

```

/* classe « vecteur » (exemple du cours C++) */
/* Patrick TRAU ULP-IPST Strasbourg novembre 04 */
#include <iostream.h>

class vecteur
{
private ://la structure interne d'un vrai objet n'a pas à être publique
float x,y,z;
protected : //à la rigueur les héritiers peuvent accéder
//directement aux attributs
void setx(float a=0) {x=a;}
void sety(float a=0) {y=a;}
void setz(float a=0) {z=a;}
public :
vecteur(float a=0,float b=0,float c=0) {x=a;y=b;z=c;} //constructeur

//les accesseurs en lecture sont publics
float getx(void) {return(x);}
float gety(void) {return(y);}
float getz(void) {return(z);}

void affiche(ostream &flux) //flux est en argument car je veux
//pouvoir utiliser cout mais aussi tout fichier texte
{flux<<"["<<x<<","<<y<<","<<z<<"]";}
void saisie(istream &flux); //si le flux est cin on pose des
//questions sur cout, sinon on saisit sans question

void additionner(float a)
{x=a+x;y=a+y;z=a+z;}
void additionner(float a,float b,float c) //ceci est une surcharge.
{x=a+x;y=b+y;z=c+z;}
void additionner(vecteur a) //encore une surcharge.
{x=x+a.x;y=y+a.y;z=z+a.z;}

float norme(void) {return(sqrt(x*x+y*y+z*z));} //calcule la norme
void normer(void) //le modifie (le rend unitaire)
{float n=norme();x/=n;y/=n;z/=n;}

void multiplier_par(float a) {x=a*x;y=a*y;z=a*z;}
float prodscal(vecteur v) {return(x*v.x+y*v.y+z*v.z);}

vecteur operator = (int arg) //opérateur de copie, prévu ici
// uniquement pour écrire V=0
{ if(arg==0) x=y=z=0; else cout<<"affectation suspecte\n"; }
}; //n'oubliez pas ce ; c'est la fin d'une déclaration

void vecteur::saisie(istream &f)
{
if(f==cin)cout<<"entrez x : ";
f>>x;
if(f==cin)cout<<"entrez y : ";
f>>y;
if(f==cin)cout<<"entrez z : ";
f>>z;
}
}

//redéfinition des opérateurs (sous forme de fonctions)
ostream& operator << (ostream &f,vecteur v)
{v.affiche(f);return(f);}
istream& operator >> (istream &f,vecteur &v) //v est modifié!
{ v.saisie(f); return(f); }

vecteur operator ^ (vecteur v,vecteur w) //produit vectoriel
{vecteur z(
v.gety()*w.getz()-w.gety()*v.getz() ,
v.getz()*w.getx()-w.getz()*v.getx() ,
v.getx()*w.gety()-w.getx()*v.gety()
);
return(z);
}

vecteur operator * (float f,vecteur v) //produit par un réel
{vecteur z=v;
z.multiplier_par(f);
return(z);
}

vecteur operator * (vecteur v,float f) //le prod par un réel est
commutatif !!!
{return(f*v);} //déjà défini dans l'autre sens, autant s'en servir !

vecteur operator / (vecteur v,float f)
{return(v*(1/f));}

float operator * (vecteur v,vecteur w) //produit scalaire
{return v.prodscal(w);}

vecteur operator + (vecteur v,vecteur w) //somme vectorielle
{vecteur z=v;
v.additionner(w);
return(z);
}

vecteur operator - (vecteur v,vecteur w) //différence vectorielle
{return(v+((-1)*w));}

/* petit programme main si l'on veut tester l'objet *****
int main(void)
{
vecteur v(1,1,0),w,z;
cout<<"la norme de "<<v<<" vaut "<<v.norme()<<"\n";
cout<<"entrez vos nouvelles coordonnées : \n";
cin>>w;
cout<<"la norme de "<<w<<" vaut "<<w.norme()<<"\n";
cout<<"le prod scal de "<<v<<" et "<<w<<" est "<<v.prodscal(w)
<<" (ou "<<v*w<<"\n";

z=2*(v*w);
cout<<"le double de leur prod vect vaut "<<z<<"\n";
}
}
/* ouf, c'est fini *****

```