 ГЛАВНАЯ ЧАСТЬ РЕФЕРАТА:

 ПЕРВЫЙ ПАРАГРАФ:
 В данной части моего реферата, я хотел бы рассказать вам, что же такое линейные функции с двумя переменными и их системы.
 Для начало надо выяснить, что такое линейное уравнение.
 Уравнение вида ax=b, где a и b – числа, а x – переменная, называется линейным уравнением с одной переменной. Если a не равно 0, то уравнение имеет один корень x=b/a.

 Если a=0, то в случае, когда b =/= 0, уравнение не имеет корней; в случае, когда b=0, корнем уравнения является любое число: М.Л.Галицнкий, А.М.Гольдман, Л.И.Звавич «Сборник задач по алгебре 8-9» М.:»Просвещение», 1994 стр. 5 (7 пункт).
 Уравнение вида ax+by=c, где a, b и c – числа, а x, y – переменные, называется линейным уравнением с двумя переменными .
 Графиком линейного уравнения с двумя переменными, в котором a =/= 0 или b =/= 0, является прямая. Если a=0 и b=0, то в случае с=0 графиком является вся координатная плоскость, а в случае c =/= 0 уравнение не имеет решений.

 Решением системы уравнений с двумя переменными называется пара значений переменных, обращающая в верное равенство каждое из уравнений системы.

 Система двух линейных уравнений с двумя переменными может иметь единственное решение, бесконечно много решений и не иметь решений, что геометрически интерпретируется соответственно как пересечение, совпадение и параллельность прямых, являющихся графиками уравнений системы: там же. стр. 6 (пункт 9).

 Теперь поговорим о равносильности систем уравнений.

 Две системы называются равносильными, если множества их решений совпадают. Если обе системы не имеют решений, то они также считаются равносильными.
 Решая системы уравнений, обычно заменяют данную систему другой, равносильной исходной, которую решать проще. При этом можно использовать следующие утверждения о равносильности систем уравнений:

1) если одно из уравнений системы заменить на равносильное уравнение, то получим систему. Равносильную исходной;

2) если одно из уравнений систем заменить суммой каких-либо двух уравнений данной системы, то получим систему, равносильную исходной;

3) если одно из уравнений системы выражает зависимость какой-либо переменной, например x, через другие переменные, то, заменив в каждом уравнении системы переменную x на её выражение через другие переменные, то получим систему, равносильную исходной: там же. стр. 107-108 (пункт 2, абзац 3-4).

