

1. Implement Brenham's line drawing algorithm for all types of slope.

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

int x1, y1, x2, y2;

void draw_pixel(int x, int y)
{
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_POINTS);
 glVertex2i(x, y);
 glEnd();
}


void brenhams_line_draw(int x1, int y1, int x2, int y2)
{
 int dx=x2-x1,dy=y2-y1;
 int p=2*dy*dx;
 int twoDy=2*dy;
 int twoDyMinusDx=2*(dy-dx); // paranthesis are required
 int x=x1,y=y1;

 if(dx<0)
 {
 x=x2;
 y=y2;
 x2=x1;
 }
 draw_pixel(x, y);
 while(x<x2)
 {
 x++;
 if(p<0)
 p+=twoDy;
 else
 {
 y++;
 p+=twoDyMinusDx;
 }
 draw_pixel(x, y);
 }
}
void myInit()
{
 glClearColor(0.0,0.0,0.0,1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0, 500.0, 0.0, 500.0);
 glMatrixMode(GL_MODELVIEW);
}
void display()
{
 glClear(GL_COLOR_BUFFER_BIT);
 brenhams_line_draw(x1, y1, x2, y2);
 glFlush();
}
```

```
}

void main(int argc, char **argv)
{
 printf( "Enter Start Points (x1,y1)\n");
 scanf("%d %d", &x1, &y1);
 printf( "Enter End Points (x2,y2)\n");
 scanf("%d %d", &x2, &y2);

 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500, 500);
 glutInitWindowPosition(0, 0);
 glutCreateWindow("Bresenham's Line Drawing");
 myInit();
 glutDisplayFunc(display);
 glutMainLoop();
}
```

OUTPUT :

2. Create and rotate a triangle about the origin and a fixed point.

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

int x,y;
int rFlag=0;

void draw_pixel(float x1,float y1)
{
 glColor3f(0.0,0.0,1.0);
 glPointSize(5.0);
 glBegin(GL_POINTS);
 glVertex2f(x1,y1);
 glEnd();
}


void triangle()
{
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_POLYGON);
 glVertex2f(100,100);
 glVertex2f(250,400);
 glVertex2f(400,100);
 glEnd();
}


float th=0.0;
float trX=0.0,trY=0.0;
void display()
{
 glClear(GL_COLOR_BUFFER_BIT);
 glLoadIdentity();

 if(rFlag==1) //Rotate Around origin
 {
 trX=0.0;
 trY=0.0;
 th+=0.1;
 draw_pixel(0.0,0.0);
 }
 if(rFlag==2) //Rotate Around Fixed Point
 {
 trX=x;
 trY=y;
 th+=0.1;
 draw_pixel(x,y);
 }
 glTranslatef(trX,trY,0.0);
 glRotatef(th,0.0,0.0,1.0);
 glTranslatef(-trX,-trY,0.0);
 triangle();
 glutPostRedisplay();
 glutSwapBuffers();
}
```

```
void myInit()
{
 glClearColor(0.0,0.0,0.0,1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-500.0, 500.0, -500.0, 500.0);
 glMatrixMode(GL_MODELVIEW);
}

void rotateMenu (int option)
{
 if(option==1)
 rFlag=1;
 if(option==2)
 rFlag=2;
 if(option==3)
 rFlag=3;
}
void main(int argc, char **argv)
{
 printf( "Enter Fixed Points (x,y) for Roration: \n");
 scanf("%d %d", &x, &y);
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_DOUBLE|GLUT_RGB);
 glutInitWindowSize(500, 500);
 glutInitWindowPosition(0, 0);
 glutCreateWindow("Create and Rotate Triangle");
 myInit();
 glutDisplayFunc(display);
 glutCreateMenu(rotateMenu);
 glutAddMenuEntry("Rotate around ORIGIN",1);
 glutAddMenuEntry("Rotate around FIXED POINT",2);
 glutAddMenuEntry("Stop Rotation",3);
 glutAttachMenu(GLUT_RIGHT_BUTTON);
 glutMainLoop();
}
```

OUTPUT :

Rotation Around the ORIGINRotation Around the FIXED POINT

3. Program to draw a color cube and spin it using OpenGL transformation matrices.

```
#include <stdlib.h>
#include <GL/glut.h>
GLfloat vertices[][3] = {{-1,-1,-1},{1,-1,-1},{1,1,-1}, {-1,1,-1},
 {-1,-1,1},{1,-1,1}, {1,1,1}, {-1,1,1}};
GLfloat colors[][3] = {{1,0,0},{1,1,0},{0,1,0},{0,0,1},
 {1,0,1},{1,1,1},{0,1,1},{0.5,0.5,0.5}};

void polygon(int a, int b, int c , int d)
{
 glBegin(GL_POLYGON);
 glColor3fv(colors[a]);
 glVertex3fv(vertices[a]);
 glColor3fv(colors[b]);
 glVertex3fv(vertices[b]);
 glColor3fv(colors[c]);
 glVertex3fv(vertices[c]);
 glColor3fv(colors[d]);
 glVertex3fv(vertices[d]);
 glEnd();
}

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

GLfloat theta[] = {0.0,0.0,0.0};
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);
 colordcube();
 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);
 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("Rotating a Color Cube");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutIdleFunc(spinCube);
 glutMouseFunc(mouse);
 glEnable(GL_DEPTH_TEST); /* Enable hidden-surface-removal */
 glutMainLoop();
}

```

OUTPUT :

4. Program to draw a color cube and allow the user to move the camera suitably to experiment with perspective viewing.

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

GLfloat vertices[][][3] = {{{-1,-1,-1},{1,-1,-1},{1,1,-1},{-1,1,-1},
 {-1,-1,1},{1,-1,1},{1,1,1},{-1,1,1}}};
GLfloat colors[][][3] = {{ {1,0,0},{1,1,0},{0,1,0},{0,0,1},
 {1,0,1},{1,1,1},{0,1,1},{0.5,0.5,0.5}}};

void polygon(int a, int b, int c , int d)
{
 glBegin(GL_POLYGON);
 glColor3fv(colors[a]);
 glVertex3fv(vertices[a]);
 glColor3fv(colors[b]);
 glVertex3fv(vertices[b]);
 glColor3fv(colors[c]);
 glVertex3fv(vertices[c]);
 glColor3fv(colors[d]);
 glVertex3fv(vertices[d]);
 glEnd();
}

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

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

void display(void)
{
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 gluLookAt(viewer[0],viewer[1],viewer[2], 0.0, 0.0, 0.0, 0.0, 1.0, 0.0);
 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);
 colordcube();
 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)
{
 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);
 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);
 glMatrixMode(GL_MODELVIEW);
}

void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
 glutInitWindowSize(500, 500);
 glutCreateWindow("Colorcube Viewer");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutMouseFunc(mouse);
 glutKeyboardFunc(keys);
 glEnable(GL_DEPTH_TEST);
 glutMainLoop();
}

```

OUTPUT :

5. Program to clip a lines using Cohen-Sutherland line-clipping algorithm.

```
#include <stdio.h>
#include <GL\glut.h>

double xmin=50,ymin=50, xmax=100,ymax=100;
double xvmin=200,yvmin=200,xvmax=300,yvmax=300;
const int RIGHT = 8;
const int LEFT = 2;
const int TOP = 4;
const int BOTTOM = 1;

int ComputeOutCode (double x, double y)
{
 int code = 0;
 if (y > ymax) //above the clip window
 code |= TOP;
 else if (y < ymin) //below the clip window
 code |= BOTTOM;
 if (x > xmax) //to the right of clip window
 code |= RIGHT;
 else if (x < xmin) //to the left of clip window
 code |= LEFT;
 return code;
}
void CohenSutherland(double x0, double y0,double x1, double y1)
{
 int 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;
 }
 }
 }while(!done);
}
```

```

 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=(xmax-xmin)/(xmax-xmin);
 double sy=(ymax-ymin)/(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, 1.0, 1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(xvmin, yvmin);
 glVertex2f(xvmax, yvmin);
 glVertex2f(xvmax, yvmax);
 glVertex2f(xvmin, yvmax);
 glEnd();

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


void display()
{
 double x0=60,y0=20,x1=80,y1=120;
 glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(1.0,1.0,1.0);
 glBegin(GL_LINES);
 glVertex2d (x0, y0);
 glVertex2d (x1, y1);
 glEnd();
 glColor3f(1.0, 1.0, 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(0.0,0.0,0.0,1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,500.0,0.0,500.0);
 glMatrixMode(GL_MODELVIEW);

}
void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Cohen Sutherland Line Clipping Algorithm");
 myinit();
 glutDisplayFunc(display);
 glutMainLoop();
}
```

OUTPUT :

6. Program 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 properties of the surfaces of the solid object used in the scene.

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

void teapot(GLfloat x,GLfloat y,GLfloat z)
{
 glPushMatrix();
 glTranslatef(x,y,z);
 glutSolidTeapot(0.1);
 glPopMatrix();
}

void tableTop(GLfloat x,GLfloat y,GLfloat z)
{
 glPushMatrix();
 glTranslatef(x,y,z);
 glScalef(0.6,0.02,0.5);
 glutSolidCube(1.0);
 glPopMatrix();
}

void tableLeg(GLfloat x,GLfloat y,GLfloat z)
{
 glPushMatrix();
 glTranslatef(x,y,z);
 glScalef(0.02,0.3,0.02);
 glutSolidCube(1.0);
 glPopMatrix();
}

void wall(GLfloat x,GLfloat y,GLfloat z)
{
 glPushMatrix();
 glTranslatef(x,y,z);
 glScalef(1.0,1.0,0.02);
 glutSolidCube(1.0);
 glPopMatrix();
}

void light()
{
 GLfloat mat_ambient[]={1.0,1.0,1.0,1.0};
 GLfloat mat_diffuse[]={0.5,0.5,0.5,1.0};
 GLfloat mat_specular[]={1.0,1.0,1.0,1.0};
 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 light_position[]={2.0,6.0,3.0,1.0};
 GLfloat lightIntensity[]={0.7,0.7,0.7,1.0};
 glLightfv(GL_LIGHT0,GL_POSITION,light_position);
 glLightfv(GL_LIGHT0,GL_DIFFUSE,lightIntensity);
}
```

```

void display()
{
 GLfloat teapotP=-0.07, tabletopP=-0.15, tablelegP=0.2, wallP=0.5;
 glClear(GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 gluLookAt(-2.0,2.0,5.0,0.0,0.0,0.0,0.0,1.0,0.0);

 light(); //Adding light source to your project

 teapot(0.0,teapotP,0.0); //Create teapot

 tableTop(0.0,tabletopP,0.0); //Create table's top
 tableLeg(tablelegP,-0.3,tablelegP); //Create 1st leg
 tableLeg(-tablelegP,-0.3,tablelegP); //Create 2nd leg
 tableLeg(-tablelegP,-0.3,-tablelegP); //Create 3rd leg
 tableLeg(tablelegP,-0.3,-tablelegP); //Create 4th leg


 wall(0.0,0.0,-wallP); //Create 1st wall
 glRotatef(90.0,1.0,0.0,0.0);
 wall(0.0,0.0,wallP); //Create 2nd wall
 glRotatef(90.0,0.0,1.0,0.0);
 wall(0.0,0.0,wallP); //Create 3rd wall
 glFlush();
}

void myinit()
{
 glClearColor(0.0,0.0,0.0,1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 glOrtho(-1.0,1.0,-1.0,1.0,-1.0,10.0);
 glMatrixMode(GL_MODELVIEW);
}

void main(int argc,char **argv)
{
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB|GLUT_DEPTH);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Teapot on a table");
 myinit();
 glutDisplayFunc(display);
 glEnable(GL_LIGHTING);
 glEnable(GL_LIGHT0);
 glShadeModel(GL_SMOOTH);
 glEnable(GL_NORMALIZE);
 glEnable(GL_DEPTH_TEST);
 glutMainLoop();
}

```

OUTPUT :

7. Program to 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, 0.0}, {0.0, 1.0, -1.0},{-1.0, -1.0, -1.0},
 {1.0, -1.0, -1.0}};
int n;

void triangle( point a, point b, point c)
{
 glBegin(GL_POLYGON);
 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)); /* draw triangle at end of recursion */
}

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);
}

void main(int argc, char **argv)
{
 printf(" Enter the Number 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();
}

```

OUTPUT :

8. 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
typedef struct point
{
 GLfloat x, y, z;
};
void bino(int n, int *C)
{
 int 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(float u, point *pt1, int cPt, point *pt2, int *C)
{
 int k, n=cPt-1;
 float bFcn;
 pt1->x = pt1->y = pt1->z=0.0;
 for(k=0; k< cPt; k++)
 {
 bFcn = C[k] * pow(u, k) * pow(1-u, n-k);
 pt1->x += pt2[k].x * bFcn;
 pt1->y += pt2[k].y * bFcn;
 pt1->z += pt2[k].z * bFcn;
 }
}
void bezier(point *pt1, int cPt, int bPt)
{
 point bcPt;
 float u;
 int *C, k;
 C= new int[cPt];
 bino(cPt-1, C);
 glBegin(GL_LINE_STRIP);
 for(k=0; k<=bPt; k++)
 {
 u=float(k)/float(bPt);
 computeBezPt(u, &bcPt, cPt, pt1, C);
 glVertex2f(bcPt.x, bcPt.y);
 }
 glEnd();
 delete[]C;
}
```

```


float theta = 0;
void display()
{
 glClear(GL_COLOR_BUFFER_BIT);
 int nCtrlPts = 4, nBCPts = 20;
 point ctrlPts[4] = {{100, 400, 0}, {150, 450, 0}, {250, 350, 0},
 {300, 400, 0}};
 ctrlPts[1].x += 50 * sin(theta * PI / 180.0);
 ctrlPts[1].y += 25 * sin(theta * PI / 180.0);
 ctrlPts[2].x -= 50 * sin((theta + 30) * PI / 180.0);
 ctrlPts[2].y -= 50 * sin((theta + 30) * PI / 180.0);
 ctrlPts[3].x -= 25 * sin((theta) * PI / 180.0);
 ctrlPts[3].y += sin((theta - 30) * PI / 180.0);
 theta += 0.2;
 glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(1.0, 1.0, 1.0);
 glPointSize(5);
 glPushMatrix();
 glLineWidth(5);
 glColor3f(1, 0.4, 0.2); // Indian flag: Orange color code
 for(int i=0;i<50;i++)
 {
 glTranslatef(0, -0.8, 0);
 bezier(ctrlPts, nCtrlPts, nBCPts);
 }
 glColor3f(1, 1, 1); // Indian flag: white color code
 for(int i=0;i<50;i++)
 {
 glTranslatef(0, -0.8, 0);
 bezier(ctrlPts, nCtrlPts, nBCPts);
 }
 glColor3f(0, 1, 0); // Indian flag: green color code
 for(int i=0;i<50;i++)
 {
 glTranslatef(0, -0.8, 0);
 bezier(ctrlPts, nCtrlPts, nBCPts);
 }
 glPopMatrix();
 glColor3f(0.7, 0.5, 0.3);
 glLineWidth(5);
 glBegin(GL_LINES);
 glVertex2f(100, 400);
 glVertex2f(100, 40);
 glEnd();

 glutPostRedisplay();
 glutSwapBuffers();
}
void init()
{
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0, 500, 0, 500);
}

```

```
void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB);
 glutInitWindowPosition(0, 0);
 glutInitWindowSize(500,500);
 glutCreateWindow("Bezier Curve");
 init();
 glutDisplayFunc(display);
 glutMainLoop();
}
```

OUTPUT :

9. Develop a menu driven program to fill any given polygon using scan-line area filling algorithm.

```
#include <stdlib.h>
#include <stdio.h>
#include <glut.h>
float x1,x2,x3,x4,y1,y2,y3,y4;
int fillFlag=0;
void edgedetect(float x1,float y1,float x2,float y2,int *le,int *re)
{
float mx,x,temp;
int i;
 if((y2-y1)<0){
 temp=y1;y1=y2;y2=temp;
 temp=x1;x1=x2;x2=temp;
 }
 if((y2-y1)!=0)
 mx=(x2-x1) / (y2-y1);
 else
 mx=x2-x1;
 x=x1;
 for(i=y1;i<=y2;i++)
 {
 if(x<(float)le[i])
 le[i]=(int)x;
 if(x>(float)re[i])
 re[i]=(int)x;
 x+=mx;
 }
}
void draw_pixel(int x,int y)
{
 glColor3f(1.0,1.0,0.0);
 glBegin(GL_POINTS);
 glVertex2i(x,y);
 glEnd();
}
void scanfill(float x1,float y1,float x2,float y2,float x3,float y3,float x4,float y4)
{
 int le[500],re[500];
 int i,y;
 for(i=0;i<500;i++)
 {
 le[i]=500;
 re[i]=0;
 }
 edgedetect(x1,y1,x2,y2,le,re);
 edgedetect(x2,y2,x3,y3,le,re);
 edgedetect(x3,y3,x4,y4,le,re);
 edgedetect(x4,y4,x1,y1,le,re);
 for(y=0;y<500;y++)
 {


 for(i=(int)le[y];i<(int)re[y];i++)
 draw_pixel(i,y);
 }
}
```

```

 }
 }
void display()
{
x1=200.0;y1=200.0;x2=100.0;y2=300.0;x3=200.0;y3=400.0;x4=300.0;y4=300.0;
glClear(GL_COLOR_BUFFER_BIT);
glColor3f(0.0, 0.0, 1.0);
glBegin(GL_LINE_LOOP);
 glVertex2f(x1,y1);
 glVertex2f(x2,y2);
 glVertex2f(x3,y3);
 glVertex2f(x4,y4);
 glEnd();
 if(fillFlag==1)
 scanfill(x1,y1,x2,y2,x3,y3,x4,y4);
glFlush();
}

void init()
{
 glClearColor(0.0,0.0,0.0,1.0);
 glColor3f(1.0,0.0,0.0);
 glPointSize(1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,499.0,0.0,499.0);
}
void fillMenu(int option)
{
 if(option==1)
 fillFlag=1;
 if(option==2)
 fillFlag=2;
 display();
}
void main(int argc, char* argv[])
{
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Filling a Polygon using Scan-line Algorithm");
 init();
 glutDisplayFunc(display);
 glutCreateMenu(fillMenu);
 glutAddMenuEntry("Fill Polygon",1);
 glutAddMenuEntry("Empty Polygon",2);
 glutAttachMenu(GLUT_RIGHT_BUTTON);
 glutMainLoop();
}
}

```

OUTPUT :**WEB LINK :**

<https://drive.google.com/open?id=1nS2p1GPXyv4n3I0bBYnWSMBae3gTz16J>

You can visit above link to get the following

1. Softcopy of CG LAB(15CSL68) Manual.
2. Output diagrams of each experiments.