Projet Prolog Boite à outils sur les polynômes

Le but de ce projet est de construire un outil permettant de faire des opérations sur les polynômes d'une variable à coefficients réels.

Première Partie:

1. Représentation de ces polynômes :

On représente les polynômes d'une variable à coefficients réels, par une liste de monomes. Chaque monôme est représenté par un couple : coefficient et degré du monome.

Exemple: pour le polynôme: $3.5x^3 - x + 1.5$, la lise est: [[1.5, 0], [-1,1], [0, 2], [3.5,3]].

2. Opérations sur les polynômes :

- Afficher : afficher un polynôme (affichage comme dans l'exemple précédent)
- Simplifier : simplifier un polynôme
- Evaluation : évaluer le polynôme, pour une valeur réelle x donnée.
- *Dérivation* : calculer le polynôme dérivé.
- *Somme* : calculer la somme de deux polynômes
- Soustraction : calculer la différence entre deux polynômes
- *Produit* : calculer le produit de deux polynômes

Seconde partie : (redéfinition des opérateurs)

On aimerait disposer d'un moyen naturel pour écrire et évaluer des opérations sur les polynômes.

Les différentes caractéristiques des opérateurs sont décrites ci-dessous :

- > Priorités: produit > addition > difference > simplification = derivation > affectation
- Nom des opérateurs : produit, ('*'), addition ('+'), différence ('-'), simplification ('simp') = derivation ('deri')> affectation ('est').
- Associativité: intersection, union et différence (associativité à gauche). Simplification, derivation et affectation (non associative)

L'opérateur d'affectation (est) permet d'évaluer l'expression des polynômes. Il correspond à l'opération is de Prolog.

On pourra ensuite manipuler naturellement les ensembles, en posant les questions suivantes :

Exemple:
$$(2 x^3 - x + 1) + (3 x^2 + 2x - 1) = 2x3 + 3 x^2 + x$$

?- P est [[1, 0], [-1,1], [0, 2], [2,3]] + [[-1, 0], [2,1], [3, 2]] P = [[0, 0], [1, 1], [3, 2], [2, 3]]