ��Ù�ÞU58Ù�Û	DEÚºÙ�äQB-4:ÞOIQ46Ù��\[*<C4�RGÙ^4U]/BU7VÜWÙER®7VJ�46Ù^]�ÞU7N?LJ
9GY �CDQ]�?CJQ467VR8Ù�BU7NJ8K³<CMNM�ÞU58Ù#R8<"ÞU<t>@?C7VJ�ÞU4 7VBUB6ÙE4:>@Ù^]/Þ67VâCÙ¹?"Ý�Þ658Ù�4qÞ-<zÞ6Ù=?CÝ�Þ658Ù#46Ú�7NÞU]-58ÙE4�Y;�º[
B6ÙE4:I8MNÞU4º7VJ�Þ65QÙ¹<C>8>8BU?��G7NÛ³<zÞUÙ �¹<"IW46467V<CJ�>@?L4:Þ6Ù�BU7V?CB-4)F?§+�/K R
 T � 6 _ �/K R
 T é_7 S T U�V

��9 S T U�V
�

Ýá?CB¾<"MVM�F^� �R����;>;=� �b�LDxÚ�5879]-5t<CB6ÙÁIQ46Ù^R�Þ6?=7VJ87NÞ679<"MV7��^Ù	�P�/K R
 T ��Y 3æâCÙ^B6H=IQ46Ù/ÝáIQM8Ü87Nàc>8BU?GRGIQ]/Þ?"Ý �º[794®Þ658Ù �¹<"IW46467V<CJî<C>8>8BU?��A7VÛ³<zÞU7N?LJQ4 ?CÝ\Þ65QÙ�MV7NëLÙ�MV7N5Q?�?GR84^D�Ú�5879]-5îÚÁ?CI8M9RÅM9<zÞUÙ�B¹Ü@Ù
IQ4:ÙERÍÞ6?tI8>�R8<zÞUÙ=?CI8B]�MV<L46467iä@]�<zÞU7N?LJÍRGIQB67VJ8KaÞ658Ù=âz<CB679<zÞU7N?LJQ<"M�7NÞ6Ù�B-<zÞU7N?LJQ4�7VJ	4:Þ6Ù^> 9GY

K�2:)¢¡ #�£��\¡:2:,�� ,�¥1%32:,/.�&<£ Ø 58Ù�Ü@?CI8JWR	KC7VâCÙ�J	7VJ*Ù^ê�IQ<"Þ67V?CJ D³794 ?C>8Þ67VÛa7 ��ÙER	ÜAHÍ7NÞ6Ù^BU<"à
Þ67VâCÙ�MVHTI8>@RQ<zÞ67VJ8K � � L� � <CJQR �P���M��Y �o7NâLÙ�J	ÞU58Ù�<C>8>8BU?��A7VÛ³<zÞU7N?LJQ4	��� �9�5� <CJQR ���"� L� �
ÝáB6?LÛÉÞU58Ù���O8P#7iÞUÙ�B-<zÞ67V?CJOD!����� 9 ���M�º<"JQR ���	� 9 � L� �º]�<CJ2Ü@Ù®I8>�R8<"Þ6Ù^R2IQ467NJ8Kaâz<"BU7V<"Þ67V?CJQ<CM
I8>@RQ<zÞ6ÙER³BUI8MNÙE4K���J	�Y+ A>@Ù^]�7iä@]�<"MVMVHCDCIQ>@R8<"Þ6Ù®B6I8MVÙ^4¾Ýá?CBi�P� � P �¾<"JQR �P�"K R
 T �\<"BUÙ <C4�Ýá?LMNMV?zÚ 4^ð

��

� " j8Y m r�
 eUÆC� � � �� ��
�j W� r ¸¬�^r i jlk m o W� ��Y m r �
�

� " j�� \ � ^ r�
 eUÆC� � �%� �
 j��+r ¸¬�Er i�j�� \ � ^ r>i�j ¤ o � \ � ^ �&��r �

Ø 58Ù¹I8>�R8<"Þ6Ù¹Ýá?CB � � � P 6 F ��]�<CJÍÜ@Ù=Ú�B67NÞ:ÞUÙ�J*<C4^ð
��
�� " j8Y m s^i'r	
 eUÆC� � ���

T U�VF
��
1j|q \ � ^m r ¸i�^r i jlk m o q \ ��^m r � j�� r

s e6ÆL� � � �
T U�VF

�
 j|q \ � ^m r ¸i�^r j/t v j y\x*w tNrzy jlk m q \ � ^m rnr � j��[r
�\ê�IQ<zÞU7N?LJ���794�7VJ�Þ6B-<C]/ÞU<"ÜQMNÙ�ÜQIGÞo]^<"JÅÜ@Ù�]�?CÛt>8IGÞUÙ^RÅÙ�H�]/7VÙ�J�Þ6MVH	Ü�HT7VÛa>@?CB6ÞU<CJQ]/Ùa46<CÛaà
>8MN7VJ8KÀIQ467VJ8K�Þ658Ù���à�� �¹<"IQ4U4:79<"J ���"�"�
P �t<L4�<�>8BU?C>@?L4U<"M�RG794qÞUB67VÜ8IGÞU7N?LJPY�Q8IQB:ÞU58Ù�BED¾ÚÁÙ
5Q<xâCÙoÞ65QÙM�¹<"IQ4U467V<CJ	<C>8>8BU?��G7NÛ³<zÞU7N?LJQ4ÁÝáBU?CÛ �º[ÊÝá?CB�ÞU58Ù�MV7NëLÙ�MV7N5Q?�?GRÍÞ6Ù^B6Û�F3�"�pP H � R
 TP � ;
� R
 TP Ù��A>3�p� 9��� T U�VF

�/� R
 TP�� � P ��� R
 TP � � �/Y�ç�ÞO]�<CJ¹ÜWÙ\4658?zÚ�JoÞ65W<zÞ�Þ65QÙ¾I8>�R8<zÞUÙ¾B6IQMNÙ�Ýá?LBm�P�/K R
 T �
B6ÙERGIQ]/ÙE4�RG?zÚ�JÍÞ6?Qð

�

� " j�� \ � ^ r�
^i j�� \ ��^ r ��m$ �" @�j|q`\ � ^m � 1 \ � ^m } knmA� / \ � ^m
�
 j8Y m r r j�! r

Ø 58794¹794 è IQ4:Þ#<	>8B6?GRGIW]�Þ=?"Ý��¹<"IQ4U467V<CJÇÞUÙ�BUÛt4^é�Þ65AIQ4^D�ÞU58Ù�BUÙt7V4=JQ?TJQÙ�Ù^RîÞU?*B6Ù^B6I8JîÞ65QÙ
�\[�Þ6?�Ù^4:Þ67VÛ³<zÞ6ÙTÞU58Ù*J8Ù�Ú >W?�4qÞUÙ�BU7N?LBt?zâCÙ�Bt46?"Ý Þ�]/M9<C4U4:7NäW]^<zÞ67V?CJW4�Y�Q8IQB:ÞU58Ù�BED�J8?"ÞUÙTÞ65Q<"Þ
�P� � P ��RG7VâA7VRGÙE4�Þ658ÙÍâx<CB679<"JW]/ÙCD�58Ù^JQ]/Ù]/?LJLÞUB6?LMNMV7VJ8K*Þ65QÙT]�?CJ�Þ6BU7NÜQIGÞ67V?CJå?CÝ Ù^<L]-5åMV<CÜWÙ^MNÙER
R8<zÞ-<�>@?C7VJ�Þ�Ýá?CB RG7���Ù�BUÙ�J�Þ�]-5Q<"JQJ8Ù�M94�YK�2:)¢¡#"D£T*-,"%�2:2:,/.0(1%32:,/.�&<£ ç«JtÞ65QÙ äQJQ<CMW4:Þ6Ù^>PDCKL7NâLÙ�JaÞ658Ù®>W?�4qÞUÙ�BU7N?LB¾?zâCÙ^B�Þ658Ù®4:Ú�7NÞU]-58ÙE4�D
�P� � P ��S UJ� ���1;>; V 	cDPÚÁÙaäQB-4qÞ�7VJGÝáÙ�B�Þ658Ù�46Ú�7iÞ-]-58Ù^4=Ýá?CB=ÞU58ÙtÞ6ÙE4qÞ#R8<"ÞU< L�:E Y3QQ?CB¹Þ65Q7V4^DPÚÁÙ
RG?Â< �oà�ÚÁ<xHÀ]/M9<C4U467iäW]^<zÞU7N?LJåIQ467NJ8KîÞ65QÙ �¹[<"MVKC?LB67NÞ65QÛ
RGÙ^4U]/BU7NÜ@Ù^Rß7NJ 9GY �TÚ�7iÞU5%$� 6
<"BUK¾Û³<�� n �P�9�5�2<L4�M9<"Ü@Ù�M94�Y A>@Ù^]/7NäW]^<"MVMNHLDºÝá?LBT<CJ I8J8M9<"Ü@Ù�MVÙ^R >W?L7NJ�Þ L�:E D���RG7��@Ù^B6Ù^J�Þ
]/M9<C4U4:7NäW]�<"Þ67V?CJQ4�<CB6Ù=RG?LJ8Ù=Ú�58Ù�BUÙ¹Ù^<L]-5T]�MV<L46467iä@]�<zÞU7N?LJÍ>QB6?zâA79RGÙ^4ÁIQ4�Ú�7NÞ65�& E' D8Ú�58Ù^B6Ù)(W��R�1�<;=;>�A�b��D�<CJQRåÙEê�IQ<"M94�ÞU?ÂÞ658ÙT>8BU?CÜQ<CÜ87NMV7NÞqHîÞU5Q<zÞ�]-5Q<CJ8J8Ù^M*(ÇÚÁ<L4�]-58?�4:Ù^JåÞU?Â]�MV<L46467iÝáHL�:E Y Ø 58Ù*>W?�4qÞUÙ�BU7N?LB��P� � E 6+(
�t7V4³Þ658Ù^J 4:Ù�Þ³Þ6? , �-.0/

U�132 ,
�
U
Y¾ç«Jv?CI8B2ÙJ�G>WÙ^B67VÛtÙ�J�ÞU4^D�Ýá?LB

Ù^<C]-5	?CÝ�ÞU58Ù^46Ù�[æ]�MV<L46467NäW]�<"Þ67V?CJQ4^D8ÚÁÙ#]/MVI8Ü8Ü@Ù^RÅ<CMNMPÞ658Ùa]-5Q<"J8JQÙ�M94�Þ6?LKCÙ/ÞU58Ù�B®IQ467NJ8Ktà �#<L4
?CÜQ46Ù�BUâz<zÞ67V?CJW4�Ýá?CBÁÞU58Ù¹Ûa?GR8<CMN7NÞ67VÙ^4\Þ65W<zÞ�ÚºÙ^B6Ù®Ût7V4U4:7VJ8KWY�(�?"ÞUÙCD�Þ65Q<"ÞÁÚÁÙ¹<"BUÙ�J8?CÞÁMV7NÛt7NÞ6ÙER
Þ6?ßIW4:7VJ8Kß<CMNM�Þ658ÙÂ]-5Q<"J8JQÙ�M942]/MVI8Ü8Ü@Ù^R Þ6?LKCÙ/ÞU58Ù�BEé\ÜQIGÞ^DÁâz<"BU7N?LIQ4�]/?LÛ#Ü87VJQ<"Þ67V?CJQ42?"Ý=Þ65QÙ
Ûa?GR8<CMN7NÞ67VÙ^4�]^<"J	Ü@Ù=IQ4:ÙER27VJQ]�MNIQR87NJ8K³?CÞ658Ù^B�7NJWRG7V]^<zÞU?CB <"JWRÍ]�?CJ�Þ6Ù���ÞUIQ<"M�âz<CB679<"Ü8MVÙ^4^Y

ì®JQ]/Ù¹ÚÁÙ=5Q<xâCÙ®Þ658Ù=>@?L4:Þ6Ù^B67V?CB�?zâLÙ�BÁÞ65QÙ�4:Ú�7NÞU]-5TÝá?CB�ÞU58Ù¹Þ6ÙE4qÞoR8<zÞ-<8D?�P� � E ��DQÚºÙ=]�<CJ7NJGÝáÙ^B�]/M9<C4U4Á>8BU?CÜQ<CÜ87NMV7NÞqH�?"Ý�<"J	I8J8M9<"Ü@Ù�MVÙ^R	R8<"ÞU<a>W?L7NJ�Þ L�:E IW4:7VJ8KQð
i jlk�� o W��� ¤ r)s � �� � 4C� i jlk�� o W� ��Y)� rf�Jj8Y)�~rf�Jj W� r j Ë r

s
56
� �" �Jj8Y)�{s^i'r j/t�vwj y\x	w tNrzy{j

B �� T U�V }~k �7 y v D �� T U�V rnr j | r

−2 −1.5 −1 −0.5 0 0.5 1 1.5 2 2.5
−1

−0.5

0

0.5

1

1.5
Toy dataset with labeled points

−2 −1.5 −1 −0.5 0 0.5 1 1.5 2 2.5
−1

−0.5

0

0.5

1

1.5
Classification using X−modality

−2 −1.5 −1 −0.5 0 0.5 1 1.5 2 2.5
−1

−0.5

0

0.5

1

1.5
Classification using Y−modality

j h r j k r j ª r

−2 −1.5 −1 −0.5 0 0.5 1 1.5 2 2.5
−1

−0.5

0

0.5

1

1.5
Classification using sum rule

−2 −1.5 −1 −0.5 0 0.5 1 1.5 2 2.5
−1

−0.5

0

0.5

1

1.5
Classification using product rule

−2 −1.5 −1 −0.5 0 0.5 1 1.5 2 2.5
−1

−0.5

0

0.5

1

1.5
Classification using a Mixture of GP

j f r j e r j µ r
�d�1� ¨��Q¨ j h r b@��»TfLh�·:h�©«eU·�¿¾g±·q�2·q�Le¹¸ih^kGe-¸¬e�f2�G�Eg¬¯z·q©���g¬rE�L¸¬gir^�z·qe�fQl@h^¯�f2ª-¸ih�©«©«g¬°�ª�h�·qg¬�^¯Tpqe-©«­�¸±·q©
­L©«g¬¯�r j k r�� ½ n=�"f�h�¸¬g¬· »=�E¯L¸±»zl j ª r�� ½ n=�"f�h�¸ig±· »=�E¯L¸¬»zl j f r ©«­�n pq­L¸¬eEl j e r �Lpq�"fL­LªU·�pq­L¸ie�h^¯Af j µ r
·q�Le n=g¬Æ"·q­Cpqe��^µ�²�´�¼Gb���e�ª-g±pqª-¸¬e-©�g¬¯ j µ r pqeU�Lpqe-©«e-¯z·º�G�Eg¬¯z·q©Áª-¸ih�©«©«g¬°�e�f³¿¾g¬·q�2h=r^pqe-h�·qeUpº¿�e-g¬rE�z·
�^¯a·q��e � ½ n=�"f�h�¸ig±· »#h^¯Af#·q��eÁ·«pqgih^¯LrE¸¬e-©¾¿¾g±·q�³hor^pqe-h�·qeUp\¿�e-g¬r^�"·\�^¯�·q��e � ½ n=�"f�h^¸¬g±·c»z¼

F�Ù�BUÙCD < E� T
 T <"JQR > E� T U�V <CB6ÙoÞ65QÙoÛtÙE<"J*<"JQR2Þ65QÙ=âx<CB679<"JW]/Ùo?"ÝOÞU58Ù=Û³<"BUKC7VJQ<"M-�¹<CIQ464679<"J<">8>8BU?��G7NÛ³<"Þ67V?CJ�Ýá?LB\F O8Pt]-5Q<CJ8J8Ù^MP]/?CBUBUÙ^46>W?LJQRG7VJ8K#ÞU?tÞ658Ù=5Q7VR8R8Ù�J*4:?CÝ Þ�MV<CÜWÙ^M LK E Y
� �
	����PÒQ×�
���Ð\Ñ�� ��Ð�Ô�������Õ��«Ñ��

XîÙ�äWBU4:ÞORGÙ�Ût?LJQ4qÞUBU<"Þ6Ù�ÞU58Ù�ÝáÙ^<"Þ6I8BUÙ^4�?CÝAÞ658Ù\<C>8>8BU?L<L]-5�?CJ=<ÁÞU?zH®R8<"ÞU<C46Ù/ÞO<CJQR®Þ658Ù^J�<">8>QMNH
7iÞ=ÞU?ÍÞU58ÙtÞU<L4:ëÇ?"ÝÁ<
�@ÙE]�Þ=BUÙ^]/?LKCJ87NÞ67V?CJîIQ467NJ8K	Û�I8MiÞU7N>QMNÙ³Ût?GR8<"MV7NÞ67VÙ^4^Y�XîÙ�<CMV46?ÍÙ^âz<"MVIQ<zÞUÙ
Þ658Ù�>WÙ^B:Ýá?LB6Û³<"JW]/Ù�?CÝ�?CÞ658Ù^Bo]�MV<L46467NäQÙ�B�]�?CÛ�Ü87NJW<zÞ67V?CJÅ4U]-58Ù^ÛaÙE4 ÜAHÍÞ6B-<"7VJ87NJQK� !®ãÇ4®<CJQR
Þ658Ù �¹[]/M9<C4U4:7NäQÙ�B-4®?CJÅÞU58Ùt]/?CÛt>8MVÙ/ÞUÙ³R8<zÞ-<8Y Ø 58Ù^46Ù³4qÞ-<"JQR8<CBURÇ]/M9<C4U4:7NäQÙ�B¹]/?LÛ#Ü87VJQ<"Þ67V?CJ
46]-58Ù^ÛtÙ^4�<"BUÙ=4:5Q?zÚ�J27VJ Ø <"ÜQMNÙP�LY
� . K�� %32<%�2:) 2%£ 3íÞ6?zHTR8<zÞ-<C46Ù/Þ�794 4658?zÚ�J*7NJ	äWKCI8BUÙ�G;� <R��DWÚ�5879]-5*5Q<C4�Ü@Ù�Ù^JÅ>8BUÙ�âA7Nà

?CIQ46MNHÍ7NJ�ÞUB6?GRGIQ]�Ù^R	ÜAH���58?CI	Ù/Þ¹<"McY ���:L�	�Y Ø 58Ù�Þ6?C>Å<CJQRÍÞ658Ù#ÜW?CÞ:Þ6?LÛ 5Q<"MNÝ�Ût?A?CJÅ]�?CBUB6Ù�à
4:>@?CJQR*Þ6?�ÞqÚÁ?ÍR87
��Ù�BUÙ�J�Þo]�MV<L4646Ù^4^Y Ø 5QÙ#ÙJ�8<CÛa>QMNÙa4:58?zÚ�J*7VJ*ÞU58Ù#äWKCI8BUÙ�5Q<L4���LtMV<CÜWÙ^MNÙER
>W?L7NJ�ÞU4 ÝáB6?LÛ ÙE<C]-5Å]�MV<L464��%GEItÞU?"Þ-<"M ��<"JQR ��IEIaÞUÙ^4:Þ�>@?C7VJLÞ-4�� 9
IEI³Þ6?"Þ-<"M ��Y1Q�7VB-4qÞEDQÚÁÙ�>WÙ^B:à
Ýá?CBUÛÉÞqÚÁ?5�¹[Ê]/M9<C4U467iäW]^<zÞU7N?LJQ4¾IQ467VJ8K�ÞU58Ù®ÛtÙ�Þ658?GR2R8Ù^4U]/BU7NÜ@Ù^R27NJ 9GY �Cé�?CJ8Ùo]/M9<C4U4:7NäQÙ^4\Þ65QÙ
Þ6Ù^4:Þ�>@?C7VJLÞ-4=ÜAH è IQ4:Þ�IQ467NJ8KTÞU58Ù�� à�Ût?ARQ<"MV7iÞqHC� RG7VÛtÙ�JQ467N?LJ��¹<"JWRÅÞU58Ù³?"ÞU58Ù�B è IQ4:Þ�IQ467NJQK
Þ658Ù���à�Ût?GR8<"MV7iÞqH � RG7VÛaÙ^JQ467N?LJ���Y�Q�7VKCI8BUÙ^4�G;� Ü��! �]:�Á4:58?zÚvÞU58Ù¹B6ÙE4:IQMiÞ-4º?CÝOÞU58Ù^46Ùo]�MV<L46467Nà
äW]�<"Þ67V?CJQ4�IQ467VJ8K³Ù^<L]-5Í7VJQRG7VâA7VRGIW<"MPÛt?GR8<"MV7NÞqHCD8Ú�5879]-5	7V4�Ý <"7VB6MVH2>@?A?CBEY�Q�7VKCIQB6Ù G;� R;�" �áÙ:�
4:58?zÚ�]/M9<C4U467iäW]^<zÞU7N?LJTIW4:7VJ8K³ÞU58Ù#46I8Û <"JQRTÞU58Ù�>8BU?GRGIQ]�Þ®B6I8MVÙ#<C>8>8MV7NÙER	IQ4:7VJ8K³ÞU58Ù�BUÙ^46I8MNÞ
?"Ý#�É<CJQR	ÞU58Ù$�&]/M9<C4U4:7NäW]^<zÞ67V?CJOY�Q�7NJW<"MVMNHLDQäQKLI8BUÙ�G;�áÝO��4658?zÚ 4®4:IQ]^]/ÙE464:ÝáI8M�]�MV<L46467NäW]�<"Þ67V?CJ

50 55 60 65 70 75 80 85

1

2

3

4

5

6

7

8

9

10

< Recognition Accuracy >

SVM Sum
GP Sum
SVM Product
GP Product
SVM Max
GP Max
SVM Min
GP Min
SVM Voting
GP Voting

80 81 82 83 84 85

80

81

82

83

84

85

GP (posture)

M
ix

tu
re

 o
f G

P

< Recognition Accuracy >

81.5 82 82.5 83 83.5 84 84.5 85 85.5

81.5

82

82.5

83

83.5

84

84.5

85

85.5

SVM (posture)

M
ix

tu
re

 o
f G

P

< Recognition Accuracy >

j h r j k r j ª r
�d�1� ¨��@¨ j h r _tsOb�j@s��*kG�/ÆC�L¸i��·q©�ª-�^n=�Ah/pqgi¯Lr�·q��e¾©�·:h^¯�f�h/p:f¹ª-¸ih^©«©«g±°AeUp�ª-�En®k�g¬¯Ah/·qgi�^¯=n=eU·q���"fC©
µV�^p�²�´Àh^¯�f³~���_ �^¯t·q��e h��8e-ªU·Áf�h�·:h"¼Gb��Le�©��z­�h�pqe-©�pqe-�Cpqe-©«e-¯z·º·q�Le�n=e�h^¯QlL·q�Le�¸¬gi¯Le-©Ág¬¯a·q�Le
n=gifLfL¸¬e®��µ�·q�LeokG��Æ³pqe-�LpqeU©«e-¯z·q©Á·q��e®n=e�fLgih^¯QlA·q��e®kG�E­L¯AfLg¬¯Lr�kG��Ætpqe-�Cpqe-©«e-¯z·	�z­Ah/p«·qg¬¸ieo¶Eh�¸i­Le-©
h�¯Aft·q��e=È v ÈG©�»CnokG�^¸¬©ºpqe-�Cpqe-©«e-¯z·º·q�Le®©�·:h/·qg¬©�·qgiª-h^¸P�E­C·q¸ig¬eUpq©-¼ j k r�
 e-ª-�^rE¯Lg¬·qg¬�^¯2p:h/·qe-©��^µOn=g±Æt��µ
²�´2¶"©-¼x²�´ j �G�E©�·q­Cpqe r h^¯�f j ª r _ag±Æ��^µQ²�´2¶"©-¼z~���_ j �G�E©�·q­Cpqe r µV�^pP·q��e¾w pq­�¯L©-¼xÄOh^ª:�o�G�^g¬¯"·Pg¬©
j h�ª-ª-­Cp:h^ªU»³~���_�
^²�´ j �G�E©�·q­Cpqe r lGh�ª-ª-­Cp:h^ªU»an=g¬Æ#��µ�²�´ r ¼A´��Eg¬¯z·q©Á�/¶xeUp¾·q��e�¸¬g¬¯�eU©ºª-��p«pqe-©«�G�E¯�f
·q��·q�Le¾·«pqgih�¸i©O¿¾��e-¯�n=g±Æ®�^µ@²�´	�Ah^fo·q��e¾kGeU·«·qeUpOpqe-ª-�^rE¯�g±·qg¬�E¯�p:h�·qe^¼"b���e¾ª-g±pqª-¸¬eºp:h^fLg¬g�pqe-�Cpqe-©«e-¯z·
pqeU�Ge�h�·qg¬¯�r®pqe-©«­�¸±·q© � ·q�Le�¸ih�pqr^eUpº·q�Le�ª-g±pqª-¸¬e�·q��e�n=��pqeÁ·q��eÁpqeU�GeU·qg±·qgi�^¯t�^µ�·q�Le��G�Eg¬¯z·q©-¼

IQ4:7VJ8KÂÞ65QÙ*Ûa7��AÞ6I8BUÙ	?"Ý �¹[�ÝáB-<"ÛtÙ^Úº?LB6ë�Y�ç«JßäWKCI8BUÙ G;� Ý ��Þ658ÙÅR8<"ÞU<Â>@?C7VJLÞ-4³RGB-<xÚ�JÊ<L4
Þ6BU7V<CJ8KCMVÙ^4®ÚºÙ^B6Ù�]/M9<C4U4:7NäQÙ^RÅÚ�7iÞU5Â<2KCBUÙ^<zÞUÙ�B®ÚºÙ^7NKL5LÞo?CJ*ÞU58Ù � Ût?GR8<"MV7NÞqHÅ<"JQR	ÞU58ÙtR8<zÞ-<
>W?L7NJ�ÞU4tRGB-<xÚ�Jß<L4a]�7NB-]/MVÙ^4�Ú�7NÞ65v<ÇKLB6ÙE<zÞ6Ù^B#ÚÁÙ�7VKC5�Þt?CJåÞU58Ù
� à�Ûa?GR8<CMN7NÞqHCY�XÂÙ*]�<"Jd4:Ù^Ù
ÝáB6?LÛ Þ65QÙ³äQKCIQB6ÙLD�Þ65Q<"Þ�Þ65QÙ³äQJQ<CM\]/M9<C4U4:7NäW]^<zÞ67V?CJ�RGÙE]/794:7V?CJÀ<CRQ<">GÞ-4=7iÞ-4:Ù^MiÝ <L]�]/?LBUR87NJ8KTÞU?
Þ658Ù¹7VJ8>8IGÞ�46>Q<C]�ÙCé�Þ65AIQ4^D8RGÙ^Ûa?LJQ4:Þ6B-<zÞ67VJ8K�Þ658Ù=]^<">Q<CÜ87NMV7NÞqH³Þ6?a>WÙ^B:Ýá?LB6Û 4:Ù^JQ4:?LBÁ46Ù�MVÙ^]/Þ67V?CJPY

�) (E.�!�& ,9¥R,"&X!�����) (�2%£ XÂÙ�<">8>8MV7VÙ^R#Þ658Ù�Ût7���ÞUI8BUÙÁ?CÝ �¹[ÇÝáBU<CÛtÙ�ÚÁ?CBUë¹Þ6?oÞ658Ù�>8BU?CÜ8à
MNÙ^Û ?"ÝÁÛt<L]-587VJ8ÙtB6ÙE]/?CKLJ87NÞ67V?CJÇ?CÝÁ<
�@ÙE]�Þ=IQ467NJ8KTÛ#IQMiÞU7N>8MVÙ³Ût?GR8<"MV7iÞU7NÙE4�Y�XÂÙtMN?A?LëÇ<zÞ¹Þ65QÙ
>8B6?LÜ8MVÙ�ÛZ?"Ý�RGÙ/ÞUÙ^]/Þ67VJ8K�ÞU58Ù�<���Ù^]/Þ67VâCÙ�4qÞ-<zÞ6Ù�?CÝQ7NJ�ÞUÙ�BUÙ^4:Þ�7VJa<o]-587VMVR�Ú�58?o7V4�46?CMVâA7NJQK®<®>8I��/à
��MVÙ=?CJTÞ658Ù�]/?CÛt>8I8Þ6Ù�BEY Ø 58Ù�Þ6B-<"7VJ87NJQKt<CJQRTÞ65QÙ¹Þ6Ù^4:Þ67VJ8K2RQ<zÞU<³]�?CJQ46794qÞ-4�?"Ý�?CÜQ46Ù�BUâz<zÞU7N?LJQ4
ÝáB6?LÛ Þ65QB6Ù^Ù2RG7��@Ù^B6Ù^JLÞa]-5Q<"J8JQÙ�M94�ð�ÞU58Ù³Ý <L]/ÙCDO>W?�4qÞUI8B6ÙÍ<"JQRîÞ65QÙ�>8I�����MVÙ2<C]/Þ67Vâ�7NÞqHCY �¾âLÙ�BUH
ÝáÙ^<zÞUI8BUÙ�âCÙE]�Þ6?LB]/?LB6BUÙ^46>W?LJQRG7VJ8KaÞ6?2<³RQ<zÞU<C>W?L7NJ�Þ�Ù^JQ]/?GRGÙE4�Þ65QÙ�Ý <C]�7V<CMO<C]/Þ67VâA7iÞqHLD8>W?�4qÞUI8BUÙ
<C]�ÞU7NâA7NÞqHÂ<CJQR�KL<CÛtÙ³7NJGÝá?LB6Û³<"Þ67V?CJ�Ýá?CBa<	Þ67VÛtÙ246Ù�KCÛtÙ^JLÞ�?"Ý�NÅ46Ù^]�4�� �
	cY Ø 58Ù2R8<"ÞU<CÜQ<C46Ù
7NJQ]�MNIWRGÙ^4PNÂ]-587VMVRGBUÙ�JÊ<"JQRd]/?LJQ4:794:ÞU4a?"Ý)���Í4U<"Ût>8MVÙ^4a?CÝ®587VKC5Gà�7VJLÞUÙ�BUÙ^4:Þ^D�L
�Â46<CÛt>8MNÙE4a?"Ý
MN?zÚ�à�7NJ�ÞUÙ�BUÙ^4:Þo<"JWR�� �T46<CÛt>8MNÙE4�?CÝ\BUÙ/ÝáBUÙ^46587NJQKQYPì®J8MNH D+�24U<"Ût>8MVÙ^4®5Q<CRî<"MVM�Þ658BUÙ�Ùt]-5Q<"J8à
J8Ù�M94�>8BUÙ^46Ù�J�Þ^Y Ø 58Ù=?"ÞU58Ù�B�N ?a46<CÛa>QMNÙE4�5Q<CRÍÞ65QÙ¹Ý <C]/Ù�]-5W<"J8J8Ù^MPÛt7V4U467NJ8KWY8ç«JTÞ658794�>Q<C>WÙ^B^D
ÚºÙ³?LJ8MNHîMN?A?Lëî<zÞ=ÞU58Ù�Ü87VJQ<CB6Hî>8B6?LÜ8MVÙ�Û ?CÝ�R8Ù/Þ6ÙE]�ÞU7NJ8KÅÞ658Ù�4:ÞU<"Þ6Ù�?CÝÁ587VKC58àc7VJ�Þ6Ù�BUÙ^4:Þ ���;�
46<CÛa>QMNÙE4O�ºâCÙ^BU46IQ4ºÞ65QÙ�4qÞ-<zÞ6ÙE4�?"Ý�MN?zÚ�à�7VJLÞUÙ�BUÙ^4:Þ�<CJQRTB6Ù�ÝáB6ÙE4:5Q7NJ8K � ?ELa46<CÛa>QMNÙE4O�/Y

XîÙ�Þ6B-<"7VJ8Ù^RB�¹[]�MV<L46467iäWÙ�B-4�Ýá?CBoÙ^<L]-5Å?"Ý\Þ658Ù�Þ658BUÙ�Ùa]-5Q<"JQJ8Ù�M94�IW4:7VJ8K	<"JÇS � QvëLÙ�B6à
J8Ù�M�Þ6?2]�?CÛt>8IGÞUÙ�ÞU58Ù�467NÛt7VMV<CB67NÞqHTÛt<"Þ6BU7V]�Ù^4 Ýá?CB ÞU58Ù5�¹[>8B67V?CB-4�Ú�7NÞ65ÇÞ658Ù�ëCÙ�BUJ8Ù^Mià�Ú�7VRGÞ65
5�HA>@Ù�B6àc>W<"B-<"ÛtÙ/ÞUÙ�B��Åä��GÙ^R�Þ6? I8Y N��CD�?AY D ?�<"JQR LGY �EI�Ýá?CBÁÞ658ÙoÝ <L]/ÙCD�ÞU58Ù¹>W?�4qÞUI8B6Ùo<"JQR2Þ65QÙ
>8I����^MNÙ*]-5Q<CJ8J8Ù^MÁBUÙ^46>@Ù^]�ÞU7NâLÙ�MVHCY Ø 58Ù	âz<"MVI8ÙT?"Ý+��ÚÁ<L4�ä��GÙERd<"ÞPIQY D 9	Ýá?LB�Ý <L]/ÙLD�I8Y IÅÝá?LB
>W?�4qÞUI8B6Ù=<CJQR�IQY G ?¹Ýá?LB�Þ658Ù=>QI����^MNÙ=Ût?GR8<"MV7NÞqHCY Ø 58ÙE4:Ù¹>Q<CBU<CÛaÙ�Þ6Ù^BU4ÁÚÁÙ�BUÙo]-58?A?�4:Ù^J2IQ467NJQK
Ù�âA7VR8Ù�JQ]�Ù�Ût<
�G7NÛt7 �^<zÞU7N?LJa<=4:ÞU<CJQR8<CBURa<">8>QB6?�<C]-5#Ú�7NÞ65Q7NJtÞU58Ù � <xHCÙ^4679<"J�ÝáB-<"ÛtÙ^Úº?LB6ë�YzXÂÙ
BU<CJQRG?CÛtMVH#46Ù�MVÙ^]�ÞUÙ^R N+?GY L�� ?"ÝWÞ658Ù�>W?L7NJ�ÞU4\<C4�Þ6B-<"7VJ87VJ8K=R8<zÞ-<=<"JQRa]/?LÛt>8IGÞ6ÙER�Þ658Ù 5AHA>@Ù�B6à
>Q<"B-<"Û#Þ6Ù�B-4�IQ467NJ8K=Ù^âA7VRGÙ^JQ]/Ù�Û³<��G7VÛt7��E<zÞ67V?CJOY Ø 58794�>8BU?A]�Ù^4U4�ÚÁ<L4�B6Ù^>WÙE<zÞ6ÙER ��I®Þ67VÛtÙ^4¾<CJQR
Þ658Ù�ÛaÙE<"J*âz<"MVI8ÙE4 ?"Ý�ÞU58Ù#5AHA>WÙ^B6>W<"B-<"ÛtÙ/ÞUÙ�B-4�ÚºÙ^B6Ù=IQ46Ù^RÅ7NJ*?LI8B�Ù��A>@Ù�BU7VÛaÙ^J�ÞU4^Y Ø 58Ù5�oà

� ¦�¢������A¨ m�¸ih^©«©«g±°AeUp�m��En®k�g¬¯Ah/·qg¬�E¯�_aeU·q�L�"fL©-¼

�	�¢)(� ym`l$(�f��`l$*'
� ��

 R O > 9 � � T 2�V
��� � T / V T�� . /U
1 2
 R O > 9 � � T U�V T��`&-7e������
 R O > 9 � � T 29V ��� � T / V T���� /

U�132
 R O > 9 � � T U�V TZ ' �
 R O > 9 � � T 29V���� � T / V T�� K ��� U
 R O > 9 � � T U�V TZ $*"
 R O > 9 � � T 2�V
��� � T / V T�� K � � U
 R O > 9 � � T U�V T
 R O > 9 � � T 29V���� � T / V T��]�-3�f� � 9 � J . /
U�132 �
 R O > 9 � � T U�V T���� � / � �

§ 2 698 � 4L� � = � �

� ¦L¢���� �Q¨ sº¶EeUp:h^r^edpqe-ª-�^rE¯Lg¬·qg¬�^¯ p:h�·qe-©
j ©�·:h�¯Af�h/p:f�fLe-¶"gih�·qg¬�E¯�g¬¯���h�pqe-¯z·q��eU©«gi© r µ9�^p
w pq­�¯L©��E¯³h��8e-ªU·ºf�h/·:hC¼

�] Z � � 7'!��� " � s q�q$# R 9 s % T " � s v'&'# R § s v T�j-�gf���%`&� & � s ���$# R § s q T & � s § � # R § s � T�(�%+�+�)(� q § s & � # R 9 s " T q § s " %$# R § s � T� �)
 q'*ts q'*$# R § s � T & 9 s *+%$# R 9 s � T��`l-7e q'*ts v�q$# R § s � T & 9 s *+%$# R 9 s � TZ ' � v 9 s �+%,# R 9 s " T & 9 s *�v'# R 9 s § TZ $ " v 9 s �+%,# R 9 s " T & 9 s *�v'# R 9 s § T]�-3��� q � s * " # R 9 s � T q § s � § # R § s q TZ $ � -3z � � -�. /3w10�232!4659�30(^37

ÚÁ<xH�]�MV<L46467iä@]�<zÞU7N?LJ�Ýá?LB�Ù^4:Þ67VÛt<"Þ67VJ8KaÞ658Ù=>@?L4:Þ6Ù^B67V?CB�?zâLÙ�B � E ÚÁ<L4Á<CMV46?a>WÙ^B:Ýá?LB6ÛtÙ^RÍIQ467NJQK
<"J	S � QåëCÙ^B6JQÙ�M�Ú�7NÞ65	ëCÙ^B6J8Ù^M�Ú�7VRGÞ65*4:Ù�Þ�Þ6? ��IQY GRN8Y

XîÙa<"M94:?³Ù^âx<CMNIW<zÞ6Ù#Þ658Ù�>WÙ^B:Ýá?LB6Û³<CJQ]/Ù�?CÝ !®ã
?CJ*ÞU587V4oR8<"ÞU<C46Ù/ÞEY Ø 58Ù !®ãÇ4�ÚÁÙ�BUÙ
Þ6B-<"7VJ8Ù^RÊIQ467NJQK�<CJæS � QíëCÙ^B6JQÙ�M�<CJQRåÞU58ÙÅMVÙ^<xâLÙ/à�?CJ8Ù�àc?LIGÞ�âz<"MV79R8<zÞU7N?LJÊ>QB6?G]/ÙERGI8BUÙ	ÚÁ<L4
<">8>8MV7VÙ^R2Ýá?CB�4:Ù^MNÙE]�ÞU7NJ8KaÞU58Ù¹>WÙ^JQ<"MNÞqH�>Q<CBU<CÛaÙ�Þ6Ù^B�ï <"JQR2Þ658Ù¹ëLÙ�BUJ8Ù�M�Ú�79RAÞ65 ��Y Ø 58Ù¹âz<"MV7ià
R8<zÞU7N?LJa>QB6?G]/ÙERGI8BUÙ�ÚÁ<L4�>WÙ^B:Ýá?LB6ÛtÙER#ÞUÙ�JtÞU7NÛtÙ^4^DCÚ�5QÙ�BUÙ�Ù^<C]-5aÞU7NÛtÙKN ?AY@L � ?CÝ�RQ<zÞU<C>W?L7NJ�Þ-4
ÚºÙ^B6Ù�BU<CJQRG?CÛtMVH*]-58?A?L46Ù�JÇ<L4 ÞUBU<C7NJ87VJ8KTR8<zÞ-<8Y Ø 58ÙaÛaÙE<"Jî?"Ý¾ÞU58Ù�BUÙ^46I8MNÞ67VJ8K �:I�>Q<CBU<CÛaà
Ù/Þ6Ù^BU4 � ��D�ï���ÚÁÙ�BUÙ�äWJQ<"MVMNHÅ]-5Q?�?�4:Ù^JÇ<"JWRÇÚÁÙ�BUÙ#ÙEêLIW<"M�Þ6? � �:I8Y DRN8D �CY DR�+��D � �R�CY D ?AD �CY GEG+�
<"JQR8� �:I8Y � �8D"9GY@9�D ��Ýá?LBÁÞ658ÙoÝ <C]�ÙCDAÞU58Ù¹>W?�4qÞUI8B6Ù=<CJQR³ÞU58Ù¹>8I����^MNÙ¹Ût?GR8<"MV7NÞqH�B6ÙE4:>@Ù^]/Þ67VâCÙ^MNHLY

XîÙÍ>WÙ^B:Ýá?LB6ÛtÙ^R NzàcÝá?CM9RÀ]/BU?L4U4qà�âz<"MV7VR8<"Þ67V?CJÂÞ6?îB6Ù^>W?LB:Þ�Þ658ÙÍB6ÙE4:IQMiÞ-4�Y�ç«JßÙ^âCÙ�BUHÂB6?LI8JQR
Þ658Ù#RQ<zÞU<L4:Ù�Þ�Ú�<C4�ÙEêLIW<"MVMNHT4:>8MV7NÞ®7VJLÞU? N³>Q<CB:Þ-4�Y Ø 5QÙ�<"MVKC?LB67NÞ65QÛt4�ÚÁÙ�BUÙ¹Þ6ÙE4qÞUÙ^R*?LJ	Ù�âCÙ^B6H
>Q<"B6Þ#Ú�7NÞ65ÀÞU58Ù2?CÞ658Ù^B ?T>Q<CB:Þ-4 �%N+?AY@L � ?"Ý�R8<"ÞU<+�¹IQ46Ù^Rå<L4¹Þ658Ù2Þ6B-<"7VJ87VJ8KÇ46Ù/Þ^Y �\<L]-5�?"Ý
Þ658ÙE4:Ù=BU?CI8JWR84ÁÚÁ<L4�B6Ù^>WÙE<zÞ6ÙER 9
DaÞ67VÛaÙE4�Þ6?tBUÙ�>@?CB6Þ�Þ658Ù=BUÙ^46I8MNÞU4^Y

Q�7VB-4qÞEDGÚºÙ=]/?LÛt>Q<"BUÙ�ÞU58Ù=>@Ù�B6Ýá?CBUÛt<CJQ]/Ù¹?CÝ�4:ÞU<"JWR8<"B-RÍ]�MV<L46467NäQÙ�B�]/?LÛ#Ü87VJQ<"Þ67V?CJTÛaÙ�Þ65Gà
?ARQ4�Ýá?CB �¹[vÜW<C46Ù^R]/M9<C4U4:7NäW]^<zÞ67V?CJ	<"JWR "!®ãÅ4^Y Ø 58Ù5�¹[æ]/M9<C4U4:7NäW]�<"Þ67V?CJT>8BU?zâ�79RGÙE4�]/M9<C4U4
>8B6?LÜQ<"ÜQ7NMV7iÞU7NÙE4�Ýá?CB\Þ658ÙoR8<zÞ-<">@?C7VJ�ÞU4^D"Ú�5879]-5�]�<"J�R87NBUÙ^]/Þ6MVH�Ü@Ù�IQ46Ù^Rt7VJtÞ65QÙ®4:ÞU<"JWR8<"B-Rt]/M9<C4:à
4:7NäQÙ�B]�?CÛ�Ü87NJW<zÞ67V?CJÍÛtÙ/Þ65Q?ARQ4�� Þ-<"Ü8MVÙP�:�/Y Ø 58Ù=4:7VKCÛt?C79R2ÝáI8JQ]�ÞU7N?LJ*]�<"JTÜ@Ù=IQ4:ÙER�ÞU?tÛt<C>
<"J5 "!®ã ?LIGÞ6>QIGÞ�Þ6?¹<�âz<"MVI8ÙÁÜWÙ�ÞqÚºÙ^Ù�J5I�<"JWR ��<"JQR�]�<"J#ÜWÙ�IQ46Ù^R�Þ6?¹]/?CÛ�Ü87VJ8ÙÁ]�MV<L46467NäQÙ�B-4
IQ4:7VJ8KtÞU58Ù�4qÞ-<"JQRQ<"B-RÍBUI8MVÙ^4^Y Ø 58Ù�BUÙ=5Q<xâLÙoÜ@Ù�Ù^J*Û³<"JAH�?"ÞU58Ù�B®<">8>8BU?L<L]-58Ù^4�46I8KCKLÙ^4:Þ6ÙER�ÞU?
]/?CJAâLÙ�B6Þ#Þ65QÙ "!®ã ?CIGÞU>8IGÞ³Þ6?�<î>8B6?LÜQ<"ÜQ7NMV7iÞqHÀâz<CMNI8Ù*<CJQRåÚÁÙÍMVÙ^<xâLÙ2ÞU58Ù*]/?LÛa>W<"BU7V46?CJ
?"Ý\ÞU58?L46Ù³<C4oÝáIGÞUI8BUÙ³Úº?LB6ë�Y Q�7NKLI8B6Ù5D*4:5Q?zÚ 4�ÞU58Ù�ãÅ3 Ø M�3 � Ü@?��G>8MV?"ÞU4¹<CJQR�]/?CÛt>Q<CB6ÙE4
Þ658Ù�>WÙ^B:Ýá?LB6Û³<"JW]/Ù=?"Ý�ÞU58Ù#RG7��@Ù^B6Ù^J�Þ�ä��GÙ^R*]�MV<L46467NäQÙ�B]�?CÛ#ÜQ7NJQ<"Þ67V?CJÅ<C>8>8BU?L<C]-5QÙ^4ÁÝá?CB �¹[
<"JQR "!®ãÀY Ø 58Ù#äQKCI8BUÙ#>QMN?CÞU4�Þ658ÙaÛtÙ^<"JODQÞU58Ù#ÛtÙ^R87V<CJî<"JWRÅê�IQ<"B6Þ67VMNÙ#âx<CMNIQÙ^4^Y Ø 58Ù�äQKCà
I8B6ÙT4:5Q?zÚ 4=Þ65W<zÞ#ÞU58Ù �¹[íÜQ<L4:ÙERÀ]/M9<C4U4:7NäQÙ�Ba]/?LÛ#Ü87VJQ<zÞU7N?LJQ4�?LIGÞ6>@Ù�B6Ýá?CBUÛ%Þ658ÙT]/M9<C4U4:7NäQÙ^B
]/?CÛ�Ü87VJQ<zÞU7N?LJQ4�ÜQ<C46Ù^RÍ?CJÍÞ65QÙ=>8B6?LÜQ<"ÜQ7NMV7V4:Þ679]o7NJ�ÞUÙ�BU>8B6Ù�ÞU<"Þ67V?CJ2?CÝ�ÞU58Ù� !oã�?LIGÞ6>QIGÞ^Y

Q8I8B6Þ658Ù^B^DPÞU<"ÜQMNÙ 9	4658?zÚ 4oÞ65QÙ�B6ÙE]/?LKCJ87NÞ67V?CJÂB6ÙE4:IQMiÞ-4¹Ýá?CB=ÙE<C]-5�7NJWRG7NâA79RGIQ<CM¾Ût?ARQ<"MV7iÞqH
<"JQRvÛ³<"JAHv]/M9<C4U4:7NäQÙ^BÍ]/?LÛ#Ü87VJQ<"Þ67V?CJvB6IQMNÙE4�YÁ3 Ût?CJ8KßÞ658ÙÇ7NJQR87NâA79RGIQ<"MoÛt?GR8<"MV7iÞU7NÙE4�DºÞ65QÙ
>W?�4qÞUI8B6Ù®]-5Q<"J8JQÙ�MW<L]-587VÙ�âCÙE4�Þ658Ù®587VKC58ÙE4qÞ\BUÙ^]�?CKLJ87iÞU7N?LJtÜW?CÞ65�Ú�7NÞ65³ÞU58Ù �¹[å]�MV<L46467NäW]�<"Þ67V?CJ
<"JQR2Þ658Ù� !oãÀY;QQI8B:ÞU58Ù�BEDA7iÞ�]^<"JÍÜWÙ=ÙE<C467NMVH�4:Ù^Ù�J2Þ65Q<"Þ�Þ658Ù=]/M9<C4U467iäW]^<zÞU7N?LJ2ÜQ<L4:ÙER�?CJÍÞ65QÙ
>W?�4qÞUI8B6ÙÍÛt?ARQ<"MV7iÞqH�?CI8Þ6>@Ù�B6Ýá?CBUÛt4�Þ658Ù	4:ÞU<"JWR8<"B-Rå]/M9<C4U467iäQÙ^B#]/?LÛ#Ü87VJQ<"Þ67V?CJåBUI8MVÙ^4^Y A7VJQ]�Ù
Ûa?�4qÞ ?CÝ�ÞU58Ù#RG794U]/BU7NÛt7VJQ<zÞU7NJ8K³7VJGÝá?LB6Û³<zÞU7N?LJ	7V4]�?CJ�ÞU<C7NJQÙ^RÍ7NJ	ÞU58Ù�>@?L4:Þ6I8BUÙ�]-5Q<"JQJ8Ù�McDGÞ65QÙ
4qÞ-<"JQR8<CBURß]/M9<C4U4:7NäQÙ�Ba]/?LÛ#Ü87VJQ<zÞU7N?LJåÛtÙ/ÞU58?GR84tRG?CJ-� ÞtÚº?LB6ëÂÚºÙ^MNM�<C4#Þ65QÙ�Hå<C4U467NKLJåÙ^ê�IQ<CM

7NÛt>@?CB6ÞU<"JW]/Ù®Þ6?³<"MVM@Þ658Ù�]-5Q<CJ8J8Ù^MV4^Y Ø 58Ù®Ût7��AÞ6I8BUÙ¹?"Ý �¹[Ê<">Q>8B6?�<C]-5�?LJ2ÞU58Ù¹?"ÞU58Ù�B�5Q<CJQR
7V4�46Ù�JQ467iÞU7NâLÙ ÞU?#ÞU587V4ÁëA7VJQR�?CÝO7NJ8Ýá?CBUÛt<"Þ67V?CJ2<CJQR³ÞU5AIQ4�]�<"JT<CR8<C>GÞ\ÞU?�Ú�5Q7V]-58Ù^âCÙ^Bº]-5Q<CJ8J8Ù�M
Úº?LB6ëG4oÚºÙ^MNMcY Ø 58Ù�4U]�<"Þ:ÞUÙ�B=>8MV?"Þ-4�4:5Q?zÚ�Jî7VJÂÞ658ÙtäQKLI8BUÙ^4(D��áÜ���<"JQR �]:�¹]/?LÛa>W<"BUÙ^4oÞ65QÙ
>WÙ^B:Ýá?LB6Û³<"JW]/Ùa?"Ý�Ù�âCÙ^B6HÅ467VJ8KCMVÙaÞ6BU7V<CM�<CÛt?CJ8KTÞ65QÙP9
D	B6I8JW4¹?"Ý\ÞU58Ù³Ût7
�AÞUI8B6Ùt?CÝ �¹[�<">8à
>8B6?�<C]-5ÅâG4� !oã��
�¹[�]�MV<L46467iäWÙ�B-4 ÞUBU<C7NJ8ÙERÅ?LJÇÞU58Ùt>W?�4qÞUI8B6ÙtÛt?GR8<"MV7NÞqHCY�ç�Þ�]�<"JÂÜ@Ùt46Ù�Ù^J
]/MVÙ^<"BUMVHtÞ65Q<"ÞÁÞU58Ù¹Ût7
�AÞ6IQB6Ùo?"Ý��¹[ßÜQ<L4:ÙERÍ<C>8>8BU?L<L]-5³?CIGÞU>WÙ^B:Ýá?LB6Û³4ºÞ658Ù¹>@?L4:Þ6I8BUÙ¹Ût?ARQ<"MNà
7iÞqH�ÜW?CÞ65tÚ�58Ù�J³IW4:7VJ8K� !®ã <CJQRP�¹[�]/M9<C4U4:7NäW]�<"Þ67V?CJt<"JQRaÚ�7NÞ65aÞU<CÜ8MVÙK9oÚºÙ�]�<CJ³4:Ù^Ù�Þ65Q<"Þ
7iÞ ?LIGÞ6>@Ù�B6Ýá?CBUÛ³4ÁÞ658Ù�4:ÞU<CJQR8<"B-R2]�MV<L46467NäQÙ�B]�?CÛ#ÜQ7NJQ<"Þ67V?CJÍÛaÙ�Þ658?GR84^Y

� �îÓºÐ�Ö �:Õ��A×qÓ\Ð�� ��Ð�Ô�� Õ ÑGÕ�Ò����0Ó¾Ò	�

ç«J�Þ65Q7V4Á>Q<C>WÙ^B^DAÚÁÙ�>8BU?C>@?L46Ù^R�<�I8J87NäQÙER2<">Q>8B6?�<C]-5³IQ467VJ8Ka<#Ût7
�AÞ6IQB6Ùo?"Ý �¹<CIQ4U4:79<"J2[\B6?Cà
]/Ù^4U46Ù^4�Ýá?CB³<C]-5Q7NÙ^â�7VJ8KÂ4:Ù^JQ4:?LBaÝáIQ4:7V?CJÊI8JQR8Ù�BaÞ658Ù*]-5Q<CMNMVÙ�JQKC7VJ8KÂ]�?CJQR87iÞU7N?LJQ4a?"Ý�Ût7946467NJQK
]-5Q<"J8JQÙ�M94³<"JQRÊJ8?L7V46HåM9<"Ü@Ù�M94�Y¾XÂÙ*>8BU?zâA7VRGÙ*< � <xHCÙE4:79<"JÊ<"MVKC?CBU7NÞ658Û R8Ù^467NKLJ8Ù^RdÚ�7iÞU5æ<
Ý <C4:ÞÍI8>�R8<zÞUÙÇ?CÝ#]/M9<C4U4:7NäW]�<"Þ67V?CJ RGÙE]/794:7V?CJW4�ÜQ<L4:ÙERæ?CJæâz<"BU79<zÞ67V?CJW<"M®<CJQR �¹<CIQ464679<"J <">8à
>8B6?��G7VÛ³<zÞ67V?CJW4�Y�ì®JÀÜ@?"ÞU5ß<TÞ6?zHÂÙJ�8<"Ût>8MVÙCD�<"JQR�?LJÂÞ658Ù2ÞU<C46ëÇ?CÝ]/M9<C4U4:7NÝáHA7NJ8KÅ<
�@ÙE]�ÞU7NâLÙ
4qÞ-<zÞ6ÙÇ?"Ý=7NJ�ÞUÙ�BUÙ^4:Þ2IQ467NJ8KÀ7VJGÝá?LB6Û³<zÞU7N?LJvÝáB6?LÛ Ý <L]/ÙLD\>@?L4:Þ6I8BUÙ^4�<CJQRÊÞU<L4:ëÊ7VJGÝá?CBUÛ³<zÞ67V?CJOD
Þ658Ù�Ûa7��AÞ6I8BUÙ�?CÝ �¹[æÛtÙ/Þ65Q?ARÅ?CIGÞU>WÙ^B:Ýá?LB6Û³4�46Ù�âLÙ�B-<"MP4:ÞU<CJQR8<"B-R*]/M9<C4U467iäQÙ^B�]/?LÛ#Ü87VJQ<"Þ67V?CJ
46]-58Ù^ÛtÙ^4^Y�Q8I8Þ6I8BUÙ�ÚÁ?CBUë27VJQ]�MNIQR8Ù^4®7NJQ]�?CBU>W?LBU<"Þ67V?CJ	?"Ý\<L]�ÞU7NâLÙ�MNÙE<"BUJ87VJ8K2<"JWRÅ<">8>QMN79]�<"Þ67V?CJ
?"Ý�Þ658794ÁÝáBU<CÛtÙ�ÚÁ?CBUëtÞ6?³?"ÞU58Ù�B]-5W<"MVMNÙ^J8KC7VJ8Ka>8B6?LÜ8MVÙ�Û³4�Ú�7iÞU5	MN7VÛt7iÞUÙ^RTMV<CÜWÙ^MNÙER	R8<zÞ-<8Y

�æÖ
��Ð Ó�� � ��Ô�

 �OÐºÑ��

Ø 5Q<"J8ëG4�Þ6? �¾IQ<"JC� 3�MV<CJ����®7�Ýá?LB®5QÙ�MV>GÝáI8M¾]/?LÛtÛaÙ^J�ÞU4^Y Ø 58794oB6ÙE4:ÙE<"B-]-5*ÚÁ<L4®46I8>8>@?CB6Þ6ÙER
Ü�H ("Qdç Ø S KLBU<CJ�Þ IRGR9RL�D+9EN8Y
����� �OÒ��OÐ�Ö ���
9 s�� s���s��O� ��5����c� 4 � �l6 � 2 � ��5 .P5 I 2�4 � 698 K = J 2�4 . ;3; 4�2 � � K ��6 �
� ��� � = � � � A �,J � 4 ����N�� ���c8 s �ms�� 8 � = � = � k �3� ��� 4 = � 6���O2 5 5 ��I���! 2 �3� 2 � � � §�§ *�s� s"!�s#� 4 ��� K � � � � � I�I�� ��I � 4 ����� N 6 2�4 = �%$'&)(*)+�,%-/.0- &�12,3+4,657�6� 2 5 s � q R � T � 9 ����q�s*ts"��s38 � � � �js9� 8�� � G �9:,69�l6 � =�6 � N ��5 0 � �l6 G 4 � 0 G = � 2 �¦J 2�4 � � � 6 / :3��= ���;8 G K � � h ��N 2 I��3� 6 � 2 � �=<�>@?	ACB � §�§ %,s%,s"!�s98 2 ��I �.� ��� . s9D�s9� � � � � A � 6 ��I 4 ��6 � ��I 0 � N�� =j� ��� 0 � �3I�� 4 ; 4 � � 69= J 2�4 � � 4 = 2 � ��5 A ����� 6 � �.N �l6 � 2 � �%?3E�$;F B

� 2 5 s � § R 9�T � 9 ���+&ts" s h s . sG� � N 2 :�= � � s A sG� 2�4 � � � �G: sH��s - 2�� 5 � � � �3�<� s � s)8P� � 6 2 � � . � � ; 6 � ���I�i� �t6 G 4 � = 2 J%! 2 N ��5 � � ;.� 4 69= �JK- L612&�M	<ON�PKQ6L9RS&�R�+SN�,TB9� 2 5 s3* � ;�;7s�v�� / &�v � 9 ��� 9 sqts . sOD � ; 2t2�4 � h sVU s � � N � 4 � � ���XW�s A � � � 2 � �I� 4�2 :���: � 5 � =L6 � N �O2�K : � � ��6 � 2 � 2 J � 5 ��=�= � �.� 4 =¦6 2 ��� 6 ��N 6
A � 6 � 4 � =L62�TFY<
?	ACB � §�§ %,svts"��s6DD� 6�695 � 4 � � s"8 ��6 �fJ � h s � sHU\s6� G � � � �3�Z��s6� �l69��= �3[� �O2�K : � ��� ��I � 5 ��=�= � �.� 4 = �%?3E�$;F\B3� 2 5 s � § R * T �9 ���'&�s&ts"�msT��s0�i� 5 5 � 4 � ����!�sTW � � � �?4 � 6 � N / � 4 � ����� � � = � K :�5 � � 5 ��=9= � ��N ��6 � 2 � �^]3+_5�,%&�M	?=1`N�(2- a a\+�,G5)BT� 2 5 s1%�v R 9 § T �9 ������s�ts"�Ps%�i� �6b �H� � � ;.��N 69�l6 � 2 � � 492 ; � I �l6 � 2 �¦J 2�4 . ;�; 4�2 � � K �l6 �c� ��� � = � � � A �,Jo� 4 ����N�� �	d%EcF\B � §�§ 9 s9 § s - s [�5 � ��� 4 ��. s%� � 4 I � ��� � s08 2�4 �,� 6 B � ! ��� � 4 ��� h ��; 4 � = ��� 6��l6 � 2 � = J 2�4 !a� � 4 ��� �3I � ��� A ��J � 4�4 � ��I [Ie N��
. N 6 � �,� 6�� J 4�2�K � G 5 6 � ; 5 � : ��� = 2�4 � � 8�� ���3� 5 =2�TF`<	$;F\B � §�§ � s9A9 s;� s [;�;.� 4 � ��� [s�Ux� � 698 � 4 � �i� � �D�.� 5 � K � 698 2 � = J 2�4%� 5 ��=�= � �.N �l6 � 2 � � � 698 � � G =�= � � � � 4�2 N�� =�= � = �7JCF ?=]9B
� 2 5 s 9 9 � 9 �����ts9 � s h s : N 8�� ;�� 4 � � . � 4 � �fJ A � 6 4�2 � G N 6 � 2 � 6 2 � 2t2 =�6 � ��I �HFf,TRS-21 ,0&�R�+SN�,%&�M=<ON�,7g`- 1`- ,0(-CN�,"EIM 5GN�1 +hR4*)P/+i(C.0-2&�12,9j
+4,65�k^*3-2N�12l�B 9 ������s9 *ts�D�s	� 2 ��� K � � �3� � sV8 2�4 �,� 6 B � � ��� � = � � �m� 2 � ��5 � 6�� 0 G = � 2 � Q	� 4�2 :���: � 5 � =L6 � N A � 6 ��I 4 ��6 � 2 � 2 JK� G 5 6 � ; 5 �
� � = � 2 � .P5 I 2�4 � 698 K = J 2�4 8P� � ��� 4 � N\bt� ��I �9EK<O<K>0� � §�§�§ s9 %,s � s3� 4 � = ; � �i� �t6 G 4 � 2 J!� � G =9= � � � � 4�2 N�� =9= � = �TJCF\?=]TBT� 2 5 s 9 * � � §�§ 9 s9 " s��ms3n 8 2 G �3[s6� 2 G = p G � 6`� �Ps - s6! ��5�� ��sGU}� =L6 2 � � �3�"�js : N 8 2 5 b 2 ;,J � !a� � 4 ��� ��I � � 6�8 ! 2 N ��57� ���i� 5 2 :3��5�O2 � = � =L6 ����N ���TJCF\?=]TBT� 2 5 s 9 q � � §�§ %ts

