
Creación de paquetes, informes y viñetas

Manuel Febrero Bande
y

Manuel Oviedo de la Fuente

Table of Contents

1 Creación de paquetes

2 Creación de viñetas e informes

3 Bibliograf́ıa

XI Congreso Galego de Estat́ıstica e Investigación Operativa 2 / 62

Índice

1 Creación de paquetes

2 Creación de viñetas e informes

3 Bibliograf́ıa

XI Congreso Galego de Estat́ıstica e Investigación Operativa 3 / 62

Razones para crear un paquete

Forma de mantener colecciones de funciones y datos en R que se
pueden cargar y descargar en memoria de forma sencilla.

Excelente forma de compartir con tus colegas o toda la comunidad
tus ideas, código o utilidades.

Manera de forzarnos a escribir documentación, descubrir errores y
chequear que todo va bien.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 4 / 62

Razones para crear un paquete

Forma de mantener colecciones de funciones y datos en R que se
pueden cargar y descargar en memoria de forma sencilla.

Excelente forma de compartir con tus colegas o toda la comunidad
tus ideas, código o utilidades.

Manera de forzarnos a escribir documentación, descubrir errores y
chequear que todo va bien.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 4 / 62

Razones para crear un paquete

Forma de mantener colecciones de funciones y datos en R que se
pueden cargar y descargar en memoria de forma sencilla.

Excelente forma de compartir con tus colegas o toda la comunidad
tus ideas, código o utilidades.

Manera de forzarnos a escribir documentación, descubrir errores y
chequear que todo va bien.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 4 / 62

Ingredientes
¿Qué necesito para empezar?

Una idea: Una técnica novedosa, una reestructuración diferente de
código existente, una colección de funciones que hacen más cómodo
el trabajo, etc.

Código y datos: Colección de código y datos que se quieren
empaquetar.

Herramientas: R instalado y en el PATH y opcionalmente un
compilador de TeX (MikTeX)

Windows. Rtools
http://cran.r-project.org/bin/windows/Rtools/

MinGW (compiladores de Fortran, C) y utilidades tipo-unix.
C:\Rtools\bin;C:\Rtools\MinGW\bin; RHOME=C:\Archivos de

programa\R\R-3.0.2; $RHOME$\bin; $RHOME$\bin\i386;
$RHOME$\bin\x64;
Linux. Compiladores de Fortran y C. (r-base-dev)

XI Congreso Galego de Estat́ıstica e Investigación Operativa 5 / 62

http://cran.r-project.org/bin/windows/Rtools/

Ingredientes
¿Qué necesito para empezar?

Una idea: Una técnica novedosa, una reestructuración diferente de
código existente, una colección de funciones que hacen más cómodo
el trabajo, etc.

Código y datos: Colección de código y datos que se quieren
empaquetar.

Herramientas: R instalado y en el PATH y opcionalmente un
compilador de TeX (MikTeX)

Windows. Rtools
http://cran.r-project.org/bin/windows/Rtools/

MinGW (compiladores de Fortran, C) y utilidades tipo-unix.
C:\Rtools\bin;C:\Rtools\MinGW\bin; RHOME=C:\Archivos de

programa\R\R-3.0.2; $RHOME$\bin; $RHOME$\bin\i386;
$RHOME$\bin\x64;
Linux. Compiladores de Fortran y C. (r-base-dev)

XI Congreso Galego de Estat́ıstica e Investigación Operativa 5 / 62

http://cran.r-project.org/bin/windows/Rtools/

Ingredientes
¿Qué necesito para empezar?

Una idea: Una técnica novedosa, una reestructuración diferente de
código existente, una colección de funciones que hacen más cómodo
el trabajo, etc.

Código y datos: Colección de código y datos que se quieren
empaquetar.

Herramientas: R instalado y en el PATH y opcionalmente un
compilador de TeX (MikTeX)

Windows. Rtools
http://cran.r-project.org/bin/windows/Rtools/

MinGW (compiladores de Fortran, C) y utilidades tipo-unix.
C:\Rtools\bin;C:\Rtools\MinGW\bin; RHOME=C:\Archivos de

programa\R\R-3.0.2; $RHOME$\bin; $RHOME$\bin\i386;
$RHOME$\bin\x64;
Linux. Compiladores de Fortran y C. (r-base-dev)

XI Congreso Galego de Estat́ıstica e Investigación Operativa 5 / 62

http://cran.r-project.org/bin/windows/Rtools/

Creando un paquete (manera más sencilla)

1 Leer (o al menos abrir) el documento ‘’Writing R
extensions”disponible en la ayuda de R.
http://cran.r-project.org/doc/manuals/R-exts.html

2 Carga en memoria (R workspace) todas las funciones y conjuntos de
datos del paquete.

3 Borra cualquier objeto que no quieras incluir.

4 Muevete al directorio donde quieres crear el paquete.
setwd(directorio)

5 Usa la función package.skeleton

XI Congreso Galego de Estat́ıstica e Investigación Operativa 6 / 62

http://cran.r-project.org/doc/manuals/R-exts.html

Hagasmoslo! I

Ub́ıcate en el directorio donde quieras crear el paquete
(setwd(’C:/tudirectorio’))

Limpia todos los objetos que tengas en memoria
(rm(list=ls(all=TRUE)))

source("http://eio.usc.es/pub/febrero/Paquete/codigo.R") #Cargamos las funciones

package.skeleton("mipaquete") # Creamos el directorio

> Creating directories ...

> Creating DESCRIPTION ...

> Creating NAMESPACE ...

> Creating Read-and-delete-me ...

> Saving functions and data ...

> Making help files ...

> Done.

> Further steps are described in ’./mipaquete/Read-and-delete-me’.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 7 / 62

Función package.skeleton

package.skeleton (name = "anRpackage", list = character(),

environment = .GlobalEnv, path = ".", force = FALSE,

namespace = TRUE, code_files = character())

name: Elige un buen nombre para tu desarrollo, no el por defecto.

list: Lista de objetos de R que quieres incluir (en formato carácter).

environment: Nombre del entorno donde están los objetos.

path: ¿Dondé lo quieres poner?

force: Si el directorio existe, ¿lo machaco?

namespace: Crea un objeto NAMESPACE y exporta todos los objetos.

code files: Nombre de los ficheros con el código.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 8 / 62

Y ahora, ¿qué?

Después de ejecutar package.skeleton se crea un directorio con toda la
información necesaria. El archivo Read-and-delete-me contiene las
instrucciones.
Estructura del directorio

DESCRIPTION: Fichero que debe ser editado conteniendo la
información del paquete, autor, licencia y dependencias.

man/: Subdirectorio de los ficheros de ayuda

R/: Subdirectorio con código R

data/: Subdirectorio de conjuntos de datos

src/*: Subdirectorio para código C, Fortran o C++

inst/*: Lo de este directorio se copia directamente al instalar

exec/*: Ejecutables Perl o Java

tests/*: Tests de validación (funciona en tu sistema?)

demo/*: Directorio para incluir demo

XI Congreso Galego de Estat́ıstica e Investigación Operativa 9 / 62

¿Qué hacer despues de package.skeleton

1 Editar el fichero DESCRIPTION

2 Revisar y/o editar el fichero NAMESPACE

3 Editar los ficheros de ayuda en man/

4 Colocar el código de C/C++/Fortran en src/

5 Si es necesario, añade una función .First.lib() para cargar alguna
libreŕıa compartida

6 Ejecuta R CMD build para construir el fichero .tar

7 Ejecuta R CMD check para chequear el paquete

XI Congreso Galego de Estat́ıstica e Investigación Operativa 10 / 62

Archivo DESCRIPTION

*Package: mipaquete

Type: Package

*Title: What the package does (short line)

*Version: 0.5-1

Date: 2013-10-03

*Author: Manuel Febrero

*Maintainer: Manuel Febrero <manuel.febrero@usc.es>

Authors@R: c(person("M.","Febrero",role=c("aut","cre"),

email="manuel.febrero@usc.es"),

person("M.","Otro",role="ctb"))

Depends: R(>= 1.8.0), fda.usc, fda

Suggests: MASS (Paquetes que uso en ejemplos)

Enhances: --Mejoro algún otro paquete?

Imports: --Otros paquetes de los que use el NAMESPACE

*Description: More about what it does (maybe more than one line)

*License: What license is it under? (GPL-2)

URL: http://www.r-project.org, http://paquete.direccion.com

BugReports: http://elpaquete.notiene.bugs.com

LazyData: true

VignetteBuilder: knitr

XI Congreso Galego de Estat́ıstica e Investigación Operativa 11 / 62

Archivo NAMESPACE I

Refer to all C/Fortran routines by their name prefixed by C_

#useDynLib(mipaquete, .registration = TRUE, .fixes = "C_") # Si tuviera código en Fortran, C o C++

#exportPattern("^[^\\.]") Todo menos ocultos

importFrom(fda.usc, Ker.norm, Ker.epa, Ker.tri)

import(MASS) # Todo lo que tiene el paquete

#exportPattern("^[^\\.]")

#Solo lo que quiera exportar

export(meannp, varnp, xydata)

S3method(print,xydata)

S3method(plot, xydata)

S3method(plot, npmean)

XI Congreso Galego de Estat́ıstica e Investigación Operativa 12 / 62

Archivo NAMESPACE II

S3method(plot, npvar)

S3method(is, xydata)

#S3method(Ops, xydata)

#S3method("[", xydata)

#S3method("!=", xydata)

#S3method("*", xydata)

#S3method("+", xydata)

XI Congreso Galego de Estat́ıstica e Investigación Operativa 13 / 62

Ficheros de ayuda I

Ficheros de ayuda

Se escriben en ficheros de texto con la extensión .Rd

Las distintas secciones empiezan con \seccion{}
Formato similar a LATEX pero con muchas menos opciones.

Es posible incluir ecuaciones matemáticas, figuras, tablas y listas que
pueden aparecer de forma diferente en la versión PDF y HTML.

Estos ficheros se convierten a HTML o LATEX cuando se crea el
paquete

Para crear ayuda con caracteres especiales el fichero debe incluir
\inputencoding{utf8} (el mismo nombre que tenga en el paquete
de LATEX– inputenc

Puedes crear tu esqueleto de ayuda de un objeto individual con
prompt(objeto)

XI Congreso Galego de Estat́ıstica e Investigación Operativa 14 / 62

Comandos especiales para formatear ficheros Rd

Para formatear la ayuda se puede usar lo siguiente. Siempre \comando{}
texto: \emph, \strong, \bold, \code, \preformatted, \kbd,
\samp, \verb
Comillas: \sQuote, \dQuote
Referencias: \file, \email, \url, \href{direccion}{texto},
\var, \env, \option, \command, \dfn, \reference,
\link,\acronym
Listas y tablas: \enumerate{\item }, \itemize, \describe,
\tabular{rlc}{\tab,\cr }
Matemáticas y figuras: \eqn{latex}{ASCII},
\deqn{latex}{ASCII}, \figure{image.jpg}
Condicional: \if{format}{text},
\ifelse{format}{text}{alternativa}

XI Congreso Galego de Estat́ıstica e Investigación Operativa 15 / 62

Formato de ayuda para funciones I

Formato de ayuda para funciones

\name{name}: Nombre de la función

\alias{otro}: Otras entradas que llevan a la misma ayuda.

\title{titulo}: T́ıtulo de la función (<65 char)

\description{...}: Descŕıbelo. Puedes usar vaŕıas ĺıneas.

\usage{(fun(arg1, arg2, ...)}: Sintaxis de la función con argumentos.
\S3method{gen}{clase}
\arguments{...}: Descripción de cada argumento.

\details{...}: Detalle preciso de lo que hace la función.

\value{...}: Descripción de lo que devuelve. Si es una lista describe
cada componente.

\references{...}: Referencias a la literatura.

\author{...}: Autor de la ayuda. Usa \email{} o \url{}

XI Congreso Galego de Estat́ıstica e Investigación Operativa 16 / 62

Formato de ayuda para funciones II

\note{...}: Notas. Tienes algo más que añadir?

\seealso{...}: Referencia a otros objetos de R. Usa
\code{\link[pkg]{obj}}
\examples{...}: Ejemplo de uso. Admite \dontrun{} y \dontshow{}
\keyword{key}: Elige de la lista de R /doc/KEYWORDS

XI Congreso Galego de Estat́ıstica e Investigación Operativa 17 / 62

Ejemplo Rd función I

\name{xydata}

\alias{xydata}

\title{Crea un objeto de la clase xydata}

\description{ A partir de dos vectores esta función construye un objeto

de la clase xydata}

\usage{xydata(x = NULL, y = NULL)}

\arguments{

\item{x}{Objeto x}

\item{y}{Objeto y}

}

\details{Esta función es el constructor de la clase xydata.}

\value{Objeto de la clase xydata

\item{x }{Componente x del objeto}

\item{y }{Componente y del objeto}

}

\references{\url{http://eio.usc.es/pub/febrero}}

\author{ Manuel Febrero \email{manuel.febrero@usc.es}}

\note{}

XI Congreso Galego de Estat́ıstica e Investigación Operativa 18 / 62

Ejemplo Rd función II

\seealso{ \code{\link{print.xydata}}, \code{\link{plot.xydata}}}

\examples{

t=runif(1000)

y=(t-0.5)^2+sin(2*pi*t)/4+rnorm(1000,sd=.1)

xy=xydata(t,y)

plot(xy,pch=19,col=sample(1:5,1000,replace=TRUE))

xy

}

\keyword{ classes }

\keyword{ utilities }% __ONLY ONE__ keyword per line

XI Congreso Galego de Estat́ıstica e Investigación Operativa 19 / 62

Formato de ayuda para datos I

Formato de ayuda para objetos de datos

\name{name}: Nombre del objeto de datos

\alias{otro}: Otras entradas que llevan a la misma ayuda.

\docType{data}: Siempre data

\title{titulo}: T́ıtulo del objeto (<65 char)

\description{...}: Descripción. Puedes usar vaŕıas ĺıneas.

\data{name}: Cómo se carga – LazyLoad?.

\format{...}: Descripción del conjunto de datos. Si es un data.frame
debe describirse cada variable.

\source{...}: Origen de los datos.

\references{...}: Referencias a la literatura.

\examples{...}: Ejemplo de uso.

\keyword{key}: Elige de la lista de R /doc/KEYWORDS

XI Congreso Galego de Estat́ıstica e Investigación Operativa 20 / 62

Ejemplo Rd dataset I

\name{xy}

\alias{xy}

\docType{data}

\title{ Un ejemplo de xydata}

\description{Un ejemplo simulado}

\usage{data(xy)}

\format{The format is:

List of 2

$ x: num [1:1000] 0.474 0.075 0.234 0.458 0.931 ...

$ y: num [1:1000] 0.125 0.257 0.155 -0.098 0.138 ...

- attr(*, "class")= chr "xydata"

}

\source{Los obtuve de esta web \url{esta web}}

\examples{

data(xy)

maybe str(xy) ; plot(xy) ...

}

\keyword{datasets}

XI Congreso Galego de Estat́ıstica e Investigación Operativa 21 / 62

Formato de ayuda para Paquetes I

Formato de ayuda para paquetes

\name{name}: Nombre

\alias{otro}: Nombre + otros posibles nombres.

\docType{package}: Siempre package

\title{titulo}: T́ıtulo del paquete (<65 char)

\description{...}: Descripción. Puedes usar vaŕıas ĺıneas.

\author{...}: Descripción del conjunto de datos. Si es un data.frame
de cada variable.

\references{...}: Referencias a la literatura.

\examples{...}: Ejemplo de uso.

\keyword{key}: Elige de la lista de R /doc/KEYWORDS

\seealso{...}: Referencia a otros paquetes.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 22 / 62

Ejemplo Rd package I

\name{mipaquete-package}

\alias{mipaquete-package}

\alias{mipaquete}

\docType{package}

\title{Estimación no paramétrica de media y varianza}

\description{Este paquete tiene dos rutinas que estiman media y varianza

en un modelo de regresión no paramétrico}

\details{

\tabular{ll}{

Package: \tab mipaquete\cr

Type: \tab Package\cr

Version: \tab 1.0\cr

Date: \tab 2013-10-03\cr

License: \tab GPL-2\cr

}

Las funciones principales son \code{meannp} y \code{varnp}}

\author{ Manuel Febrero

Maintainer: Yo mismo <micorreo@somewhere.net>

XI Congreso Galego de Estat́ıstica e Investigación Operativa 23 / 62

Ejemplo Rd package II

}

\references{}

\keyword{ package }

\keyword{ smooth }

\seealso{\code{\link[KernSmooth]{locpoly}} ~~

}

\examples{

t=runif(1000)

y=(t-0.5)^2+sin(2*pi*t)/4+rnorm(1000,sd=.1)

xy=xydata(t,y)

resm=meannp(xy,h=0.05)

plot(resm)

resv=varnp(xy,h=0.05)

plot(resv)

}

XI Congreso Galego de Estat́ıstica e Investigación Operativa 24 / 62

Ya casi está! I

Colocate en el directorio que tiene como subdirectorio el del paquete

R CMD build mipaquetedir # Se crea fichero .tar.gz

R CMD check --as-cran mipaquetedir # Se chequea como si fuese CRAN

--

* using log directory 'C:/Users/febrero/Mis documentos/My Dropbox/

Presentaciones/Paquetes/mipaquete.Rcheck'

* using R version 3.0.2 (2013-09-25)

* using platform: i386-w64-mingw32 (32-bit)

* using session charset: ISO8859-1

* checking for file 'mipaquete/DESCRIPTION' ... OK

* checking extension type ... Package

* this is package 'mipaquete' version '0.5-1'

* checking CRAN incoming feasibility ... NOTE

Maintainer: 'Manuel Febrero <manuel.febrero@usc.es>'

New submission

* checking package namespace information ... OK

* checking package dependencies ... OK

* checking if this is a source package ... OK

XI Congreso Galego de Estat́ıstica e Investigación Operativa 25 / 62

Ya casi está! II

* checking if there is a namespace ... OK

* checking for executable files ... OK

* checking for hidden files and directories ... NOTE

Found the following hidden files and directories:

.Rhistory

.Rproj.user

These were most likely included in error. See section

'Package structure' in the 'Writing R Extensions' manual.

CRAN-pack knows about all of these

* checking for portable file names ... OK

* checking whether package 'mipaquete' can be installed ... OK

* checking installed package size ... OK

* checking package directory ... OK

* checking DESCRIPTION meta-information ... OK

* checking top-level files ... NOTE

Non-standard file found at top level:

'mipaquete.Rproj'

* checking for left-over files ... OK

XI Congreso Galego de Estat́ıstica e Investigación Operativa 26 / 62

Ya casi está! III

* checking index information ... OK

* checking package subdirectories ... OK

* checking R files for non-ASCII characters ... OK

* checking R files for syntax errors ... OK

* checking whether the package can be loaded ... OK

* checking whether the package can be loaded with stated dependencies ... OK

* checking whether the package can be unloaded cleanly ... OK

* checking whether the namespace can be loaded with stated dependencies ... OK

* checking whether the namespace can be unloaded cleanly ... OK

* checking dependencies in R code ... OK

* checking S3 generic/method consistency ... WARNING

print:

function(x, ...)

print.xydata:

function(xy, ...)

plot:

function(x, ...)

plot.xydata:

XI Congreso Galego de Estat́ıstica e Investigación Operativa 27 / 62

Ya casi está! IV

function(xy, ...)

plot:

function(x, ...)

plot.npmean:

function(xy.npmean, ...)

plot:

function(x, ...)

plot.npvar:

function(xy.npvar, vpar, ...)

See section 'Generic functions and methods' of the 'Writing R

Extensions' manual.

* checking replacement functions ... OK

* checking foreign function calls ... OK

* checking R code for possible problems ... OK

* checking Rd files ... NOTE

prepare_Rd: NW.Rd:14: Dropping empty section \details

XI Congreso Galego de Estat́ıstica e Investigación Operativa 28 / 62

Ya casi está! V

prepare_Rd: mipaquete-package.Rd:19: Dropping empty section \references

prepare_Rd: xydata.Rd:24: Dropping empty section \note

* checking Rd metadata ... OK

* checking Rd line widths ... OK

* checking Rd cross-references ... OK

* checking for missing documentation entries ... OK

* checking for code/documentation mismatches ... OK

* checking Rd \usage sections ... OK

* checking Rd contents ... OK

* checking for unstated dependencies in examples ... OK

* checking contents of 'data' directory ... OK

* checking data for non-ASCII characters ... OK

* checking data for ASCII and uncompressed saves ... OK

* checking examples ... OK

* checking PDF version of manual ... OK

WARNING: There was 1 warning.

NOTE: There were 4 notes.

Ojo con la instalación en los paquetes de TeX necesarios.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 29 / 62

Ya casi está! VI

R CMD check --timings mipaquete

--------mipaquete-Ex.timings (Tiempo de cada ejemplo <100sg)

name user system elapsed

NW 0.05 0.00 0.05

is.xydata 0 0 0

meannp 0.02 0.00 0.02

mipaquete-package 0.55 0.00 0.55

plot.npmean 0.01 0.00 0.01

plot.npvar 0.24 0.00 0.24

plot.xydata 0.00 0.02 0.01

print.xydata 0 0 0

varnp 0.26 0.00 0.27

xy 0.02 0.01 0.09

xydata 0.02 0.00 0.02

R CMD check mipaquetes*.tar.gz # Se chequea todo pero del tarball

R CMD INSTALL mipaquete # Instala el paquete en tu directorio

R CMD INSTALL --build mipaquete # Crea el fichero .zip

XI Congreso Galego de Estat́ıstica e Investigación Operativa 30 / 62

Ya casi está! VII

R CMD Rdconv --help # Convierte Rd a otros formatos: Texto, HTML, LaTeX

R CMD Rd2pdf --help # Genera documentación en PDF

R CMD Sweave --help # Documentación con .Rnw .Snw

R CMD Stangle --help # Extraer codigo de un fichero .Rnw

Ya está listo para enviar al CRAN.

http://cran.r-project.org/web/packages/policies.html

1 Mediante formulario web
http://CRAN.R-project.org/submit.html

2 Mediante ftp anónimo (ftp://CRAN.R-project.org/incoming)
dejando el fichero .tar.gz acompañando un correo de texto plano a
-CRAN@R-project.org- con el t́ıtulo ‘CRAN submission PACKAGE

VERSION’

XI Congreso Galego de Estat́ıstica e Investigación Operativa 31 / 62

http://cran.r-project.org/web/packages/policies.html
http://CRAN.R-project.org/submit.html
ftp://CRAN.R-project.org/incoming

Ejemplo en MS-DOS: Rd2pdf, Rdconv, Sweave, Stangle I

C:\Users\>R CMD Rd2pdf mipaquete2

Hmm ... looks like a package

Converting Rd files to LaTeX

Creating pdf output from LaTeX ...

Saving output to 'mipaquete2.pdf' ...

Done

C:\Users>cd mipaquete2/man/

C:\Users\mipaquete2\man>R CMD Rdconv -t html meannp.Rd > mean.html

C:\Users\mipaquete2\man>R CMD Rdconv --type=html mean

np.Rd > mean2.html

C:\Users\mipaquete2\inst\doc>R CMD Stangle mipaquete.Rnw

Writing to file mipaquete.R

XI Congreso Galego de Estat́ıstica e Investigación Operativa 32 / 62

Ejemplo en MS-DOS: Rd2pdf, Rdconv, Sweave, Stangle II

C:\Users\mipaquete2\inst\doc>R CMD Sweave mipaquete.Rnw

Writing to file mipaquete.tex

Processing code chunks with options ...

1 : echo keep.source term verbatim (mipaquete.Rnw:30)

Loading required package: MASS

2 : echo keep.source term verbatim (mipaquete.Rnw:36)

3 : echo keep.source term verbatim pdf (mipaquete.Rnw:46)

4 : echo keep.source term verbatim (mipaquete.Rnw:59)

5 : echo keep.source term verbatim pdf (mipaquete.Rnw:66)

6 : echo keep.source term verbatim pdf (mipaquete.Rnw:72)

You can now run (pdf)latex on 'mipaquete.tex'

XI Congreso Galego de Estat́ıstica e Investigación Operativa 33 / 62

Ejemplo en R: Rd2pdf, Rdconv, Sweave, Stangle

library(utils)

setwd('C:\\Users\\moviedo\\SgapeioCrearPaquete')
Sweave("./mipaquete2/inst/doc/mipaquete.Rnw")

> Writing to file mipaquete.tex

> Processing code chunks with options ...

> 1 : echo keep.source term verbatim (mipaquete.Rnw:33)

> 2 : echo keep.source term verbatim (mipaquete.Rnw:39)

> 3 : echo keep.source term verbatim pdf (mipaquete.Rnw:49)

> 4 : echo keep.source term verbatim (mipaquete.Rnw:62)

> 5 : echo keep.source term verbatim pdf (mipaquete.Rnw:69)

> 6 : echo keep.source term verbatim pdf (mipaquete.Rnw:75)

> 7 : echo keep.source term verbatim (mipaquete.Rnw:84)

>

> You can now run (pdf)latex on 'mipaquete.tex'

Crear el pdf

tools::texi2pdf("mipaquete.tex")

y desde MS-DOS (si MikTex esta disponible) Rcmd texify --pdf

Sweave-test-1.tex

Creacion de un fichero R source file desde el codigo de loschunks

Stangle("./mipaquete2/inst/doc/mipaquete.Rnw")

> Writing to file mipaquete.R

source("mipaquete.R")

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.001

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.017

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.032

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.048

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.064

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.08

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.095

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.111

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.127

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.143

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.158

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.174

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.19

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.206

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.221

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.237

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.253

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.269

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.284

●●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●
●

●

●

●
● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●●

●

●●

●

●

●
●

●

●

●

●

●

●●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●●

●

●●
●

●

●

●

●

●
●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●
●

●
●

●

●●
●

●

● ●

●

●●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●●

●● ●
●

●

●

●
●

●
●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

● ●

●
●

● ●
●

●
●

●

●●

●

●

●
●

●

●●

●

●

●

●

●

●●

●

●

●
●

● ●

●

●

● ●

●

●

●

●

●
●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●
●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

● ●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●
●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

● ● ●
●

●

● ●

●

●

●

●
●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●●

●

●
●

●

● ●
●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

4

xy$x

xy
$y

h=0.3

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.001

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.017

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.032

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.048

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.064

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.08

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.095

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.111

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.127

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.143

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.158

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.174

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.19

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.206

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.221

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.237

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.253

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.269

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.284

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
● ●

●

●

●

●● ●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●

●

●
●

●
●

●
●

●●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●●

●

●

● ●●

●

●

●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

● ●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
● ●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●
●

●

●
● ●●

●

●

●

●●
●

●
●

●

● ●

●

●
●

●

●

●

●

●
●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●● ●

●

●
●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●●

●

●

● ●
●

●

●

●

●

●

●

●●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●

● ● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●●

●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●
●

●

●●
●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4

xy$x

xy
$y

h=0.3

XI Congreso Galego de Estat́ıstica e Investigación Operativa 34 / 62

Depurando el código

Encontrar cuellos de botella en fichero .timmings.

Tiempo de ejecución
Rprof("fichero.out")

res<-mifunción(arg1,arg2,arg3,...)

Rprof(NULL)

El fichero se puede analizar con R CMD Rprof fichero.out o con summaryRprof.

Memoria

El comando Rprof admite el argumento memory.profiling=TRUE para analizar la
memoria ocupada.

El comando Rprofmem(fichero, threshold=1000) guarda un análisis de las
veces que se reserva un objeto de memoria mayor que threshold (en bytes).

El comando tracemem(obj) muestra un mensaje cada vez que obj se copia,
duplica u opera para obtener un nuevo objeto.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 35 / 62

Ejemplo: Depurando el código en R

library(fda.usc)

res <- rproc2fdata(200, 1:100, sigma = "brownian")

Rprof("fichero.out")

res <- metric.lp(res)

Rprof(NULL)

Rprofmem("Rprofmem.out", threshold = 1000)

summaryRprof("fichero.out")$by.self

> self.time self.pct total.time total.pct

> "int.simpson2" 0.30 44.12 0.48 70.59

> "metric.lp" 0.16 23.53 0.68 100.00

> "-" 0.06 8.82 0.06 8.82

> "*" 0.04 5.88 0.04 5.88

> "+" 0.04 5.88 0.04 5.88

> "!=" 0.02 2.94 0.02 2.94

> "%*%" 0.02 2.94 0.02 2.94

> "(" 0.02 2.94 0.02 2.94

> ":" 0.02 2.94 0.02 2.94

noquote(readLines('fichero.out', n = 5))

[1] sample.interval=20000 "array" "metric.lp"

[3] "int.simpson2" "metric.lp" "metric.lp"

[5] "%*%" "int.simpson2" "metric.lp"

XI Congreso Galego de Estat́ıstica e Investigación Operativa 36 / 62

Ejemplo: Depurando el código en MS–DOS I

C:\Users>R CMD Rprof fichero.out

Each sample represents 0.02 seconds.

Total run time: 0.72 seconds.

Total seconds: time spent in function and callees.

Self seconds: time spent in function alone.

% total % self

total seconds self seconds name

100.0 0.72 30.6 0.22 "metric.lp"

50.0 0.36 41.7 0.30 "int.simpson2"

11.1 0.08 11.1 0.08 "-"

2.8 0.02 2.8 0.02 "!="

2.8 0.02 2.8 0.02 "%*%"

2.8 0.02 2.8 0.02 "*"

2.8 0.02 2.8 0.02 "+"

2.8 0.02 2.8 0.02 "^"

XI Congreso Galego de Estat́ıstica e Investigación Operativa 37 / 62

Ejemplo: Depurando el código en MS–DOS II

2.8 0.02 2.8 0.02 "array"

% self % total

self seconds total seconds name

41.7 0.30 50.0 0.36 "int.simpson2"

30.6 0.22 100.0 0.72 "metric.lp"

11.1 0.08 11.1 0.08 "-"

2.8 0.02 2.8 0.02 "!="

2.8 0.02 2.8 0.02 "%*%"

2.8 0.02 2.8 0.02 "*"

2.8 0.02 2.8 0.02 "+"

2.8 0.02 2.8 0.02 "^"

2.8 0.02 2.8 0.02 "array"

XI Congreso Galego de Estat́ıstica e Investigación Operativa 38 / 62

Buenas prácticas

Adaptarse a los tipos de objetos de R cuando sea posible.

Adaptarse a los métodos genéricos de R (summary, plot,

predict).

Cuando no sea posible lo anterior, definir nuevos objetos, métodos
respetando la filosof́ıa de R

Comprimir adecuadamente los ficheros de datos
(tools:::resaveRdaFiles).

Imitar la filosof́ıa de funciones de R similares (formula,
model.frame, htest, lm, ...)

Depurar el código y una vez depurado, volver a depurar.

Escribir ayudas inteligibles y bien documentadas.

Una vez publicado el paquete, actualizar como máximo cada 2 meses.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 39 / 62

Ejemplo: métodos genéricos de R

library(mipaquete)

library(fda.usc)

data(xy)

resm = meannp(xy, h = 0.05)

plot(resm, col = 2)

●

●

●

●

●
●

●

●

●

●

●●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

● ●●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●
●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

● ●

●

●

●

●●

●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●
●●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●

●

● ●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●

●
●

●

●
●

●
●

● ●

●

●

●

●●

●

●

●

●

●

●

● ●

●

●●

●

●

●

●

●

●

●

●

●

●●

●

●

●
● ●●

●
● ●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●●

●

●
●

● ●

●

●

● ●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●●

●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●
●

●●

●

●

●
●

●

● ●

●

● ●

●●

●

●
●

●

●

●
●

●

●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

● ●

●

●●
●

●

●
●

●

●

●

●

●

●
●

●
●

●

●

●

● ●

●

●
●

●

●●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

● ●

● ●

● ●

●

●
●

●

●

●
●

●

●●

● ●

●

● ●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●

● ●

●
●

●●

●

●

●

●

●
●

●

●

●

●
●

●●

●

●

●

●

●

●
●

●

●

●

● ●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●
●

●

●
●

●
●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

● ●
●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●
●

●
●

● ●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●
●

●
●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

−
0.

4
0.

0
0.

2
0.

4
0.

6

xy$x

xy
$y

XI Congreso Galego de Estat́ıstica e Investigación Operativa 40 / 62

Añadiendo código de otros lenguajes

Para añadir código Fortran, C o C++ simplemente se crea el
directorio src y se incluye alĺı las fuentes.

–Linux– El código se compila en el momento de la instalación creando
una libreŕıa compartida con extensión so.

–Windows– El código se compila en el momento de la instalación (o
cuando se crea el zip) con versiones para i386 y x64.

El código debe ser lo más general posible evitando la llamada a
libreŕıas espećıficas que no puedan ser instaladas en cualquier
arquitectura.

En el directorio src también se pueden incluir ficheros de
configuración más complejos propios de una compilación en fases
(configure.ac, Makevars, ...)

XI Congreso Galego de Estat́ıstica e Investigación Operativa 41 / 62

Creación paquete utilizando Roxygen

Roxygen es un paquete de R que permite escribir la ayuda de cada función
en el mismo fichero donde se define la función (con campos que empiezan
por ’ @.
Se llama antes de la generación del paquete, para construir los ficheros
.Rd siguiendo las pautas del paquete. Se puede utilizar en:

MS–DOS: mediante ’R CMD roxygen’

R: mediante la función roxygenize()

Para mayor detalle véase http://roxygen.org/.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 42 / 62

http://roxygen.org/

RStudio como entorno integrado

RStudio (www.rstudio.com) presenta un entorno integrado donde se
pueden editar todos los ficheros necesarios para realizar un paquete.

Está disponible tanto para Linux como para Windows.

Un paquete se crea en RStudio como un Proyecto (Nuevo o
Existente) apuntando al directorio donde se han creado los ficheros.

RStudio incluye un par de ficheros y directorios ocultos que debieran
ser eliminados cuando ya no se necesiten.

También permite reorganizar la ayuda y usar roxygen.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 43 / 62

www.rstudio.com

Índice

1 Creación de paquetes

2 Creación de viñetas e informes

3 Bibliograf́ıa

XI Congreso Galego de Estat́ıstica e Investigación Operativa 44 / 62

Viñetas

Una viñeta es un documento que muestra las excelencias del paquete.
T́ıpicamente un manual paso a paso.

Por defecto, el código de la viñeta se coloca en el directorio inst\doc
o en el directorio vignettes.

El código fuente (fichero con extensión .Rnw, .Snw) se compila y
genera el PDF cuando se genera el fichero comprimido

La viñeta consiste principalmente en código LATEX que se mezcla con
código R en chunks.

Un chunk comienza siempre con <<>>= y termina con @.

La herramienta por defecto en R es Sweave aunque la libreŕıa knitr

permite muchas más opciones (por ejemplo, para usar con beamer).

XI Congreso Galego de Estat́ıstica e Investigación Operativa 45 / 62

Sweave I

Opciones de Sweave:

<<split=FALSE>>: Divide la salida en varias partes. (TRUE no se usa en viñetas
de paquete).

<<echo=TRUE>>: Se imprime o no el código.

<<label=nombre>>: Nombre para el chunk que puede usarse más adelante.

<<prefix=TRUE>>: Todos los ficheros generados tendrán un prefijo común.

<<prefix.string=figures/nombre>>: Prefijo de las figuras.

<<fig=TRUE>>: Se incluye una figura.

<<pdf=TRUE, png=TRUE, eps=TRUE, jpg=TRUE>>: Formato de las figuras.

<<eval=TRUE>>: Se evalúa (o no) el código.

<<results=verbatim|tex|hide>>: Como se escriben los resultados

<<width=6>>: Ancho en pulgadas de los gráficos.

<<height=6>>: Alto en pulgadas de los gráficos.

\Sexpr{expr}: Se usa para escribir una expresión en medio del texto.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 46 / 62

Tipos de documentos y viñetas:

\documentclass[opt1,opt2,...]{tipo}

article: para art́ıculos cient́ıficos, documentación de programas.

beamer: para presentaciones.

report: para documentos extensos con varios caṕıtulos, tesis.

book: para libros, letter: para cartas,...

\documentclass[a4paper]{article}

\title{ Ejemplo 1: Sweave}

\author{ Autores }

\begin{document}

\maketitle

<<>>=

library(mipaquete)

data(xy)

resm=meannp(xy,h=0.05)

class(resm)

names(resm)

@
\end{document}

XI Congreso Galego de Estat́ıstica e Investigación Operativa 47 / 62

Opciones de Sweave para figuras:

<<fig=TRUE>>: Se incluye una figura.

<<pdf=TRUE, png=TRUE, eps=TRUE, jpg=TRUE>>: Formato de las figuras.

<<width=6>>: Ancho en pulgadas de los gráficos.

<<height=6>>: Alto en pulgadas de los gráficos.

<<echo=T,fig=TRUE,width=5,height=4>>=

library(mipaquete)

data(xy)

resm=meannp(xy,h=0.05)

plot(resm)

@

Veamos el ejemplo mipaquete.Rnw.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 48 / 62

knitr

El paquete knitr permite la generación de informes dinámicos con R,
combinando caracteŕısticas de otros paquetes en un solo paquete (knitr ≈
Sweave + cacheSweave + pgfSweave + weaver + animation::saveLatex +
R2HTML::RweaveHTML + highlight::HighlightWeaveLatex + ...).

Para generar viñetas automáticamente en la construcción del paquete con
knitr debe aparecer en el fichero DESCRIPTION la ĺınea
VignetteBuilder: knitr y especificar knitr como una dependencia
(en Suggests o Depends). Editores para knitr

http://yihui.name/knitr/demo/editors/:

RStudio: Descargar la última versión y compilar PDF con un solo clic
a través , http://yihui.name/knitr/demo/rstudio/.

Texmaker,TeXStudio: Se puede definir un comando personalizado
para procesar documentos Rnw.

Work with Emacs, TeXShop, WinEdt and TextMate, etc.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 49 / 62

http://yihui.name/knitr/demo/editors/
http://yihui.name/knitr/demo/rstudio/

knitr I

knitr permite una personalización más extensa y muchas más opciones.
La función Sweave2knitr convierte código de un formato al otro.

Opciones principales de knitr:

<<eval=TRUE|c(1,3:4)>>: Se evalúa (o no) el código o las ĺıneas que se evalúan.

<<echo=TRUE|c(1,3:4)>>: Se imprime o no el código o las expresiones que se
imprimen.

<<results=’markup’|’asis’|’hold’|’hide’>>: Como se escriben los resultados

<<warnings=FALSE>>:Se escriben o no los warnings.

<<error=TRUE|FALSE>>: Se muestran o no los errores.

<<split=TRUE>>: Se dividen o no los resultados.

<<tidy=TRUE>>: Decora el código al escribirlo.
tidy.opts=list(keep.blank.line=FALSE, width.cutoff=60) permite elegir
los detalles.

<<prompt=TRUE>>: Se incluye el prompt en los resultados.

<<comment=’’>>: Carácter para los comentarios.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 50 / 62

knitr II

<<size=’normalsize’>>: Tamaño de los resultados.

<<background=’F7F7F7’>>: Color de fondo.

<<cache=TRUE>>: Se guarda en memoria el resultado.

Véase una lista completa de las opciones en http://yihui.name/knitr/options.
Los ejemplos creados para mipaquete: mipaquete-knitr.Rnw y
mipaquete-beamer.Rnw.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 51 / 62

http://yihui.name/knitr/options

Ejemplo en knitr de una viñeta

%\VignetteIndexEntry{Intro to mipaquete}
%\VignetteEngine{knitr::knitr}

\documentclass[a4paper]{article}

\title{ Ejemplo: knitr}

\author{ Autores }

\begin{document}

\maketitle

<<>>=

library(knitr)

library(mipaquete)

data(xy)

resm=meannp(xy,h=0.05)

@
\end{document}

XI Congreso Galego de Estat́ıstica e Investigación Operativa 52 / 62

Opciones de knitr para figuras

<<fig.path=’figure/’>>: Directorio donde se guardan las figuras

<<fig.keep=’high’|’all’|’none’|’first’|’last’>>: ¿Qué figura se guarda?

<<fig.show=’asis’|’hold’|’animate’|’hide’>>: Como mostrar los plots.

<<dev=’CairoPDF’>>: Un vector con los dispositivos gráficos: bmp, postscript,
pdf, png, svg, jpeg, pictex, tiff, win.metafile, cairo pdf, cairo ps, CairoJPEG,
CairoPNG, CairoPS, CairoPDF, CairoSVG, CairoTIFF, Cairo pdf, Cairo png,
Cairo ps, Cairo svg, tikz. Las opciones de cada dispositivo se incluyen en
dev.args.

<<fig.width=5, fig.height=6>>: Ancho y Alto en pulgadas de los gráficos.

<<out.width=’.8\linewidth’, out.height=’\linewidth’>>: Reescalado de
los gráficos en el texto.

<<out.extra=’angle=90’>>: Lista de opciones para la salida.

<<fig.align=’center’>>: Alineamiento.

<<fig.env=’figure’, fig.cap=’Titulo’>>: Opciones para figuras.

<<fig.width=5, fig.height=4, fig.align = 'center'>>=

plot(resm)

@

XI Congreso Galego de Estat́ıstica e Investigación Operativa 53 / 62

....y ahora una animación con knitr

<<fig.show=’asis’|’hold’|’animate’|’hide’>>: Como mostrar los plots.

<<echo=T,fig.show = 'animate',fig.width=5,fig.height=4>>=

h<-round(seq(0.001,.3,len=20),3)

for (i in 1:20){

resm=meannp(xy,h=h[i])

plot(resm,main=paste("h=",h[i],sep=""),lwd=2,col=2)

legend("bottomleft",legend=paste("h=",h[i],sep=""))

}

@

No olvidar poner \usepackage{animate}

XI Congreso Galego de Estat́ıstica e Investigación Operativa 54 / 62

Funciones gancho de knitr: Hooks

Son funciones que permiten personalizar la salida de knitr mediante el
objeto knit hooks. El uso básico es knit_hooks$set(param = FUN),
donde param es el nombre de una opción chunk, y FUN es un función.
Hay dos tipos de anzuelos: chunk hooks y output hooks.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 55 / 62

Funciones gancho de knitr: chunk hooks

Funciones que se ejecutan antes o después de un trozo de código cuando la
opción CHUNK es no nula,

foo_hook = function(before, options, envir) {

if (before) { ## code to be run before a chunk }

} else { ## code to be run after a chunk }

}

Por ejemplo, para poner margenes más reducidos (arriba y derecha),

<<setup, include=FALSE>>=

knit_hooks$set(small.mar = function(before, options, envir) {

if (before) par(mar = c(4, 4, .1, .1)) })

@

LLamamos a la función gancho en el siguiente CHUNK,

<<miplot, small.mar=TRUE>>=

plot(resm,col=2)

@

See also, https:

//github.com/yihui/knitr-examples/blob/master/045-chunk-hook.md

XI Congreso Galego de Estat́ıstica e Investigación Operativa 56 / 62

https://github.com/yihui/knitr-examples/blob/master/045-chunk-hook.md
https://github.com/yihui/knitr-examples/blob/master/045-chunk-hook.md

Funciones gancho de knitr: output hooks

Sirven para para modificar y pulir el resultado de los chunks.

source: el código fuente

output: lo que sale por el terminal de R excepto advertencias, mensajes y
errores

warning: mensajes de adevertencia de warning()

message: mensajes de aviso de message()

error: los errores del stop()

plot: salida de gráficos

inline: salida del código en ĺınea R

chunk: toda la salida de un chunk

document: la salida de todo el documento

XI Congreso Galego de Estat́ıstica e Investigación Operativa 57 / 62

Funciones gancho de knitr: output hooks

<<setup, include=FALSE>>=

hook_output = knit_hooks$get("output")

knit_hooks$set(output = function(x, options) {

if (!is.null(n <- options$out.lines)) {

x = unlist(stringr::str_split(x, "\n"))

if (length(x) > n) {

truncate the output

x = c(head(x, n), "....\n")

}

paste first n lines together

x = paste(x, collapse = "\n")

}

hook_output(x, options)

})

opts_chunk$set(out.lines = 4)

@

XI Congreso Galego de Estat́ıstica e Investigación Operativa 58 / 62

Creación de HTML con el formato Markdown

Markdown está dirigido principalmente a las páginas HTML y es fácil de aprender
y escribir. Basta con copiar el siguiente texto en un fichero Rmd en RStudio,

El argumento `before` es de tipo logico

Si : `before == TRUE` ejecuta el codigo antes del chunk.

```{r}

knit_hooks$set(foo1 = function(before, options, envir) {

if (before) {

'Antes del chunk'

} else {

'Despues del chunk'

}

})

```

El ejemplo original puede encontrarse en https:

//github.com/yihui/knitr-examples/blob/master/045-chunk-hook.Rmd

XI Congreso Galego de Estat́ıstica e Investigación Operativa 59 / 62

https://github.com/yihui/knitr-examples/blob/master/045-chunk-hook.Rmd
https://github.com/yihui/knitr-examples/blob/master/045-chunk-hook.Rmd

Creación de HTML con el formato Markdown

Otros enlaces con ejemplos de uso de markdown
http://www.rstudio.com/ide/docs/authoring/using_markdown

http://rpubs.com/

Como convertir un Markdown en LaTex: Pandoc
Los archivos Markdown se pueden convertir a LaTeX a través Pandoc y publicar
un PDF utilizando la clase LaTeX de Chapman & Hall,
http://johnmacfarlane.net/pandoc/installing.html.
http://yihui.name/en/2013/10/markdown-or-latex/

Otras aplicaciones interesantes: Shiny
Shiny es una aplicacion de RStudio muy simple que permite a los usuarios de R
convertir sus análisis en aplicaciones web interactivas faciles de usar (controles
amigables como: menús desplegables y campos de texto).

http://www.rstudio.com/shiny/

XI Congreso Galego de Estat́ıstica e Investigación Operativa 60 / 62

http://www.rstudio.com/ide/docs/authoring/using_markdown
http://rpubs.com/
http://johnmacfarlane.net/pandoc/installing.html
http://yihui.name/en/2013/10/markdown-or-latex/
http://www.rstudio.com/shiny/

Índice

1 Creación de paquetes

2 Creación de viñetas e informes

3 Bibliograf́ıa

XI Congreso Galego de Estat́ıstica e Investigación Operativa 61 / 62

Bibliograf́ıa

[Sweave] Friedich Leisch (2012). Sweave User Manual. http://www.
stat.uni-muenchen.de/~leisch/Sweave/Sweave-manual.pdf.

[Rexts] R Core Team (2013). Writing R Extensions. http:
//cran.r-project.org/doc/manuals/r-devel/R-exts.html.

[knitr] Yihui Xie (2013). knitr: A General-Purpose Tool for Dynamic
Report Generation in R. http://yihui.name/knitr.

XI Congreso Galego de Estat́ıstica e Investigación Operativa 62 / 62

http://www.stat.uni-muenchen.de/~leisch/Sweave/Sweave-manual.pdf
http://www.stat.uni-muenchen.de/~leisch/Sweave/Sweave-manual.pdf
http://cran.r-project.org/doc/manuals/r-devel/R-exts.html
http://cran.r-project.org/doc/manuals/r-devel/R-exts.html
http://yihui.name/knitr

	Creación de paquetes
	Creación de viñetas e informes
	Bibliografía

