ЛЕКЦИЯ 6

ОДНОРОДНЫЕ СИСТЕМЫ ЛИНЕЙНЫХ УРАВНЕНИЙ. ОБЩЕЕ РЕШЕНИЕ ЛИНЕЙНОЙ НЕОДНОРОДНОЙ СИСТЕМЫ УРАВНЕНИЙ

6.1.	Одно	родные	е систем:	ы линей	іных	уравнений:
струк	тура	общег	о решени	ия линей	іной о	днородной
систе	мы, ф	рундаме	ентальная	система р	решени	ій. Теорема
о ви	де о	бщего	решения	линейно	ой нео	днородной
систе	мы	• • • • • • • • • • • • •		• • • • • • • • • • • • • • • •		2

6.1. ОДНОРОДНЫЕ СИСТЕМЫ ЛИНЕЙНЫХ УРАВНЕНИЙ: СТРУКТУРА ОБЩЕГО РЕШЕНИЯ, ФУНДАМЕНТАЛЬНАЯ СИСТЕМА РЕШЕНИЙ. ТЕОРЕМА О ВИДЕ ОБЩЕГО РЕШЕНИЯ

ОПРЕДЕЛЕНЕ. Система линейных уравнений (С.Л.У) называется **однородной**, если столбец её свободных членов равен нулю:

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \\ \dots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = 0 \end{cases}$$

Так как у однородной С.Л.У всегда есть *тривиальное решение* $(x_1 = x_2 = ... = x_n = 0)$, то она всегда *совместна* (см. **ЛЕКЦИЯ 5, п.5.1**). Возможны два случая:

- rang A = r = n, т.е. det $A \neq 0$ и решение единственное (тривиальное).
- rang A = r < n, тогда решений **бесконечно много**.

ЗАМЕЧАНИЕ. Очевидно, что если X и Y - некоторые решения однородной С.Л.У, тогда и любая их линейная комбинация $\alpha X + \beta Y$ является решением этой системы.

В случае, когда решений бесконечно много, встаёт вопрос о виде общего решения однородной системы и в конце этой лекции мы сформулируем и докажем соответствующую теорему. Для этого нам понадобится ввести ряд дополнительных понятий.

ОПРЕДЕЛЕНИЕ. Совокупность ненулевых решений $X_1, X_2, ..., X_k$ однородной C.Л.У. называется фундаментальной системой решений, если:

 $I) X_{1}, X_{2}, ..., X_{k}$ - линейно независимы,

2) Любое другое ненулевое решение X однородной C.Л.У может быть представлено линейной комбинацией $X_1, X_2, ..., X_k$:

$$X = c_1 X_1, + c_2 X_2 + c_k X_k, c_i \in R\,.$$

ОПРЕДЕЛЕНИЕ. Решение однородной С.Л.У, представленное в виде

$$X = c_1 X_1, +c_2 X_2 + c_k X_k, c_i \in R$$
,

где $X_1, X_2, ..., X_k$ - фундаментальная система решений однородной C.Л.У, называется общим решением однородной C.Л.У.

Далее перейдём к формулировке и доказательству теоремы о фундаментальной системе решений.

ТЕОРЕМА (О ФУНДАМЕНТАЛЬНОЙ СИСТЕМЕ РЕШЕНИЙ). Если ранг матрицы коэффициентов однородной C.Л.У меньше числа неизвестных, то эта система имеет фундаментальную систему решений размерностью (n-r), где n - число неизвестных, r=rangA.

Доказательство:

Т.к. r=rangA, то выразим r базисных переменных через n-r свободных:

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1r}x_r = -a_{1r+1}x_{r+1} - \dots - a_{1n}x_n \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2r}x_r = -a_{2r+1}x_{r+1} - \dots - a_{2n}x_n \\ \dots & \dots & \dots \\ a_{r1}x_1 + a_{r2}x_2 + \dots + a_{rr}x_r = -a_{rr+1}x_{r+1} - \dots - a_{rn}x_n \end{cases}$$
 (*)

Базисный минор

$$M_r = \begin{vmatrix} a_{11} & \dots & a_{1r} \\ \dots & \dots & \dots \\ a_{r1} & \dots & a_{rr} \end{vmatrix} \neq 0,$$

значит базисные переменные $x_1, x_2, ..., x_r$ находятся однозначно, если придать свободным переменным $x_{r+1}, x_{r+2}, ..., x_n$ некоторые числовые значения.

Придадим свободным неизвестным следующие наборы решений (всего n-r наборов):

подставим их в систему и найдём r наборов базисных неизвестных.

Например, берём набор $\begin{pmatrix} 1 \\ 0 \\ 0 \\ ... \\ 0 \end{pmatrix}$, которому соответствуют следующие значения

свободных переменных:

$$x_{r+1} = 1, x_{r+2} = 0, ..., x_n = 0$$

тогда, при подстановке в систему (*), получим:

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1r}x_r = -a_{1r+1} \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2r}x_r = -a_{2r+1} \\ \dots \\ a_{r1}x_1 + a_{r2}x_2 + \dots + a_{rr}x_r = -a_{rr+1} \end{cases}$$

эта С.Л.У имеет единственное решение - столбец значений базисных переменных:

$$\begin{pmatrix} x_1^1 \\ x_2^1 \\ x_3^1 \\ \dots \\ x_r^1 \end{pmatrix}$$

Далее, берём набор $\begin{pmatrix} 0 \\ 1 \\ 0 \\ ... \\ 0 \end{pmatrix}$, которому соответствуют следующие значения

свободных переменных:

$$x_{r+1} = 0, x_{r+2} = 1, ..., x_n = 0$$

тогда, при подстановке в систему (*) получим:

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \ldots + a_{1r}x_r = -a_{1r+2} \\ a_{21}x_1 + a_{22}x_2 + \ldots + a_{2r}x_r = -a_{2r+2} \\ \ldots \\ a_{r1}x_1 + a_{r2}x_2 + \ldots + a_{rr}x_r = -a_{rr+2} \end{cases},$$

откуда однозначно находим ещё один столбец базисных значений переменных:

$$\begin{pmatrix} x_1^2 \\ x_2^2 \\ x_3^2 \\ \dots \\ x_r^2 \end{pmatrix}.$$

Продолжая процесс далее, находим r наборов базисных неизвестных:

$$\begin{pmatrix} x_{1}^{1} \\ x_{2}^{1} \\ x_{3}^{1} \\ \vdots \\ x_{r}^{1} \end{pmatrix}, \begin{pmatrix} x_{1}^{2} \\ x_{2}^{2} \\ x_{3}^{2} \\ \vdots \\ x_{r}^{2} \end{pmatrix}, \dots, \begin{pmatrix} x_{1}^{n-r} \\ x_{2}^{n-r} \\ x_{3}^{n-r} \\ \vdots \\ x_{r}^{n-r} \end{pmatrix}.$$

Объединим наборы базисных и свободных переменных в n-r наборов решений однородной С.Л.У:

$$X_{1} = \begin{pmatrix} x_{1}^{1} \\ x_{2}^{1} \\ \vdots \\ x_{r}^{1} \\ 1 \\ 0 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, X_{2} = \begin{pmatrix} x_{1}^{2} \\ x_{2}^{2} \\ \vdots \\ x_{r}^{2} \\ 0 \\ 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \dots, X_{n-r} = \begin{pmatrix} x_{1}^{n-r} \\ x_{2}^{n-r} \\ \vdots \\ x_{r}^{n-r} \\ 0 \\ 0 \\ \vdots \\ 0 \end{pmatrix}.$$

УТВЕРЖДЕНИЕ. Полученная система решений $X_1, X_2, ..., X_{n-r}$ является фундаментальной системой решений, т.е. она линейно независима и любое другое решение системы X есть линейная комбинация фундаментальных решений.

Доказательство:

1) Докажем линейную независимость системы решений $X_1, X_2, ..., X_{n-r}$. Рассмотрим линейную комбинацию $c_1X_1+c_2X_2+...+c_{n-r}X_{n-r}=0$, которая соответствует однородной С.Л.У с переменными $c_1, c_2, ..., c_{n-r}$. Матрица коэффициентов этой системы:

$$\begin{pmatrix} x_1^{1} & x_1^{2} & \dots & x_1^{n-r} \\ \dots & \dots & \dots & \dots \\ x_r^{1} & x_r^{2} & \dots & x_r^{n-r} \\ 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ 0 & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & 1 \end{pmatrix},$$

в ней можно выделить базисный минор

$$M_{n-r} = \begin{vmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & 1 \end{vmatrix} = 1 \neq 0,$$

значит однородная С.Л.У с переменными $c_1, c_2, ..., c_{n-r}$ имеет единственное решение - тривиальное, что доказывает, что система решений $X_1, X_2, ..., X_{n-r}$ - линейно независима.

2) Рассмотрим любое решение X:

$$X = \begin{pmatrix} x_1 \\ x_2 \\ \dots \\ x_r \\ x_{r+1} \\ \dots \\ x_n \end{pmatrix}$$

и матрицу $Y_{n\times 1}$:

$$Y = X - x_{r+1}X_1 - x_{r+2}X_2 - \dots - x_nX_{n-r} = = \begin{pmatrix} x_1 \\ x_2 \\ \dots \\ x_r \\ x_{r+1} \\ x_{r+2} \\ x_n \end{pmatrix} - x_{r+1} \begin{pmatrix} x_1^1 \\ x_2^1 \\ \dots \\ x_r^1 \\ 1 \\ 0 \\ 0 \\ \dots \\ x_n \end{pmatrix} - x_{r+2} \begin{pmatrix} x_1^2 \\ x_2^2 \\ \dots \\ x_r^2 \\ 0 \\ 0 \\ 1 \\ 0 \\ \dots \\ 0 \end{pmatrix} - \dots - x_n \begin{pmatrix} x_1^{n-r} \\ x_2^{n-r} \\ \dots \\ x_r^{n-r} \\ 0 \\ 0 \\ 0 \\ \dots \\ 0 \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 \\ \dots \\ y_r \\ 0 \\ 0 \\ 0 \\ \dots \\ 0 \end{pmatrix}$$

которая является столбцом решений однородной С.Л.У (см. ЗАМЕЧАНИЕ в начале лекции). Значит и решение равносильной системы (*), которая при таком наборе решений является однородной и имеет только одно решение -

тривиальное, т.е.
$$Y = \begin{pmatrix} y_1 \\ y_2 \\ \dots \\ y_r \\ 0 \\ 0 \\ 0 \\ \dots \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ \dots \\ 0 \\ 0 \\ \dots \\ 0 \\ \dots \\ 0 \end{pmatrix}.$$

Тогда

$$\begin{pmatrix} x_1 \\ x_2 \\ \dots \\ x_r \\ x_{r+1} \\ x_{r+2} \\ x_n \end{pmatrix} - x_{r+1} \begin{pmatrix} x_1^1 \\ x_2^1 \\ \dots \\ x_r^1 \\ 1 \\ 0 \\ 0 \\ \dots \\ 0 \end{pmatrix} - x_{r+2} \begin{pmatrix} x_1^2 \\ x_2^2 \\ \dots \\ x_r^2 \\ 0 \\ 1 \\ 0 \\ \dots \\ 0 \end{pmatrix} - \dots - x_n \begin{pmatrix} x_1^{n-r} \\ x_2^{n-r} \\ \dots \\ x_r^{n-r} \\ 0 \\ 0 \\ 0 \\ \dots \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ \dots \\ 0 \\ 0 \\ 0 \\ \dots \\ 0 \\ \dots \\ 0 \end{pmatrix} ,$$

откуда находим, что

$$\begin{pmatrix} x_{1} \\ x_{2} \\ \dots \\ x_{r} \\ x_{r+1} \\ x_{r+2} \\ x_{r+3} \\ \dots \\ x_{n} \end{pmatrix} = x_{r+1} \begin{pmatrix} x_{1}^{1} \\ x_{2}^{1} \\ \dots \\ x_{r}^{1} \\ 1 \\ 0 \\ 0 \\ \dots \\ 0 \end{pmatrix} + x_{r+2} \begin{pmatrix} x_{1}^{2} \\ x_{2}^{2} \\ \dots \\ x_{r}^{2} \\ 0 \\ 1 \\ 0 \\ \dots \\ 0 \end{pmatrix} + \dots + x_{n} \begin{pmatrix} x_{1}^{n-r} \\ x_{2}^{n-r} \\ \dots \\ x_{r}^{n-r} \\ 0 \\ 0 \\ \dots \\ 0 \end{pmatrix}$$

или в краткой форме

$$X = x_{r+1}X_1 + x_{r+2}X_2 + ... + x_nX_{n-r}$$
.

Утверждение доказано.

ЗАМЕЧАНИЕ. В ходе доказательства **ТЕОРЕМЫ** (О **ФУНДАМЕНТАЛЬНОЙ СИСТЕМЕ РЕШЕНИЙ**) мы доказали, что *общее решение X* однородной системы представляется в виде

$$X = c_1 X_1 + c_2 X_2 + ... + c_k X_k$$

где система решений $X_1, X_2, ..., X_k$ является фундаментальной системой решений однородной С.Л.У.

Далее сформулируем (без доказательства) ещё одну важную теорему.

ТЕОРЕМА (ОБ ОБЩЕМ ВИДЕ РЕШЕНИЯ НЕОДНОРОДНОЙ С.Л.У.)

Если Y - некоторое частное решение неоднородной C.Л.У с n неизвестными, ранг системы r, k=n-r, $X_o=c_1X_1+c_2X_2+...+c_kX_k$ - общее решение соответствующей однородной C.Л.У., тогда общее решение неоднородной C.Л.У имеет вид:

$$X = X_0 + Y = c_1 X_1 + c_2 X_2 + ... + c_k X_k + Y$$

ПРИМЕР 1. Найти общее решение неоднородной С.Л.У.

$$\begin{cases} x_1 - x_2 + x_3 - x_4 = 2 \\ 2x_1 + x_2 - x_3 + 3x_4 = 3 \\ 4x_1 - x_2 + x_3 + x_4 = 7 \\ x_1 + 2x_2 - 2x_3 + 4x_4 = 1 \end{cases}$$

Решение:

1. Найдём общее решение соответствующей однородной С.Л.У.

$$\begin{cases} x_1 - x_2 + x_3 - x_4 = 0 \\ 2x_1 + x_2 - x_3 + 3x_4 = 0 \\ 4x_1 - x_2 + x_3 + x_4 = 0 \\ x_1 + 2x_2 - 2x_3 + 4x_4 = 0 \end{cases}$$

Посчитаем ранг матрицы коэффициентов:

$$r \begin{pmatrix} 1 & -1 & 1 & -1 \\ 2 & 1 & -1 & 3 \\ 4 & -1 & 1 & 1 \\ 1 & 2 & -2 & 4 \end{pmatrix} \stackrel{(2)-2\cdot(1)}{\sim} r \begin{pmatrix} 1 & -1 & 1 & -1 \\ 0 & 3 & -3 & 5 \\ 0 & 3 & -3 & 5 \\ 0 & 3 & -3 & 5 \end{pmatrix} \stackrel{(3)-(2)}{\sim} r \begin{pmatrix} 1 & -1 & 1 & -1 \\ 0 & 3 & -3 & 5 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} = 2.$$

Базисный минор $M_2 = \begin{vmatrix} 1 & -1 \\ 0 & 3 \end{vmatrix}$, ему соответствуют базисные переменные x_1, x_2 .

k = n - r = 4 - 2 = 2 - число свободных неизвестных и размерность фундаментальной системы решений.

Выразим базисные переменные x_1, x_2 через свободные переменные x_3, x_4 . Для

этого от преобразованной матрицы коэффициентов $\begin{pmatrix} 1 & -1 & 1 & -1 \\ 0 & 3 & -3 & 5 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$ перейдём

к эквивалентной однородной С.Л.У.

$$\begin{cases} x_1 - x_2 + x_3 - x_4 = 0 \\ 3x_2 - 3x_3 + 5x_4 = 0 \end{cases} \begin{cases} x_1 - x_2 = -x_3 + x_4 \\ 3x_2 = 3x_3 - 5x_4 \end{cases}$$

и найдём фундаментальные решения $X_{\scriptscriptstyle 1}$ и $X_{\scriptscriptstyle 2}$:

$$\begin{cases} x_1 - x_2 = -x_3 + x_4 \\ 3x_2 = 3x_3 - 5x_4 \\ x_3 = 1 \\ x_4 = 0 \end{cases}, \begin{cases} x_1 = x_2 - x_3 + x_4 = 1 - 1 + 0 \\ x_2 = \frac{1}{3}(3 \cdot 1 - 5 \cdot 0) = 1 \\ x_3 = 1 \\ x_4 = 0 \end{cases}, \begin{cases} x_1 = 0 \\ x_2 = 1 \\ x_3 = 1 \\ x_4 = 0 \end{cases}, \text{ T.e. } X_1 = \begin{pmatrix} 0 \\ 1 \\ 1 \\ 0 \end{pmatrix},$$

$$\begin{cases} x_1 - x_2 = -x_3 + x_4 \\ 3x_2 = 3x_3 - 5x_4 \\ x_3 = 0 \\ x_4 = 1 \end{cases}, \begin{cases} x_1 = x_2 - x_3 + x_4 = -\frac{5}{3} - 0 + 1 = -\frac{2}{3} \\ x_2 = \frac{1}{3}(3 \cdot 0 - 5 \cdot 1) = -\frac{5}{3} \\ x_3 = 0 \\ x_4 = 1 \end{cases}, \begin{cases} x_1 = -\frac{2}{3} \\ x_2 = -\frac{5}{3}, \text{ T.e. } X_2 = \begin{pmatrix} -\frac{2}{3} \\ -\frac{5}{3} \\ 0 \\ 1 \end{pmatrix},$$

тогда общее решение однородной С.Л.У.

$$X_{o} = c_{1}X_{1} + c_{2}X_{2} = c_{1} \begin{pmatrix} 0 \\ 1 \\ 1 \\ 0 \end{pmatrix} + c_{2} \begin{pmatrix} -\frac{2}{3} \\ -\frac{5}{3} \\ 0 \\ 1 \end{pmatrix}, c_{1}, c_{2} \in R.$$

2. Найдём частное решение исходной неоднородной системы. Для этого преобразуем расширенную матрицу этой системы к ступенчатому виду (с помощью тех же преобразований, которыми мы применяли при подсчёте ранга матрицы коэффициентов однородной С.Л.У.), посчитаем её ранг, выделим базисный минор и перейдём к эквивалентной С.Л.У:

$$r\begin{pmatrix} 1 & -1 & 1 & -1 & | & 2 \\ 2 & 1 & -1 & 3 & | & 3 \\ 4 & -1 & 1 & 1 & | & 7 \\ 1 & 2 & -2 & 4 & | & 1 \end{pmatrix} \begin{pmatrix} 2 \\ 3 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 3 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 3 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 3 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 3 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 3 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 3 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \\ 4 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \\ 4 \\ 4 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \\ 4 \\ 4 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \end{pmatrix} \begin{pmatrix} 2 \\ 4 \\ 4 \end{pmatrix} \begin{pmatrix} 2 \\$$

Базисный минор $M_2 = \begin{vmatrix} 1 & -1 \\ 0 & 3 \end{vmatrix}$, ему соответствуют базисные переменные x_1, x_2 .

k = n - r = 4 - 2 = 2 - число свободных неизвестных и размерность фундаментальной системы решений.

Выразим базисные переменные $x_{\scriptscriptstyle 1}, x_{\scriptscriptstyle 2}$ через свободные переменные $x_{\scriptscriptstyle 3}, x_{\scriptscriptstyle 4}$. Для

этого от преобразованной расширенной матрицы $\begin{bmatrix} 1 & -1 & 1 & -1 & | & 2 \\ 0 & 3 & -3 & 5 & | & -1 \\ 0 & 0 & 0 & 0 & | & 0 \\ 0 & 0 & 0 & 0 & | & 0 \end{bmatrix}$

перейдём к эквивалентной неоднородной С.Л.У.

$$\begin{cases} x_1 - x_2 + x_3 - x_4 = 2 \\ 3x_2 - 3x_3 + 5x_4 = -1 \end{cases}$$

Найдём любое частное решение этой системы, придав свободным переменным некоторые числовые значения, например при $x_3 = 0, x_4 = 0$.

Тогда

$$\begin{cases} x_1 - x_2 + x_3 - x_4 = 2 \\ 3x_2 - 3x_3 + 5x_4 = -1 \\ x_3 = 0 \\ x_4 = 0 \end{cases}, \begin{cases} x_1 = x_2 - x_3 + x_4 + 2 = -\frac{1}{3} + 2 = \frac{5}{3} \\ x_2 = x_3 - \frac{5}{3}x_4 - \frac{1}{3} = -\frac{1}{3} \\ x_3 = 0 \\ x_4 = 0 \end{cases},$$

т.е. частное решение Y исходной неоднородной С.Л.У.: $Y = \begin{bmatrix} \frac{5}{3} \\ -\frac{1}{3} \\ 0 \\ 0 \end{bmatrix}$.

Теперь запишем общее решение неоднородной С.Л.У.:

$$X = X_o + Y = c_1 X_1 + c_2 X_2 + Y = c_1 \begin{pmatrix} 0 \\ 1 \\ 1 \\ 0 \end{pmatrix} + c_2 \begin{pmatrix} -\frac{2}{3} \\ -\frac{5}{3} \\ 0 \\ 1 \end{pmatrix} + \begin{pmatrix} \frac{5}{3} \\ -\frac{1}{3} \\ 0 \\ 0 \end{pmatrix}, c_1, c_2 \in R$$

или

$$\begin{cases} x_1 = -\frac{2}{3}c_2 + \frac{5}{3} \\ x_2 = c_1 - \frac{5}{3}c_2 - \frac{1}{3} \\ x_3 = c_1 \\ x_4 = c_2 \end{cases}$$

Проверка. Проверку можно сделать двумя способами:

1. Придадим коэффициентам c_1, c_2 некоторые значения , $c_1 = 1, c_2 = -1$. Тогда частное решение неоднородной С.Л.У :

$$\begin{cases} x_1 = -\frac{2}{3} \cdot (-1) + \frac{5}{3} = \frac{7}{3} \\ x_2 = 1 - \frac{5}{3} \cdot (-1) - \frac{1}{3} = \frac{7}{3} \\ x_3 = 1 \\ x_4 = -1 \end{cases}$$

$$\begin{cases} x_1 = \frac{7}{3} \\ x_2 = \frac{7}{3} \\ x_3 = 1 \\ x_4 = -1 \end{cases}$$

подставим эти значения в исходную С.Л.У.:

$$\begin{cases} \frac{7}{3} - \frac{7}{3} + 1 - (-1) = 2 \\ 2 \cdot \frac{7}{3} + \frac{7}{3} - 1 + 3(-1) = \frac{21}{3} - 4 = 7 - 4 = 3 \\ 4 \cdot \frac{7}{3} - \frac{7}{3} + 1 - 1 = \frac{21}{3} = 7 \\ \frac{7}{3} + 2 \cdot \frac{7}{3} - 2 - 4 = \frac{21}{3} - 6 = 1 \end{cases}$$

- получили верные тождества, значит проверка верна.
- 2. Подставим в исходную С.Л.У. выражения для переменных при всех $c_1, c_2 \in R$:

$$\begin{cases} x_1 = -\frac{2}{3}c_2 + \frac{5}{3} \\ x_2 = c_1 - \frac{5}{3}c_2 - \frac{1}{3}, \\ x_3 = c_1 \\ x_4 = c_2 \end{cases} \begin{cases} -\frac{2}{3}c_2 + \frac{5}{3} - \left(c_1 - \frac{5}{3}c_2 - \frac{1}{3}\right) + c_1 - c_2 = 2 \\ 2 \cdot \left(-\frac{2}{3}c_2 + \frac{5}{3}\right) + \left(c_1 - \frac{5}{3}c_2 - \frac{1}{3}\right) - c_1 + 3c_2 = 3 \\ 4 \cdot \left(-\frac{2}{3}c_2 + \frac{5}{3}\right) - \left(c_1 - \frac{5}{3}c_2 - \frac{1}{3}\right) + c_1 + c_2 = 7 \\ \left(-\frac{2}{3}c_2 + \frac{5}{3}\right) + 2 \cdot \left(c_1 - \frac{5}{3}c_2 - \frac{1}{3}\right) - 2c_1 + 4c_2 = 1 \end{cases}$$

- также получаем верные тождества.

ЗАМЕЧАНИЕ. Очевидно, что при приведении расширенной матрицы неоднородной С.Л.У и при подсчёте ранга матрицы коэффициентов соответствующей однородной С.Л.У применялись одни и те же преобразования. Поэтому, для сокращения поиска общего решения неоднородной С.ЛУ., можно сразу начинать с преобразования расширенной матрицы системы и, выписывая из неё матрицу коэффициентов однородной С.Л.У, находить соответствующую фундаментальную систему решений.