Jeudi 25 septembre 2014

Exercice 15. Implémenter une classe de polynômes génériques selon l'interface ci-dessous. Faire quelques exemples de calcul sur des polynômes à coefficients réels ou complexes. Faire des calculs sur les polynômes à coefficients dans $\mathbb{Z}/n\mathbb{Z}$. La multiplication peut être implémentée avec l'algorithme naturel ou avec celui de Karatsuba.

```
#include <iostream>
#include <vector>
using namespace std;
template < class T> class polynome {
  vector <T> coeff;
  const static char var = 'x';
  polynome (const T a = 0, int n = 0); // le monome a.var^n
  polynome (int, const T *);
  bool nul () const;
  int degre () const;
  T& coefficient (int i) {return coeff[i];};
  T coefficient (int i) const {return coeff[i];};
  friend polynome<T> operator+ (const polynome<T>&, const polynome<T>&);
  friend polynome<T> operator* (const polynome<T>&, const polynome<T>&);
  polynome<T> derivee() const;
  T operator() (const T&) const; // valeur en un point
  polynome<T> operator() (const polynome<T>&); // composition
  friend ostream& operator (ostream&, const polynome &);
};
```