

Program 1:-Implement Bresenham's line drawing algorithm for all types of slope

```
#include <GL/glut.h>
#include <stdio.h>
int x1, y1, x2, y2;

void myInit()
{
 glClear(GL_COLOR_BUFFER_BIT);
 glClearColor(0.0, 0.0, 0.0, 1.0);
 glMatrixMode(GL_PROJECTION);
 gluOrtho2D(0, 500, 0, 500);
}

void draw_pixel(int x, int y)
{
 glBegin(GL_POINTS);
 glVertex2i(x, y);
 glEnd();
}

void draw_line(int x1, int x2, int y1, int y2)
{
 int dx, dy, i, e, x, y, incx, incy, inc1, inc2;
 dx = x2-x1;
 dy = y2-y1;
 if (dx < 0)
 dx = -dx;
 if (dy < 0)
 dy = -dy;

 incx = 1;
 if (x2 < x1)
 incx = -1;

 incy = 1;
 if (y2 < y1)
 incy = -1;

 x = x1; y = y1;

 if (dx > dy)
 {
 draw_pixel(x, y);
 e = 2 * dy-dx;
 inc1 = 2*(dy-dx);
 inc2 = 2*dy;
 for (i=0; i<dx; i++)
 {
 if (e >= 0)
 {
 y += incy;
 e += inc1;
 }
 else

```

```

 e += inc2;
 x += incx;
 draw_pixel(x, y);
 }
}
else
{
 draw_pixel(x, y);
 e = 2*dx-dy;
 inc1 = 2*(dx-dy);
 inc2 = 2*dx;
 for (i=0; i<dy; i++)
 {
 if (e >= 0)
 {
 x += incx;
 e += inc1;
 }
 else
 e += inc2;
 y += incy;
 draw_pixel(x, y);
 }
}
}


void myDisplay()
{
 draw_line(x1, x2, y1, y2);
 glFlush();
}

int main(int argc, char **argv)
{
 printf( "Enter (x1, y1, x2, y2)\n");
 scanf("%d %d %d %d", &x1, &y1, &x2, &y2);
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500, 500);
 glutInitWindowPosition(0, 0);
 glutCreateWindow("Bresenham's Line Drawing");
 myInit();
 glutDisplayFunc(myDisplay);
 glutMainLoop();
 return 0;
}

```

Program
Create
rotate a
about
origin
fixed

2:-
and
triangle
the
and a
point.


```
#include<stdio.h>
#include<GL/glut.h>
int x,y;
int where_to_rotate=0;
float translate_x=0.0,translate_y=0.0,rotate_angle=0.0;
void draw_pixel(float x1,float y1)
{
 glPointSize(5.0);
 glBegin(GL_POINTS);
 glVertex2f(x1,y1);
 glEnd();
}
void triangle(int x,int y)
{
 glColor3f(0.0,1.0,0.0); // set interior color of triangle to green
 glBegin(GL_POLYGON);
 glVertex2f(x,y);
 glVertex2f(x+400,y+400);
 glVertex2f(x+300,y+0);
 glEnd();
 glFlush();
}
```

```


void display()
{
 glClear(GL_COLOR_BUFFER_BIT);
 glLoadIdentity();
 glColor3f(1.0,0.0,0.0); //color of point
 draw_pixel(0.0,0.0);
 if(where_to_rotate==1)
 {
 translate_x=0.0;
 translate_y=0.0;
 rotate_angle+=0.9;
 }
 if(where_to_rotate==2)
 {
 translate_x=x;
 translate_y=y;
 rotate_angle+=0.9;
 glColor3f(0.0,0.0,1.0);
 draw_pixel(x,y);
 }
 glTranslatef(translate_x,translate_y,0.0);
 glRotatef(rotate_angle,0.0,0.0,1.0);
 glTranslatef(-translate_x,-translate_y,0.0);
 triangle(translate_x,translate_y);
 glutPostRedisplay();
 glutSwapBuffers();
}
void myInit()
{
 glClearColor(1.0,1.0,1.0,1.0); //background color to white
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-800.0,800.0,-800.0,800.0);
 glMatrixMode(GL_MODELVIEW);
}
void rotate_menu(int option)
{
 if(option==1)
 where_to_rotate=1;
 if(option==2)
 where_to_rotate=2;
 if(option==3)
 where_to_rotate=3;
 display();
}
int main(int argc,char **argv)
{
 printf("\nEnter fixed points for rotation (x,y) : ");
 scanf("%d%d",&x,&y);
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_DOUBLE|GLUT_RGB);
 glutInitWindowSize(800,800);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Rotate Created Triangle");
 myInit();
}

```

```

glutDisplayFunc(display);
glutCreateMenu(rotate_menu);
 glutAddMenuEntry("Rotate Around Origin",1);
 glutAddMenuEntry("Rotate Around Fixed Points",2);
 glutAddMenuEntry("Stop Rotation",3);
glutAttachMenu(GLUT_RIGHT_BUTTON);
glutMainLoop();
}

```


Program 3:- Draw a color cube and spin it using OpenGL transformation matrices.

```

#include<stdlib.h>
#include<GL/glut.h>
#include<stdbool.h>

```

```

GLfloat vertices[][3] = {{-1.0,-1.0,-1.0},{1.0,-1.0,-1.0},
{1.0,1.0,-1.0}, {-1.0,1.0,-1.0}, {-1.0,-1.0,1.0},
{1.0,-1.0,1.0}, {1.0,1.0,1.0}, {-1.0,1.0,1.0}};

```

```

GLfloat normals[][3] = {{-1.0,-1.0,-1.0},{1.0,-1.0,-1.0},
{1.0,1.0,-1.0}, {-1.0,1.0,-1.0}, {-1.0,-1.0,1.0},
{1.0,-1.0,1.0}, {1.0,1.0,1.0}, {-1.0,1.0,1.0}};

```

```

GLfloat colors[][3] = {{0.0,0.0,0.0},{1.0,0.0,0.0},
{1.0,1.0,0.0}, {0.0,1.0,0.0}, {0.0,0.0,1.0},
{1.0,0.0,1.0}, {1.0,1.0,1.0}, {0.0,1.0,1.0}};

```

```

void polygon(int a, int b, int c , int d)
{
/* draw a polygon via list of vertices */
 glBegin(GL_POLYGON);
 glColor3fv(colors[a]);
 glNormal3fv(normals[a]);
 glVertex3fv(vertices[a]);
 glColor3fv(colors[b]);
 glNormal3fv(normals[b]);
 glVertex3fv(vertices[b]);
 glColor3fv(colors[c]);
 glNormal3fv(normals[c]);
 glVertex3fv(vertices[c]);
 glColor3fv(colors[d]);
 glNormal3fv(normals[d]);
 glVertex3fv(vertices[d]);
 glEnd();
}

void colorcube(void)
{
/* map vertices to faces */

 polygon(0,3,2,1);
 polygon(2,3,7,6);
 polygon(0,4,7,3);
 polygon(1,2,6,5);
 polygon(4,5,6,7);
 polygon(0,1,5,4);
}

static GLfloat theta[] = { 0.0,0.0,0.0,0.0 };
static GLint axis = 2;

void display(void)
{
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 glRotatef(theta[0], 1.0, 0.0, 0.0);
 glRotatef(theta[1], 0.0, 1.0, 0.0);
 glRotatef(theta[2], 0.0, 0.0, 1.0);
 colorcube();
 glFlush();
 glutSwapBuffers();
}

void spinCube()


```

```

{
 theta[axis] += 1.0;
 if( theta[axis] > 360.0 ) theta[axis] -= 360.0;
 glutPostRedisplay();
}
void mouse(int btn, int state, int x, int y)
{
 if(btn==GLUT_LEFT_BUTTON && state == GLUT_DOWN) axis = 0;
 if(btn==GLUT_MIDDLE_BUTTON && state == GLUT_DOWN) axis = 1;
 if(btn==GLUT_RIGHT_BUTTON && state == GLUT_DOWN) axis = 2;
}
void myReshape(int w, int h)
{
 glViewport(0, 0, w, h);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 if (w <= h)
 glOrtho(-2.0, 2.0, -2.0 * (GLfloat) h / (GLfloat) w,2.0 * (GLfloat) h / (GLfloat) w, -10.0, 10.0);
// glOrtho(l,b,n,r,t,f);
 else
 glOrtho(-2.0 * (GLfloat) w / (GLfloat) h,2.0 * (GLfloat) w / (GLfloat) h, -2.0, 2.0, -10.0, 10.0);
 glMatrixMode(GL_MODELVIEW);
}

void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
 glutInitWindowSize(500, 500);
 glutCreateWindow("Spin a Color Cube");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutIdleFunc(spinCube);
 glutMouseFunc(mouse);
 glEnable(GL_DEPTH_TEST);
 glutMainLoop();
}

```


Program 4:- Draw a color cube and allow the user to move the camera suitably to experiment with perspective viewing

/* Rotating cube with viewer movement */

/* We use the Lookat function in the display callback to point
the viewer, whose position can be altered by the x,X,y,Y,z, and Z keys.
The perspective view is set in the reshape callback */

```
#include <stdlib.h>
#include <GL/glut.h>
```

```
GLfloat vertices[][3] = {{-1.0,-1.0,-1.0},{1.0,-1.0,-1.0},
{1.0,1.0,-1.0}, {-1.0,1.0,-1.0}, {-1.0,-1.0,1.0},
{1.0,-1.0,1.0}, {1.0,1.0,1.0}, {-1.0,1.0,1.0}};
```

```
GLfloat normals[][3] = {{-1.0,-1.0,-1.0},{1.0,-1.0,-1.0},
{1.0,1.0,-1.0}, {-1.0,1.0,-1.0}, {-1.0,-1.0,1.0},
{1.0,-1.0,1.0}, {1.0,1.0,1.0}, {-1.0,1.0,1.0}};
```

```
GLfloat colors[][3] = {{0.0,0.0,0.0},{1.0,0.0,0.0},
{1.0,1.0,0.0}, {0.0,1.0,0.0}, {0.0,0.0,1.0},
```

```

{1.0,0.0,1.0}, {1.0,1.0,1.0}, {0.0,1.0,1.0}};

void polygon(int a, int b, int c , int d)
{
 glBegin(GL_POLYGON);
 glColor3fv(colors[a]);
 glNormal3fv(normals[a]);
 glVertex3fv(vertices[a]);
 glColor3fv(colors[b]);
 glNormal3fv(normals[b]);
 glVertex3fv(vertices[b]);
 glColor3fv(colors[c]);
 glNormal3fv(normals[c]);
 glVertex3fv(vertices[c]);
 glColor3fv(colors[d]);
 glNormal3fv(normals[d]);
 glVertex3fv(vertices[d]);
 glEnd();
void colorcube()
{
 polygon(0,3,2,1);
 polygon(2,3,7,6);
 polygon(0,4,7,3);
 polygon(1,2,6,5);
 polygon(4,5,6,7);
 polygon(0,1,5,4);
}

static GLfloat theta[] = {0.0,0.0,0.0};
static GLint axis = 2;
static GLdouble viewer[]={0.0, 0.0, 5.0}; /* initial viewer location */

void display(void)
{
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);

/* Update viewer position in modelview matrix */

 glLoadIdentity();
 gluLookAt(viewer[0],viewer[1],viewer[2], 0.0, 0.0, 0.0, 0.0, 1.0, 0.0);

/* rotate cube */

 glRotatef(theta[0], 1.0, 0.0, 0.0);
 glRotatef(theta[1], 0.0, 1.0, 0.0);
 glRotatef(theta[2], 0.0, 0.0, 1.0);

colorcube();

```

```

glFlush();
 glutSwapBuffers();
}

void mouse(int btn, int state, int x, int y)
{
 if(btn==GLUT_LEFT_BUTTON && state == GLUT_DOWN) axis = 0;
 if(btn==GLUT_MIDDLE_BUTTON && state == GLUT_DOWN) axis = 1;
 if(btn==GLUT_RIGHT_BUTTON && state == GLUT_DOWN) axis = 2;
 theta[axis] += 2.0;
 if( theta[axis] > 360.0 ) theta[axis] -= 360.0;
 display();
}
void keys(unsigned char key, int x, int y)
{

/* Use x, X, y, Y, z, and Z keys to move viewer */

if(key == 'x') viewer[0]-= 1.0;
if(key == 'X') viewer[0]+= 1.0;
if(key == 'y') viewer[1]-= 1.0;
if(key == 'Y') viewer[1]+= 1.0;
if(key == 'z') viewer[2]-= 1.0;
if(key == 'Z') viewer[2]+= 1.0;
display();
}

void myReshape(int w, int h)
{
glViewport(0, 0, w, h);

/* Use a perspective view */

glMatrixMode(GL_PROJECTION);
glLoadIdentity();
 if(w<=h) glFrustum(-2.0, 2.0, -2.0 * (GLfloat) h/ (GLfloat) w,
2.0* (GLfloat) h / (GLfloat) w, 2.0, 20.0);
 else glFrustum(-2.0, 2.0, -2.0 * (GLfloat) w/ (GLfloat) h,
2.0* (GLfloat) w / (GLfloat) h, 2.0, 20.0);

/* Or we can use gluPerspective */

/* gluPerspective(45.0, w/h, -10.0, 10.0); */

glMatrixMode(GL_MODELVIEW);
}


void main(int argc, char **argv)
{

```

```

glutInit(&argc, argv);
glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
glutInitWindowSize(500, 500);
glutCreateWindow("Color cube");
glutReshapeFunc(myReshape);
glutDisplayFunc(display);
glutMouseFunc(mouse);
glutKeyboardFunc(keys);
glEnable(GL_DEPTH_TEST);
glutMainLoop();
}

```


Program 5:- Clip a lines using Cohen-Sutherland algorithm.

```

#include<stdio.h>
#include<GL/glut.h>
#define outcode int

double xmin=50,ymin=50,xmax=100,ymax=100;
double xvmin=200,yvmin=200,xvmax=300,yvmax=300;
double x0,y0,x1,y1;
const int RIGHT=8;
const int LEFT=2;
const int TOP=4;
const int BOTTOM=1;
outcode ComputeOutCode(double x, double y);

void CohenSutherland(double x0, double y0, double x1, double y1)
{
 outcode outcode0, outcode1, outcodeOut;
 bool accept=false, done=false;
 outcode0=ComputeOutCode(x0,y0);
 outcode1=ComputeOutCode(x1,y1);
 do
 {
 if(!(outcode0 | outcode1))
 {

```

```

accept=true;
done=true;
}
else if(outcode0 & outcode1)
 done=true;
else
{
 double x, y;
 outcodeOut=outcode0?outcode0:outcode1;
 if(outcodeOut & TOP)
 {
 x=x0+(x1-x0)*(ymax-y0)/(y1-y0);
 y=ymax;
 }
 else if(outcodeOut & BOTTOM)
 {
 x=x0+(x1-x0)*(ymin-y0)/(y1-y0);
 y=ymin;
 }
 else if(outcodeOut & RIGHT)
 {
 y=y0+(y1-y0)*(xmax-x0)/(x1-x0);
 x=xmax;
 }
 else
 {
 y=y0+(y1-y0)*(xmin-x0)/(x1-x0);
 x=xmin;
 }
 if(outcodeOut==outcode0)
 {
 x0=x;
 y0=y;
 outcode0=ComputeOutCode(x0,y0);
 }
 else
 {
 x1=x;
 y1=y;
 outcode1=ComputeOutCode(x1,y1);
 }
}
}while(!done);

if(accept)
{
 double sx=(xvmax-xvmin)/(xmax-xmin);
 double sy=(yvmax-yvmin)/(ymax-ymin);
 double vx0=xvmin+(x0-xmin)*sx;
 double vy0=yvmin+(y0-ymin)*sy;
 double vx1=xvmin+(x1-xmin)*sx;
 double vy1=yvmin+(y1-ymin)*sy;
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(xvmin, yvmin);
 glVertex2f(xvmax, yvmin);
 glVertex2f(xvmax, yvmax);
 glVertex2f(xvmin, yvmax);
 glEnd();
}

```

```

glColor3f(0.0,0.0,1.0);
glBegin(GL_LINES);
 glVertex2d(vx0,vy0);
 glVertex2d(vx1,vy1);
glEnd();
}
}

outcode ComputeOutCode(double x, double y)
{
 outcode code=0;
 if(y > ymax)
 code = TOP;
 else if(y < ymin)
 code = BOTTOM;
 if(x > xmax)
 code = RIGHT;
 else if(x < xmin)
 code = LEFT;
 return code;
}

void display()
{
 glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_LINES);
 glVertex2d(x0,y0);
 glVertex2d(x1,y1);
 glEnd();
 glColor3f(0.0,0.0,1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(xmin, ymin);
 glVertex2f(xmax, ymin);
 glVertex2f(xmax, ymax);
 glVertex2f(xmin, ymax);
 glEnd();
 CohenSutherland(x0,y0,x1,y1);
 glFlush();
}

void myinit()
{
 glClearColor(1.0,1.0,1.0,1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,499.0,0.0,499.0);
}


void main(int argc, char** argv)
{
 printf("Enter the end points of the line: ");
 scanf("%lf%lf%lf%lf", &x0,&y0,&x1,&y1);
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Cohen-Sutherland Line Clipping");
 glutDisplayFunc(display);
}

```

```

myinit();
glutMainLoop();
}

```


Program 6:- To draw a simple shaded scene consisting of a tea pot on a table. Define suitably the position and properties of the light source along with the properties of the surfaces of the solid object used in the scene

```

#include<GL/glut.h>
void wall(double thickness)
{
 glPushMatrix();
 glTranslated(0.5,0.5*thickness, 0.5);
 glScaled(1.0,thickness, 1.0);
 glutSolidCube(1.0);
 glPopMatrix();
}

void tableleg(double thick, double len)
{
 glPushMatrix();
 glTranslated(0,len/2,0);
 glScaled(thick, len, thick);
 glutSolidCube(1.0);
 glPopMatrix();
}

void table(double topwid, double topthick, double leghthick, double leglen)
{
 glPushMatrix();
 glTranslated(0,leglen,0);

```

```

glScaled(topwid, topthick, topwid);
glutSolidCube(1.0);
glPopMatrix();
double dist=0.95*topwid/2.0-legthick/2.0;
glPushMatrix();
glTranslated(dist, 0, dist);
tableleg(legthick, leglen);
glTranslated(0.0,0.0,-2*dist);
tableleg(legthick, leglen);
glTranslated(-2*dist, 0, 2*dist);
tableleg(legthick, leglen);
glTranslated(0.0,-2*dist);
tableleg(legthick,leglen);
glPopMatrix();
}

void displaySolid(void)
{
 GLfloat mat_ambient[]={0.7f,0.7f,0.7f,1.0f};
 GLfloat mat_diffuse[]={0.5f,0.5f,0.5f,1.0f};
 GLfloat mat_specular[]={1.0f,1.0f,1.0f,1.0f};
 GLfloat mat_shininess[]={50.0f};
 glMaterialfv(GL_FRONT,GL_AMBIENT, mat_ambient);
 glMaterialfv(GL_FRONT,GL_DIFFUSE, mat_diffuse);
 glMaterialfv(GL_FRONT,GL_SPECULAR, mat_specular);
 glMaterialfv(GL_FRONT,GL_SHININESS, mat_shininess);

 GLfloat lightintensity[]={0.7f,0.7f,0.7f,1.0f};
 GLfloat lightposition[]={2.0f,6.0f,3.0f,0.0f};
 glLightfv(GL_LIGHT0, GL_POSITION, lightposition);
 glLightfv(GL_LIGHT0, GL_DIFFUSE, lightintensity);


 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 double winht=1.0;
 glOrtho(-winht*64/48, winht*64/48, -winht, winht,
 0.1, 100.0);
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 gluLookAt(2.3,1.3,2.0,0.0,0.25,0.0,0.0,1.0,0.0);
 glClear(GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT);
 glPushMatrix();
 glTranslated(0.6,0.38,0.5);
 glRotated(30,0,1,0);
 glutSolidTeapot(0.08);
 glPopMatrix();
 glPushMatrix();
 glTranslated(0.4,0,0.4);
 table(0.6,0.02,0.02,0.3);
 glPopMatrix();
 wall(0.02);
 glPushMatrix();
 glRotated(90.0,0.0,0.0,1.0);
 wall(0.02);
 glPopMatrix();
 glPushMatrix();
 glRotated(-90.0,1.0,0.0,0.0);
 wall(0.02);
 glPopMatrix();
}

```

```

 glFlush();
 }
void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB|GLUT_DEPTH);
 glutInitWindowPosition(50,50);
 glutInitWindowSize(400,300);
 glutCreateWindow("Shaded Scene");
 glutDisplayFunc(displaySolid);
 glEnable(GL_LIGHTING);
 glEnable(GL_LIGHT0);
 glShadeModel(GL_SMOOTH);
 glEnable(GL_DEPTH_TEST);
 glEnable(GL_NORMALIZE);
 glClearColor(0.1,0.1,0.1,0.0);
 glViewport(0,0,640,480);
 glutMainLoop();
}

```


Program 7:- Design, develop and implement recursively subdivide a tetrahedron to form 3D Sierpinski gasket. The number of recursive steps is to be specified by the user.

```

#include <stdlib.h>
#include <stdio.h>
#include <GL/glut.h>

typedef float point[3];

```

```

point v[]={{ 0.0, 0.0, 1.0},
 {0.0, 0.942809, -0.33333},
 {-0.816497, -0.471405, -0.333333},
 {0.816497, -0.471405, -0.333333}};
static GLfloat theta[] = {0.0,0.0,0.0};
int n;

void triangle( point a, point b, point c)
{
 glBegin(GL_POLYGON);
 glNormal3fv(a);
 glVertex3fv(a);
 glVertex3fv(b);
 glVertex3fv(c);
 glEnd();
}

void divide_triangle(point a, point b, point c, int m)
{
 point v1, v2, v3;
 int j;
 if(m>0)
 {
 for(j=0; j<3; j++)
 v1[j]=(a[j]+b[j])/2;
 for(j=0; j<3; j++)
 v2[j]=(a[j]+c[j])/2;
 for(j=0; j<3; j++)
 v3[j]=(b[j]+c[j])/2;
 divide_triangle(a, v1, v2, m-1);
 divide_triangle(c, v2, v3, m-1);
 divide_triangle(b, v3, v1, m-1);
 }
 else(triangle(a,b,c));
}

void tetrahedron( int m)
{
 glColor3f(1.0,0.0,0.0);
 divide_triangle(v[0], v[1], v[2], m);
 glColor3f(0.0,1.0,0.0);
 divide_triangle(v[3], v[2], v[1], m);
 glColor3f(0.0,0.0,1.0);
 divide_triangle(v[0], v[3], v[1], m);
 glColor3f(0.0,0.0,0.0);
 divide_triangle(v[0], v[2], v[3], m);
}

void display(void)
{
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 tetrahedron(n);
 glFlush();
}

void myReshape(int w, int h)
{
 glViewport(0, 0, w, h);
}


```

```

glMatrixMode(GL_PROJECTION);
glLoadIdentity();
if (w <= h)
 glOrtho(-2.0, 2.0, -2.0 * (GLfloat) h / (GLfloat) w, 2.0 * (GLfloat) h / (GLfloat) w, -10.0, 10.0);
else
 glOrtho(-2.0 * (GLfloat) w / (GLfloat) h, 2.0 * (GLfloat) w / (GLfloat) h, -2.0, 2.0, -10.0, 10.0);
glMatrixMode(GL_MODELVIEW);
glutPostRedisplay();
}

void main(int argc, char **argv)
{
 printf(" No. of Divisions ? ");
 scanf("%d",&n);
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB | GLUT_DEPTH);
 glutInitWindowSize(500, 500);
 glutCreateWindow("3D Gasket");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glEnable(GL_DEPTH_TEST);
 glClearColor (1.0, 1.0, 1.0, 1.0);
 glutMainLoop();
}

```


Program 8:- Develop a menu driven program to animate a flag using Bezier Curve algorithm
//Develop a menu driven program to animate a flag using Bezier Curve algorithm

```
#include<GL/glut.h>
#include<stdio.h>
#include<math.h>
#define PI 3.1416
GLsizei winWidth = 600, winHeight = 600;
GLfloat xwcMin = 0.0, xwcMax = 130.0;
GLfloat ywcMin = 0.0, ywcMax = 130.0;
int animate=1;
typedef struct wcPt3D
{
 GLfloat x, y, z;
};
void bino(GLint n, GLint *C)
{
 GLint k, j;
 for(k=0;k<=n;k++)
 {
 C[k]=1;
 for(j=n;j>=k+1; j--)
 C[k]*=j;
 for(j=n-k;j>=2;j--)
 C[k]/=j;
 }
}
void computeBezPt(GLfloat u, wcPt3D *bezPt, GLint nCtrlPts, wcPt3D *ctrlPts,
GLint
*C)
{
 GLint k, n=nCtrlPts-1;
 GLfloat bezBlendFcn;
 bezPt->x =bezPt->y = bezPt->z=0.0;
 for(k=0; k< nCtrlPts; k++)
 {
 bezBlendFcn = C[k] * pow(u, k) * pow( 1-u, n-k);
 bezPt->x += ctrlPts[k].x * bezBlendFcn;
 bezPt->y += ctrlPts[k].y * bezBlendFcn;
 bezPt->z += ctrlPts[k].z * bezBlendFcn;
 }
}
void bezier(wcPt3D *ctrlPts, GLint nCtrlPts, GLint nBezCurvePts)
{
 wcPt3D bezCurvePt;
 GLfloat u;
 GLint *C, k;
 C= new GLint[nCtrlPts];
 bino(nCtrlPts-1, C);
 glBegin(GL_LINE_STRIP);
```

```

for(k=0; k<=nBezCurvePts; k++)
{
 u=GLfloat(k)/GLfloat(nBezCurvePts);
 computeBezPt(u, &bezCurvePt, nCtrlPts, ctrlPts, C);
 glVertex2f(bezCurvePt.x, bezCurvePt.y);
}
glEnd();
delete[]C;
}void displayFcn()
{
if(animate)
{
GLint nCtrlPts = 4, nBezCurvePts =20;
static float theta = 0;
wcPt3D ctrlPts[4] = {
{20, 100, 0},
{30, 110, 0},
{50, 90, 0},
{60, 100, 0}};
ctrlPts[1].x +=10*sin(theta * PI/180.0);
ctrlPts[1].y +=5*sin(theta * PI/180.0);
ctrlPts[2].x -= 10*sin((theta+30) * PI/180.0);
ctrlPts[2].y -= 10*sin((theta+30) * PI/180.0);
ctrlPts[3].x-= 4*sin((theta) * PI/180.0);
ctrlPts[3].y += sin((theta-30) * PI/180.0);
theta+=0.1;
glClear(GL_COLOR_BUFFER_BIT);
	glColor3f(1.0, 1.0, 1.0);
	glPointSize(5);
	glPushMatrix();
	glLineWidth(5);
	glColor3f(255/255, 153/255.0, 51/255.0); //Indian flag: Orange color code
for(int i=0;i<8;i++)
{
glTranslatef(0, -0.8, 0);
bezier(ctrlPts, nCtrlPts, nBezCurvePts);
}
glColor3f(1, 1, 1); //Indian flag: white color code
for(int i=0;i<8;i++)
{
glTranslatef(0, -0.8, 0);
bezier(ctrlPts, nCtrlPts, nBezCurvePts);
}
glColor3f(19/255.0, 136/255.0, 8/255.0); //Indian flag: green color code
for(int i=0;i<8;i++)
{
glTranslatef(0, -0.8, 0);
bezier(ctrlPts, nCtrlPts, nBezCurvePts);
}

```

```

glPopMatrix();
	glColor3f(0.7, 0.5, 0.3);
	glLineWidth(5);
 glBegin(GL_LINES);
 glVertex2f(20,100);
 glVertex2f(20,40);
 glEnd();
 glFlush();
 glutPostRedisplay();
 glutSwapBuffers();
}
}

// Menu exit
void handlemenu(int value)
{
switch (value) { case 4:
exit(0);
break;
}
}

//Colors menu
void cmenu(int value){
switch(value){
case 1:
animate=1;
glutPostRedisplay();
break;
case 2:
animate=0;
glutPostRedisplay();
break;
}
}

void winReshapeFun(GLint newWidth, GLint newHeight)
{
glViewport(0, 0, newWidth, newHeight);
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
glOrtho2D(xwcMin, xwcMax, ywcMin, ywcMax);
glClear(GL_COLOR_BUFFER_BIT);
}

void main(int argc, char **argv)
{
glutInit(&argc, argv);
glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB);
glutInitWindowPosition(50, 50);
glutInitWindowSize(winWidth, winHeight);
glutCreateWindow("Bezier Curve");
int a_menu=glutCreateMenu(cmenu);
}

```

```
glutAddMenuEntry("start", 1);
glutAddMenuEntry("stop", 2);
glutCreateMenu(handlemenu);
glutAddSubMenu("animate", a_menu);
glutAddMenuEntry("Quit",4);
glutAttachMenu(GLUT_RIGHT_BUTTON);
glutDisplayFunc(displayFcn);
glutReshapeFunc(winReshapeFun);
glutMainLoop();
}
```

9. Develop a menu driven program to fill the polygon using the Scan line algorithm

```
#include<stdio.h>
#include<math.h>
#include<iostream>
#include<GL/glut.h>
int le[500], re[500], flag=0 ,m;
void init()
{
 gluOrtho2D(0, 500, 0, 500);
}
void edge(int x0, int y0, int x1, int y1)
{
 if (y1<y0)
 {
 int tmp;
 tmp = y1;
 y1 = y0;
 y0 = tmp;
 tmp = x1;
 x1 = x0;
 x0 = tmp;
 }
 int x = x0;
 m = (y1 - y0) / (x1 - x0);
 for (int i = y0; i<y1; i++)
 {
 if (x<le[i])
 le[i] = x;
 if (x>re[i])
 re[i] = x;
 x += (1 / m);
 }
}
void display()
{
 glClearColor(1, 1, 1, 1);
 glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(0, 0, 1);
 glBegin(GL_LINE_LOOP);
 glVertex2f(200, 100);
 glVertex2f(100, 200);
 glVertex2f(200, 300);
 glVertex2f(300, 200);
 glEnd();
 for (int i = 0; i<500; i++)
 {
 le[i] = 500;
 re[i] = 0;
 }
}
```

```
edge(200, 100, 100, 200);
edge(100, 200, 200, 300);
edge(200, 300, 300, 200);
edge(300, 200, 200, 100);
if (flag == 1)
{
for (int i = 0; i < 500; i++)
{
if (le[i] < re[i])
{
for (int j = le[i]; j < re[i]; j++)
{
glColor3f(1, 0, 0);
glBegin(GL_POINTS);
 glVertex2f(j, i);
glEnd();
}
}
}
}
glFlush();
}
void ScanMenu(int id)
{
if (id == 1) {
flag = 1;
}
else if (id == 2) {
flag = 0;
}
else { exit(0); }
glutPostRedisplay();
}
int main(int argc, char **argv)
{
glutInit(&argc, argv);
glutInitWindowPosition(100, 100);
glutInitWindowSize(500, 500);
glutCreateWindow("scan line");
init();
glutDisplayFunc(display);
glutCreateMenu(ScanMenu);
glutAddMenuEntry("scansfill", 1);
glutAddMenuEntry("clear", 2);
glutAddMenuEntry("exit", 3);
glutAttachMenu(GLUT_RIGHT_BUTTON);
glutMainLoop();
return 0;
```