§3 长方阵的范数

对于长方阵 $A \in \mathbb{C}^{m \times n}$,相应的定义要做一些修改:

1) 矩阵范数定义中第 4 条公理相容性: $||AB|| \le ||A|||B||$,

其中 $\mathbf{B} \in \mathbf{C}^{n \times l}$,且上式左边是 $\mathbf{C}^{m \times l}$ 中的范数,右边第一项是 $\mathbf{C}^{m \times n}$ 中的范数,第二项是 $\mathbf{C}^{n \times l}$ 中的范数,且这三个范数应是同类的。

2) 与向量范数相容性的定义中, $\|Ax\|_{u} \leq \|A\|_{M} \|x\|_{u}$,

其中左边是 \mathbb{C}^m 上的向量范数,右边是 \mathbb{C}^n 上的向量范数,它们同类(但与矩阵范数不一定同类,因此矩阵范数中的相容性并未包含它)。

3) 导出范数定义中,
$$\|A\| = \max_{x \neq 0} \frac{\|Ax\|_{v}}{\|x\|_{v}} = \max_{\|x\|_{v}=1} \|Ax\|_{v}$$

其中分子上是 \mathbb{C}^m 中的向量范数,分母上是 \mathbb{C}^n 上的向量范数,它们同类。

对于长方阵,常用的矩阵范数为如下七种:

$$(1) \|A\|_{m_1} = \sum_{i=1}^{m} \sum_{j=1}^{n} |a_{ij}|$$
 与向量 1-范数相容

(2)
$$\|A\|_{F} = \sqrt{\sum_{i=1}^{m} \sum_{j=1}^{n} \left| a_{ij} \right|^{2}} = \sqrt{\text{tr}(A^{H}A)}$$
 F-范数 与向量 2-范数相容

(3)
$$\|A\|_{M} = \max\{m,n\}\max_{i,j} |a_{ij}|$$
 最大范数 与向量 1-, 2-, ∞-范数相容

(4)
$$\|\mathbf{A}\|_{G} = \sqrt{mn} \max_{i} |a_{ij}|$$
 G-范数(**几何平均范数**) 与向量 2-范数相容

(5)
$$\|\pmb{A}\|_1 = \max_j \sum_{i=1}^m \left|a_{ij}\right|$$
 1-范数,列和范数 与向量 1-范数相容

(7)
$$\|A\|_{2} = \sqrt{A^{H}A}$$
的最大特征值 **2-范数**,**谱范数** 与向量 2-范数相容 其中 F-范数和 2-范数是酉不变的(注意 $\|UAV\|_{F} = \|A\|_{F}$ 中, U 是 m 阶酉矩阵, V 是 n 阶酉矩阵)。

§ 4 范数的应用

一、范数在数值分析中的应用

1. 病态与良态─扰动对解的影响

在工程实际问题中,要遇到大量的计算问题。对于这些计算问题,面临的一个重要现象是:问题中原始数据或参数的微小扰动或误差,对问题的解会产生什么样的影响。为了具体地说明这个问题,以矩阵求逆和线性方程组求解来说明。

例1 如果n阶方阵A为非奇异的,即 det $A \neq 0$,给A 附加一个扰动(或摄动) δA 后(要求 δA 的元素很小),矩阵 $A + \delta A$ 的情形怎样,即是否可逆?若可逆,则($A + \delta A$) $^{-1}$ 与 A^{-1} 相差多少?看一个著名的例子:矩阵

$$A = \begin{pmatrix} 5 & 7 & 6 & 5 \\ 7 & 10 & 8 & 7 \\ 6 & 8 & 10 & 9 \\ 5 & 7 & 9 & 10 \end{pmatrix}$$
的行列式为 $\det A = 1$,逆矩阵为

$$A^{-1} = \begin{pmatrix} 68 & -41 & -17 & 10 \\ -41 & 25 & 10 & -6 \\ -17 & 10 & 5 & -3 \\ 10 & -6 & -3 & 2 \end{pmatrix}$$

当对A的第一行第一列元素稍加改变时,试看它的行列式与逆阵如何变化。

可以求得 $\det(\mathbf{A}+\delta\mathbf{A})=1+68\varepsilon$,由此可知,当取 $\varepsilon=-\frac{1}{68}\approx-0.015$ 时,

 $\det(A + \delta A) = 0$,即矩阵变成奇异的了。如果取 $\varepsilon = -0.01$,即有

$$\mathbf{A} + \delta \mathbf{A} = \begin{pmatrix} 4.99 & 7 & 6 & 5 \\ 7 & 10 & 8 & 7 \\ 6 & 8 & 10 & 9 \\ 5 & 7 & 9 & 10 \end{pmatrix},$$

可求得 $\det(A + \delta A) = 0.32$, 即矩阵 $A + \delta A$ 非奇异, 且

$$(\mathbf{A} + \delta \mathbf{A})^{-1} = \begin{pmatrix} 204.82 & -128.12 & -53.12 & 31.25 \\ -128.12 & 77.53 & 31.78 & -18.81 \\ -53.12 & 31.78 & 14.03 & -8.31 \\ 31.25 & -18.81 & -8.31 & 5.12 \end{pmatrix}$$

56

可见元素的微小变化,可能使矩阵发生质的变化(由非奇异到奇异),或逆矩阵的差别很大,这就说明该矩阵的可逆性与逆矩阵对于原矩阵元素的微小扰动(或摄动)十分敏感,称该矩阵关于求逆是病态的。

例2 关于线性方程组 Ax = b 的求解问题。如果 A 是可逆的,则该方程组的解是唯一的,即 $x = A^{-1}b$ 。但是,如果系数矩阵 A 有摄动 δA ,或右端向量 b 有摄动 δb ,或两者都有摄动,相应的方程组的解 x 也会有变化 δx ,即

$$\begin{pmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 32 \\ 23 \\ 33 \\ 31 \end{pmatrix}, 其解为 \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ 1 \\ 1 \end{pmatrix}.$$

如果把右端项作微小摄动 $\delta \boldsymbol{b} = \begin{pmatrix} 0.1 \\ -0.1 \\ 0.1 \\ -0.1 \end{pmatrix}$,即 $\begin{pmatrix} 10 & 7 & 8 & 7 \\ 7 & 5 & 6 & 5 \\ 8 & 6 & 10 & 9 \\ 7 & 5 & 9 & 10 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 32.1 \\ 22.9 \\ 33.1 \\ 30.9 \end{pmatrix}$,

它的解变为
$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 9.2 \\ -12.6 \\ 4.5 \\ -1.1 \end{pmatrix}$$
,与原解的差异较大。如果把系数矩阵微加摄动

$$\begin{pmatrix} 10 & 7 & 8.1 & 7.2 \\ 7.08 & 5.04 & 6 & 5 \\ 8 & 5.98 & 9.89 & 9 \\ 6.99 & 4.99 & 9 & 9.98 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 32 \\ 23 \\ 33 \\ 31 \end{pmatrix}, 其解为 \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} -81 \\ 137 \\ -34 \\ 22 \end{pmatrix}$$

与原解的差异更大。

这说明该方程的解对系数矩阵或右端向量的微小摄动十分敏感。我们说该方程组是**病态**的。

对于一个计算问题的病态程度如何度量? 其解的误差如何估计?

2. 近似逆矩阵的误差

引理 设 $P \in \mathbb{C}^{n \times n}$,若对 $\mathbb{C}^{n \times n}$ 上的某种矩阵范数 $\| \bullet \|$ 有 $\| P \| < 1$,则I - P可逆。

det = 0

反证. 若I-P 奇异,则齐次方程组(I-P)x=0 有非零解 $x_0 \neq 0$,即 $(I-P)x_0 = \mathbf{0}$ 或 $x_0 = Px_0$ 。 设 $\| \bullet \|_{v}$ 是与 $\| \bullet \|$ 相容的向量范数,则 $\|x_0\|_{_{v}} = \|Px_0\|_{_{v}} \le \|P\|\|x_0\|_{_{v}}$,从而 $\|P\| \ge 1$ 。矛盾。证毕

定理 设 $A \in \mathbb{C}^{n \times n}$ 是可逆矩阵, $\delta A \in \mathbb{C}^{n \times n}$ 是摄动矩阵,若对 $\mathbb{C}^{n \times n}$ 上的某种矩

1)
$$A + \delta A$$
 可逆; 2) $\|(A + \delta A)^{-1}\| \le \frac{\|A^{-1}\|}{1 - \|A^{-1}\delta A\|}$;

3)
$$\frac{\|\mathbf{A}^{-1} - (\mathbf{A} + \delta \mathbf{A})^{-1}\|}{\|\mathbf{A}^{-1}\|} \le \frac{\|\mathbf{A}^{-1} \delta \mathbf{A}\|}{1 - \|\mathbf{A}^{-1} \delta \mathbf{A}\|}$$

1)
$$A + \delta A$$
 可逆; 2) $\|(A + \delta A)^{-1}\| \le \frac{\|A^{-1}\|}{1 - \|A^{-1}\delta A\|}$;

3) $\frac{\|A^{-1} - (A + \delta A)^{-1}\|}{\|A^{-1}\|} \le \frac{\|A^{-1}\delta A\|}{1 - \|A^{-1}\delta A\|}$;

4) 若进一步有 $\|A^{-1}\|\|\delta A\| < 1$, 则 $\frac{\|A^{-1} - (A + \delta A)^{-1}\|}{\|A^{-1}\|} \le \frac{\|A\|\|A^{-1}\|\frac{\|\delta A\|}{\|A\|}}{1 - \|A\|\|A^{-1}\|\frac{\|\delta A\|}{\|A\|}}$.

1) 因为 $A + \delta A = A(I + A^{-1}\delta A)$,由引理知 $I + A^{-1}\delta A$ 可逆,从而 $A + \delta A$ 可逆。

2) 由
$$A + \delta A (A + \delta A)^{-1} = I$$
 得 $A(A + \delta A)^{-1} = I - \delta A (A + \delta A)^{-1}$, 左乘 A^{-1} 得
$$(A + \delta A)^{-1} = A^{-1} - A^{-1} \delta A (A + \delta A)^{-1},$$

 $\|(A + \delta A)^{-1}\| \le \|A^{-1}\| + \|A^{-1}\delta A\| \|(A + \delta A)^{-1}\|$,解之得 2)。 两边取范数得

 $A^{-1} - (A + \delta A)^{-1} = A^{-1}[(A + \delta A) - A](A + \delta A)^{-1} = A^{-1}\delta A(A + \delta A)^{-1}$ 两边取范数,并利用 2)得

$$\|\mathbf{A}^{-1} - (\mathbf{A} + \delta \mathbf{A})^{-1}\| \le \|\mathbf{A}^{-1} \delta \mathbf{A}\| \|(\mathbf{A} + \delta \mathbf{A})^{-1}\| \le \|\mathbf{A}^{-1} \delta \mathbf{A}\| \frac{\|\mathbf{A}^{-1}\|}{1 - \|\mathbf{A}^{-1} \delta \mathbf{A}\|}$$

即得3)。

4) 因为 $\|\mathbf{A}^{-1}\delta\mathbf{A}\| \leq \|\mathbf{A}^{-1}\| \|\delta\mathbf{A}\| < 1$,所以 3) 成立,由之得

$$\frac{\left\|\boldsymbol{A}^{-1} - (\boldsymbol{A} + \delta \boldsymbol{A})^{-1}\right\|}{\left\|\boldsymbol{A}^{-1}\right\|} \leq \frac{\left\|\boldsymbol{A}^{-1} \delta \boldsymbol{A}\right\|}{1 - \left\|\boldsymbol{A}^{-1} \delta \boldsymbol{A}\right\|} \leq \frac{\left\|\boldsymbol{A}^{-1}\right\| \left\|\delta \boldsymbol{A}\right\|}{1 - \left\|\boldsymbol{A}^{-1}\right\| \left\|\delta \boldsymbol{A}\right\|} = \frac{\left\|\boldsymbol{A}\right\| \left\|\boldsymbol{A}^{-1}\right\| \left\|\delta \boldsymbol{A}\right\|}{1 - \left\|\boldsymbol{A}\right\| \left\|\boldsymbol{A}^{-1}\right\| \left\|\delta \boldsymbol{A}\right\|}$$

$$\mathbf{i}\mathbf{E}$$

定义 设 $A \in \mathbb{C}^{n \times n}$ 是可逆矩阵,称 $\|A^{-1}\| \|A\|$ 为矩阵A 的**条件数**,记为 cond(A),即 cond(A) = $\|A^{-1}\| \|A\|$ 。

因此,条件数 cond(A) 可作为矩阵求逆的病态程度的度量,条件数越大,则 认为病态越严重。条件数与所取的范数有关,常用的有:

$$\operatorname{cond}_{2}(A) = \|A^{-1}\|_{2} \|A\|_{2}$$
, 谱条件数 $\operatorname{cond}_{F}(A) = \|A^{-1}\|_{F} \|A\|_{F}$, F-条件数

对例 1 中的矩阵有
$$\operatorname{cond}_2(A) = \frac{30.28868}{0.01015005} \approx 2984$$
, $\operatorname{cond}_F(A) \approx 3008$ 。

可见矩阵 \mathbf{A} 的很小的相对误差(如 $\frac{\|\delta\mathbf{A}\|}{\|\mathbf{A}\|} = \frac{0.01}{30.28868} \approx 0.0003$)在求逆后被放大了近 3000 倍,因此病态严重。

3. 线性方程组的解的误差

定理 设 $A \in \mathbb{C}^{n \times n}$ 是可逆矩阵,非齐次线性方程组 Ax = b 的摄动方程组为 $(A + \delta A)(x + \delta x) = b + \delta b$,其中 $\delta A, \delta x, \delta b$ 分别是 $A, x \cap b$ 的摄动。如果对 $\mathbb{C}^{n \times n}$ 上的某种矩阵范数 $\| \bullet \| \| a \| A^{-1} \| \| \delta A \| < 1$,则

$$\frac{\left\|\delta x\right\|_{v}}{\left\|x\right\|_{v}} \leq \frac{\operatorname{cond}(A)}{1 - \operatorname{cond}(A)} \frac{\left\|\delta A\right\|}{\left\|A\right\|} \left(\frac{\left\|\delta A\right\|}{\left\|A\right\|} + \frac{\left\|\delta b\right\|_{v}}{\left\|b\right\|_{v}}\right)$$

其中∥•∥,是与∥•∥相容的向量范数。

证 将 $(A + \delta A)(x + \delta x) = b + \delta b$ 展开,并利用Ax = b得

$$A \delta x + (\delta A)x + \delta A \delta x = \delta b$$

即 $\delta x = -A^{-1}(\delta A)x - A^{-1}\delta A\delta x + A^{-1}\delta b$, 取范数得

$$\|\delta \mathbf{x}\|_{\mathbf{y}} \leq \|\mathbf{A}^{-1}\| \|\delta \mathbf{A}\| \|\mathbf{x}\|_{\mathbf{y}} + \|\mathbf{A}^{-1}\| \|\delta \mathbf{A}\| \|\delta \mathbf{x}\|_{\mathbf{y}} + \|\mathbf{A}^{-1}\| \|\delta \mathbf{b}\|_{\mathbf{y}}$$

世即
$$(1 - \left\| \boldsymbol{A}^{-1} \right\| \left\| \delta \boldsymbol{A} \right\|) \left\| \delta \boldsymbol{x} \right\|_{v} \leq \left\| \boldsymbol{A} \right\| \left\| \boldsymbol{A}^{-1} \right\| (\frac{\left\| \delta \boldsymbol{A} \right\|}{\left\| \boldsymbol{A} \right\|} + \frac{\left\| \delta \boldsymbol{b} \right\|_{v}}{\left\| \boldsymbol{A} \right\| \left\| \boldsymbol{x} \right\|_{v}}) \left\| \boldsymbol{x} \right\|_{v}$$

由 $\mathbf{A}\mathbf{x} = \mathbf{b}$ 得, $\|\mathbf{b}\|_{\mathbf{y}} \leq \|\mathbf{A}\| \|\mathbf{x}\|_{\mathbf{y}}$,代入上式并整理得

$$\frac{\left\|\delta \mathbf{x}\right\|_{v}}{\left\|\mathbf{x}\right\|_{v}} \leq \frac{\left\|A\right\| \left\|A^{-1}\right\|}{1 - \left\|A^{-1}\right\| \left\|\delta A\right\|} \left(\frac{\left\|\delta A\right\|}{\left\|A\right\|} + \frac{\left\|\delta \mathbf{b}\right\|_{v}}{\left\|A\right\| \left\|\mathbf{x}\right\|_{v}}\right) \leq \frac{\operatorname{cond}(A)}{1 - \operatorname{cond}(A) \frac{\left\|\delta A\right\|}{\left\|A\right\|}} \left(\frac{\left\|\delta A\right\|}{\left\|A\right\|} + \frac{\left\|\delta \mathbf{b}\right\|_{v}}{\left\|\mathbf{b}\right\|_{v}}\right) \quad \text{if } \neq \infty$$

由上述定理可见,条件数 cond(A) 也可作为线性方程组 Ax = b 的病态程度的度量。

可以求得,例 2 中矩阵 A 的谱条件数 $\operatorname{cond}_2(A) \approx 2984$,因此线性方程组是病态的。

有一类矩阵称为 Hilbert 矩阵, 其定义为

$$\boldsymbol{H}_{n} = \begin{pmatrix} 1 & \frac{1}{2} & \cdots & \frac{1}{n} \\ \frac{1}{2} & \frac{1}{3} & \cdots & \frac{1}{n+1} \\ \vdots & \vdots & & \vdots \\ \frac{1}{n} & \frac{1}{n+1} & \cdots & \frac{1}{2n-1} \end{pmatrix}$$

该类矩阵在工程问题中常遇到,但它关于求逆与求方程组是典型的病态矩阵,其条件数随着n增大而迅速增大,见下表。

n	2	3	4	5	6	7	•••
$cond_1(\boldsymbol{H}_n)$	65.3	748	21523	694086	22618622	741927127	•••

该矩阵经常作为试验矩阵, 以验证一些方法对病态问题的有效程度。

二、矩阵的谱半径及性质

1. 谱半径的定义及性质

定义 设 $\mathbf{A} \in \mathbf{C}^{n \times n}$, $\lambda_1, \lambda_2, \dots, \lambda_n$ 是 \mathbf{A} 的n个特征值,则称

$$\rho(\mathbf{A}) = \max_{i} |\lambda_{i}|$$

为A的谱半径。

性质 1
$$\rho(A^k) = \rho^k(A)$$
。

证 若 λ , 是A 的特征值,则 λ , 是 A^k 的特征值,从而

$$\rho(\mathbf{A}^k) = \max_{i} \left| \lambda_i^k \right| = \max_{i} \left| \lambda_i^k \right| = (\max_{i} \left| \lambda_i^k \right|)^k = \rho^k(\mathbf{A})$$
 证毕

性质 2
$$\|A\|_2 = \sqrt{\rho(A^H A)} = \sqrt{\rho(AA^H)}$$
,其中 $A \in \mathbb{C}^{m \times n}$ 。

证
$$\|A\|_2 = \sqrt{A^H A}$$
的最大特征值 $= \sqrt{\rho(A^H A)}$

又由于 $A^{H}A$ 与 AA^{H} 有相同的非零特征值,从而 $\|A\|_{2} = \sqrt{\rho(AA^{H})}$ 。**证毕**

性质 3 若 A 是 Hermite 矩阵(或实对称阵),则 $\|A\|_2 = \rho(A)$ 。

证
$$\|A\|_2^2 = \rho(A^H A) = \rho(A^2) = \rho^2(A)$$
, 故 $\|A\|_2 = \rho(A)$ 。证毕

2. 有关不等式

定理 设 $A \in \mathbb{C}^{n \times n}$,则对 $\mathbb{C}^{n \times n}$ 上的任何一种矩阵范数 $\| \bullet \|$ 都有 $\rho(A) \le \|A\|$ 。

证 设 λ 是A的特征值,x是对应 λ 的特征向量,即 $Ax = \lambda x$, $x \neq 0$ 。两边取范数得(其中 $\| \bullet \|_{_{1}}$ 是与 $\| \bullet \|$ 相容的向量范数)

$$\|\lambda\|\|x\|_{\cdot,\cdot} = \|\lambda x\|_{\cdot,\cdot} = \|Ax\|_{\cdot,\cdot} \le \|A\|\|x\|_{\cdot,\cdot}$$

从而 $|\lambda| \le ||A||$,故 $\rho(A) \le ||A||$ 。证毕

推论 矩阵的特征值的模不超过其任一范数。

例 已知
$$\mathbf{A} = \begin{pmatrix} 0 & 0.2 & 0.1 \\ -0.2 & 0 & 0.2 \\ -0.1 & -0.2 & 0 \end{pmatrix}$$
,试估计特征值的范围。

解 可求得

$$\|A\|_{_1} = \|A\|_{_{\infty}} = 0.4$$
 , $\|A\|_{_{m_1}} = 1$, $\|A\|_{_{\rm F}} = \sqrt{0.18} \approx 0.4243$, $\|A\|_{_{m_{\infty}}} = 0.6$,

于是A的任一特征值 λ 满足 $|\lambda| \le 0.4$ 。

实际计算可知A的特征值是0, -0.4i, 0.4i, 可见对此矩阵的特征值估计的较精确。但对多数矩阵来说,估计的结果可能偏保守。

定理 设 $\mathbf{A} \in \mathbb{C}^{n \times n}$,则对任意给定的 $\varepsilon > 0$,存在某一矩阵范数 $\| \bullet \|_{M}$ (与 \mathbf{A} 有 关),使得

$$||A||_{M} \leq \rho(A) + \varepsilon$$

 \overline{u} 因为存在n阶可逆矩阵P,使得

$$m{P}^{-1}m{A}m{P} = m{J} = egin{pmatrix} \lambda_1 & * & & & & & \\ & \lambda_2 & \ddots & & & \\ & & \ddots & * & & \\ & & & \lambda_n \end{pmatrix}, \quad *表示 1 或 0$$

取对角阵 $W(\varepsilon) = \operatorname{diag}(1, \varepsilon, \varepsilon^2, \dots, \varepsilon^{n-1})$,则可验证

$$\boldsymbol{W}^{-1}(\varepsilon)(\boldsymbol{P}^{-1}\boldsymbol{A}\boldsymbol{P})\boldsymbol{W}(\varepsilon) = \begin{pmatrix} 1 & & & \\ & \frac{1}{\varepsilon} & & & \\ & & \ddots & & \\ & & & \frac{1}{\varepsilon^{n-1}} \end{pmatrix} \begin{pmatrix} \lambda_1 & * & & \\ & \lambda_2 & \ddots & \\ & & \ddots & * \\ & & & \lambda_n \end{pmatrix} \begin{pmatrix} 1 & & & \\ & \varepsilon & & \\ & & \ddots & \\ & & & \ddots & \\ & & & \varepsilon^{n-1} \end{pmatrix}$$

于是
$$\| \boldsymbol{W}^{-1}(\varepsilon) \boldsymbol{P}^{-1} \boldsymbol{A} \boldsymbol{P} \boldsymbol{W}(\varepsilon) \|_{\infty} \leq \max_{i} (\left| \lambda_{i} \right| + \left| \varepsilon \right|) = \max_{i} \left| \lambda_{i} \right| + \varepsilon = \rho(\boldsymbol{A}) + \varepsilon$$

对任意
$$\mathbf{B} \in \mathbf{C}^{n \times n}$$
, 规定
$$\|\mathbf{B}\|_{M} = \|\mathbf{W}^{-1}(\varepsilon)\mathbf{P}^{-1}\mathbf{B}\mathbf{P}\mathbf{W}(\varepsilon)\|_{\infty}$$

不难验证 $\|ullet\|_{_M}$ 是矩阵范数,且有 $\|A\|_{_M} \le
ho(A) + \varepsilon$ 。**证毕**