

Exercise 4:WAP to display yellow rectangle in openGl.

```
#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<gl/glut.h>
void init()
 glClearColor(0.0,0.0,0.0,0.0); // background Color
 glColor3f(1.0,1.0,0.0);//Drawing Color
 glPointSize(4);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,800,0.0,600.0);
void display()
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL POLYGON);
 glVertex2i(100,100);
 glVertex2i(100,500);
 glVertex2i(700,500);
 glVertex2i(700,100);
 glEnd();
 glFlush();
void main(int argc, char **argv)
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT SINGLE|GLUT RGB);
 glutInitWindowSize(800,600);
 glutCreateWindow("Session2, Exer4(Niraj)");
 glutDisplayFunc(display);
 init();
 glutMainLoop();
```


Exercise 5:


```
/*
 * Problem definition: Yello rectange on black background
 * By: Dr. A. K. Marandi
 * Date: 01/01/2019
 */
#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<gl/glut.h>
void init()
{
 \verb|glClearColor(0.0,0.0,0.0,0.0); // background Color|\\
 glColor3f(1.0,0.0,0.0);//Drawing Color
 glPointSize(4);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,800,0.0,600.0);
void display()
 glClear(GL_COLOR_BUFFER_BIT);
```

```
glBegin(GL_POLYGON);
 glVertex2i(100,100);
 glVertex2i(100,500);
 glVertex2i(700,500);
 glVertex2i(700,100);
 glEnd();
 glFlush();
void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(800,600);
 glutCreateWindow("Session2, Exer4(Niraj)");
 glutDisplayFunc(display);
 init();
 glutMainLoop();
}
Output:
```


```
Exercise 6:
/*
 * Problem definition: just to draw basic primitives of OpenGl
 * such as GL_INES, GL_QUAD, GL_TRIANGLES etc.
 * By: Dr. A. K. Marandi
 * Date: 01/01/2019
 * /
#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<gl/glut.h>
void init()
 glClearColor(1.0,1.0,1.0,0.0); //background Color
 glColor3f(0.0,0.0,0.0);//Drawing Color
 glPointSize(4);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,800,0.0,600.0);
void display()
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL LINES);
 glVertex2i(500,500);
 glVertex2i(550,400);
 glEnd();
 glBegin(GL QUADS);
 glVertex2i(125,350);
 glVertex2i(362,254);
 glVertex2i(154,352);
 glVertex2i(346,254);
 glVertex2i(258,45);
 glVertex2i(454,253);
 glVertex2i(259,475);
```

```
glVertex2i(12,389);
 glEnd();
 glBegin(GL_TRIANGLES);
 glVertex2i(600,200);
 glVertex2i(650,300);
 glVertex2i(700,200);
 glEnd();
 glFlush();
void main(int argc, char **argv)
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(800,600);
 glutCreateWindow("Session2, Exer4(prsn)");
 glutDisplayFunc(display);
 init();
 glutMainLoop();
}
Output:
```


Exercise 7:

```
* Problem definition: To impement DDA Line-generation algorithm
 * By: Dr. A. K. Marandi
 * Date: 01/01/2019
 */
#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<ql/qlut.h>
#include<math.h>
void nkjSwap(float *,float *);
void nkjInit()
 glClearColor(1.0,1.0,1.0,0.0); //Black background Color
 glColor3f(0.0,0.0,0.0);//Drawing Color yellow
 glPointSize(2);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,800,0.0,600.0);
}
void nkjDDA4f(float x1, float y1, float x2, float y2)
 nkjSwap(&x1,&x2);
 nkjSwap(&y1,&y2);
 }
 float slope=(y2-y1)/(float)(x2-x1);
 if(slope>0 && slope<1)
```

```
while (x1 <= x2)
 {
 glVertex2i((int)x1,int(y1));
 x1++;
 y1+=slope;
 }
 }
 else if(slope>=1)
 float slope1=1/slope;
 while (y1 \le y2)
 glVertex2i(int(x1),int(y1));
 y1++;
 x1+=slope1;
 }
 }
}
void nkjSwap(float *x, float
 float temp=*x;
}
void nkjDisplay()
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL POINTS);
 nkjDDA4f(100.0,100.0,350.0,350.0);//two points
p1(100,100), p2(350,350)
 glEnd();
 glFlush();
```

```
void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(800,600);
 glutCreateWindow("Session2, Exer4(Niraj)");
 glutDisplayFunc(nkjDisplay);
 nkjInit();
 glutMainLoop();
}
```


Exercise 8:

```
/*
 * Problem definition: To impement Bresenham Circle-generation
algorithm
 * By: Dr. A. K. Marandi
 * Date: 01/01/2019
 * /
#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<gl/glut.h>
#include<math.h>
#include<stdio.h>
void nkjSwap(float *,float *);
void nkjInit()
 glClearColor(1.0,1.0,1.0,0.0);
 //Black background Color
 glColor3f(0.0,0.0,0.0);//Drawing Color yellow
 glPointSize(2);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,800,0.0,600.0);
}
void nkjBresenhamCircleGeneration3f(float x1, float y1, float
radious)
 float dcsnPrmtr=5/4-radious;//decision Parameter
 int k=0;
 float x=x1, y=y1;
 x1=0;
 y1=radious;
 while (x1 < y1)
 if(dcsnPrmtr<0)</pre>
```

```
{
 dcsnPrmtr += 2 * x1 + 2 + 1;
 x1++;
 else //if(dcsnPrmtr
 dcsnPrmtr += 2 * x1 + 2 - 2 * y1 - 2 + 1;
 x1++;
 y1--;
 //generate symmetry points
 glVertex2i((int)(x+x1),(int)(y+y1));
 glVertex2i((int)(x-x1),(int)(y+y1));
 glVertex2i((int)(x+x1),(int)(y-y1));
 glVertex2i((int)(x-x1),(int)(y-y1));
 glVertex2i((int)(x+y1),(int)(y+x1));
 glVertex2i((int)(x-y1),(int)(y+x1));
 glVertex2i((int)(x+y1),(int)(y-x1));
 glVertex2i((int)(x-y1),(int)(y-x1));
 }
void nkjDisplay()
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL POINTS);
 nkjBresenhamCircleGeneration3f(400.0,300.0,150.0);
 glEnd();
 glFlush();
void main(int argc, char **argv)
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT SINGLE|GLUT RGB);
 glutInitWindowSize(800,600);
 glutCreateWindow("Session2, Exer4(nkj)");
 glutDisplayFunc(nkjDisplay);
```

```
nkjInit();
glutMainLoop();
}
```


Exercise 9:


```
/*
 * Problem definition:To draw a convex hall polygon
 * By: Dr. A. K. Marandi
 * Date: 01/01/2019
 */

#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<gl/glut.h>
#include<math.h>
#include<stdio.h>
```

```
void prsnInit()
 glClearColor(1.0,1.0,1.0,0.0); //Black background Color
 glColor3f(0.0,0.0,0.0);//Drawing Color yellow
 glPointSize(4);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,800,0.0,600.0);
}
void prsnConvexHallPolygon()
 glVertex2i(200,200);
 glVertex2i(150,250);
 glVertex2i(150,250);
 glVertex2i(150,300);
 glVertex2i(150,300);
 glVertex2i(200,350);
 glVertex2i(200,350);
 glVertex2i(250,300);
 glVertex2i(250,300);
 glVertex2i(250,250);
 glVertex2i(250,250);
 glVertex2i(200,200);
void prsnDisplay()
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL LINES);
```

```
prsnConvexHallPolygon();
glEnd();
glFlush();
}

void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(800,600);
 glutCreateWindow("Session2, Exer4(prsn)");
 glutDisplayFunc(prsnDisplay);
 prsnInit();
 glutMainLoop();
}
```


----Session 4----

Exercise 10:

```
#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<gl/glut.h>
#include<iostream.h>
void display();
void myInit();
void main(int i,char **ptr)
{
 glutInit(&i, ptr);
 glutInitDisplayMode(GLUT SINGLE|GLUT RGB);
 glutInitWindowSize(800,600);
 glutInitWindowPosition(100,100);
 glutCreateWindow("OpenGL Window");
 glutDisplayFunc(display);
 myInit();
 glutMainLoop();
}
void myInit()
{
 glClearColor(1.0,1.0,1.0,0.0);
 glColor3f(0.0f,0.0f,0.0f);
 glPointSize(4.0);
 glMatrixMode(GL PROJECTION);
```


```
glLoadIdentity();
 gluOrtho2D(0.0,800.0,0.0,800.0);
}
void display()
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL_LINES);
 glVertex2i(200,200);
 glVertex2i(500,200);
 glVertex2i(200,400);
 glVertex2i(500,400);
 glVertex2i(300,100);
 glVertex2i(300,500);
 glVertex2i(400,500);
 glVertex2i(400,100);
 glEnd();
 glFlush();
Output:
```


Exercise 11:

```
#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<ql/qlut.h>
#include<iostream.h>
void display();
void myInit();
void main(int i,char **ptr)
 glutInit(&i, ptr);
 glutInitDisplayMode(GLUT SINGLE|GLUT RGB)
 glutInitWindowSize(800,600);
 glutInitWindowPosition(100,100);
 glutCreateWindow("OpenGL Window");
 glutDisplayFunc(display);
 myInit();
 glutMainLoop();
}
void myInit()
 glClearColor(1.0,1.0,1.0,0.0);
 glColor3f(0.0f,0.0f,0.0f);
 glPointSize(4.0);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,800.0,0.0,800.0);
void display()
 glClear(GL COLOR BUFFER BIT);
 glLineWidth(4.0);
 glBegin(GL_LINES);
 glVertex2i(100,200);
 glVertex2i(400,200);
```

```
glVertex2i(100,400);
 glVertex2i(400,400);
 glVertex2i(200,100);
 glVertex2i(200,500);
 glVertex2i(300,500);
 glVertex2i(300,100);
glEnd();
glEnable(GL LINE STIPPLE);
glLineStipple(1,0xAAAA);
glBegin(GL_LINES);
glVertex2i(450,200);
glVertex2i(750,200);
glVertex2i(450,400);
glVertex2i(750,400);
glVertex2i(550,100);
glVertex2i(550,500);
glVertex2i(650,500);
glVertex2i(650,100);
glEnd();
glDisable(GL LINE STIPPLE);
```


Exercise 12:


```
#include<windows.h>
#include<gl/glu.h>
#include<gl/glut.h>
void display();

void main(int argc, char *argv[])
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowPosition(50,50);
 glutCreateWindow("EX-12 GRAPHICS");
 glutDisplayFunc(display);

 //init
 glClearColor(1.0,1.0,1.0,0.0);
 glColor3f(1.0,1.0,0.0);
 glPointSize(4);
```

```
glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,800.0,0.0,600.0);
 glutMainLoop();
}
void display()
 glClear(GL COLOR BUFFER BIT);
 glColor3f(0.0,1.0,1.0);
 glBegin(GL LINES);
 glVertex2i(140,310);
 glVertex2i(40,210);
 glVertex2i(140,310);
 glVertex2i(240,210);
 glVertex2i(40,210);
 glVertex2i(40,10);
 glVertex2i(240,210);
 glVertex2i(240,10);
 glVertex2i(40,180);
 glVertex2i(240,180);
 glVertex2i(240,210);
 glVertex2i(240,310);
 glVertex2i(240,310);
 glVertex2i(220,310);
 glVertex2i(220,310);
 glVertex2i(220,230);
 glVertex2i(120,180);
 glVertex2i(120,10);
 glVertex2i(120,10);
 glVertex2i(160,10);
 glVertex2i(160,10);
 glVertex2i(160,180);
 glVertex2i(40,10);
 glVertex2i(240,10);
 glEnd();
 glBegin(GL QUADS);
```

```
glVertex2i(50,205);
glVertex2i(50,180);
glVertex2i(75,180);
glVertex2i(75,205);
glVertex2i(205,205);
glVertex2i(205,180);
glVertex2i(230,180);
glVertex2i(230,205);
glEnd();
glFlush();
}
```


----Session 5----

Exercise 13:

```
#include<windows.h>
#include<gl/glu.h>
#include<gl/glut.h>
#include<iostream.h>

void display();
void myInit();
void main(int i,char **ptr)
{
 glutInit(&i, ptr);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(400,400);
 glutInitWindowPosition(100,100);
 glutCreateWindow("OpenGL Window");
```

```
glutDisplayFunc(display);
 myInit();
 glutMainLoop();
void myInit()
 glClearColor(1.0,1.0,1.0,0.0);
 glColor3f(0.0f,0.0f,0.0f);
 glPointSize(4.0);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,800.0,0.0,800.0);
}
void display()
 glClear(GL COLOR BUFFER BIT);
 int i=0, j=0;
 int scale=100;
 for(i=0;i<8;i++)
 glColor3f(0.0,0.0,0.0);
 glColor3f(1.0,1.0,1.0);
 glBegin(GL POLYGON);
 glVertex2i(j*scale,i*scale);
 glVertex2i(j*scale,i*scale+scale);
 glVertex2i(j*scale+scale,i*scale+scale);
 glVertex2i(j*scale+scale,i*scale);
 glEnd();
 }
 }
```

```
glFlush();
}
```


Exercise 15:


```
#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<gl/glut.h>
#include<stdio.h>
#include<math.h>
#include<stdarg.h>
//function that implements Sutherand-Cohen algorithm
void nkjImpementsSutherlandCohen(int [], int , ... );
//function to deside visibility of any line
int nkjDecideVisibility(int [],int *,int *,int *,int *);
//function to generate bit code of points
int nkjGenerateCode(int,int, int, int, int, int);
//to perform swapping
void nkjSwap(int * , int *);
void nkjInit()
```

```
glClearColor(1.0,1.0,1.0,0.0);
 glColor3f(0.0f,0.0f,0.0f);
 glPointSize(4);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,200.0,0.0,200.0);
}
void nkjDisplayLines()
 int points[]={110,110,10,10};// points for window position
 int xMax,yMax,xMin,yMin;
 xMax=yMax=110;
 xMin=yMin=10;
 glClear(GL COLOR BUFFER BIT);
 //Drawing Window
 glBegin(GL LINES);
 glVertex2i(xMin, yMin);
 glVertex2i(xMin, yMax);
 glVertex2i(xMin,yMax);
 glVertex2i(xMax,yMax);
 glVertex2i(xMax,yMax);
 glVertex2i(xMax,yMin);
 glVertex2i(xMax,yMin);
 glVertex2i(xMin,yMin);
 nkjImpementsSutherlandCohen (points, 12, 25, 75, 90, 100, 125, 35, 110, 1
20,50,50,120,120);
 glEnd();
 glFlush();
void nkjImpementsSutherlandCohen(int polygonPoints[], int
vertexPoints, ...)
```

```
int x1, y1, x2, y2;
 int ind, total, decision;
 va list ptr;
 va start(ptr, vertexPoints);
 if(vertexPoints%4!=0)
 printf("nkjError Message! Wrong number of arguments
given.....\n");
 return;
 total=vertexPoints/4;
 glClear(GL COLOR BUFFER BIT);
 for(ind=0;ind<total;ind++)</pre>
 x1=va arg(ptr,int);
 y1=va arg(ptr,int);
 x2=va arg(ptr,int);
 y2=va_arg(ptr,int);
 decision=
nkjDecideVisibility(polygonPoints,&x1,&y1,&x2,&y2);
 if(decision!=-1)
 //this implies ine must be drawn and points are stored
 //in the corresponding variables
 glVertex2i(x1,y1);
 glVertex2i(x2,y2);
int nkjDecideVisibility(int points[], int *x1,int *y1, int *x2, int
*y2)
 int xMax,yMax,xMin,yMin;
 int code1,code2;
 xMax=points[0];
```

```
yMax=points[1];
xMin=points[2];
yMin=points[3];
for(;;)
 code1=nkjGenerateCode(xMax,yMax,xMin,yMin,*x1,*y1);
 code2=nkjGenerateCode(xMax,yMax,xMin,yMin,*x2,*y2);
 if(code1==0 && code2==0)
 //this indicates line is totaly visible
 return 1;
 }
 else if((code1 & code2)!=0)
 //this implies line is totaly invisible
 return -1;
 }
 else
 if (*x1>xMax)
 //finding intersection of line[(x1,y1), (x2,y2)] and xMax
 *y1=(((*y2-*y1)/(*x2-*x1))*(xMax-*x1)) + *y1;
 *x1=xMax;
 else if(*x1<xMin)</pre>
 //finding intersection of line[(x1,y1),(x2,y2)] and xMin
 *y1=(((*y2-*y1)/(*x2-*x1))*(xMin-*x1)) + *y1;
 *x1=xMin;
 }
 if(*y1>yMax)
 //finding intersection of line[(x1,y1), (x2,y2)] and yMax
 *x1=((yMax-*y1)*((*x2-*x1)/(*y2-*y1))) + *x1;
```

```
*y1=yMax;
 }
 else if(*y1<yMin)</pre>
 //finding intersection of line[(x1,y1),(x2,y2)] and yMin
 *x1=((yMin-*y1)*((*x2-*x1)/(*y2-*y1))) + *x1;
 *y1=yMin;
 }
 }
 //generating new code for the clipped points
 code1=nkjGenerateCode(xMax,yMax,xMin,yMin,*x1,
 if(code1==0)
 //interchange two points and respective flags
 nkjSwap(x1,x2);
 nkjSwap(y1,y2);
 nkjSwap(&code1,&code2);
 }
 return -1; //this will never execute, just to satisfy compiler
}
int nkjGenerateCode(int xMax, int yMax, int xMin, int yMin, int x,
int y)
 int code=0;
 //code sequence UDLR
 if(x>xMax)
 code|=1;//0001 Right bit
 else if(x<xMin)</pre>
 code|=2;//0010 Left bit
 if(y>yMax)
 code|=8;//1000 Up/Top bit
 else if(y<yMin)</pre>
 code|=4;//0100 Down/Bottom nit
```


----Session 6----

Exercise 16:


```
#include<windows.h>
#include<gl/gl.h>
#include<gl/glu.h>
#include<gl/glut.h>
#include<stdio.h>
#include<math.h>
#include<stdarg.h>
//function that implements Sutherand-Cohen algorithm
void nkjImpementsSutherlandCohen(int [], int ,
//function to deside visibility of any line
int nkjDecideVisibility(int [],int *,int *,int *,int *);
//function to generate bit code of points
int nkjGenerateCode(int,int, int, int, int, int);
//to perform swapping
void nkjSwap(int * , int *)
void nkjInit()
 glClearColor(1.0,1.0,1.0,0.0);
 glColor3f(0.0f,0.0f,0.0f);
 glPointSize(4);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,200.0,0.0,200.0);
void nkjDisplayLines()
{
int points[]={60,40,20,20};// points for window position xMax, yMax,
 // xMin, yMin
 int xMax, yMax, xMin, yMin;
 xMax=60;
```


```
yMax=40;
 xMin=yMin=20;
 glClear(GL COLOR BUFFER BIT);
 //Drawing Window
 glBegin(GL LINES);
 glVertex2i(xMin,yMin);
 glVertex2i(xMin,yMax);
 glVertex2i(xMin,yMax);
 glVertex2i(xMax,yMax);
 glVertex2i(xMax,yMax);
 glVertex2i(xMax,yMin);
 glVertex2i(xMax,yMin);
 glVertex2i(xMin,yMin);
 //Total 4 points two for p and two for q
 nkjImpementsSutherlandCohen (points, 4, 40, 80, 120, 30);
 glEnd();
 glFlush();
}
void nkjImpementsSutherlandCohen(int polygonPoints[], int
vertexPoints,
 int x1, y1, x2, y2;
 int ind, total, decision;
 va list ptr;
 va start(ptr, vertexPoints);
 if (vertexPoints%4!=0)
 {
printf("nkjError Message! Wrong number of arguments given.....\n");
 return;
 total=vertexPoints/4;
```

```
glClear(GL COLOR BUFFER BIT);
 for(ind=0;ind<total;ind++)</pre>
 x1=va arg(ptr,int);
 y1=va arg(ptr,int);
 x2=va_arg(ptr,int);
 y2=va arg(ptr,int);
 decision=
nkjDecideVisibility(polygonPoints,&x1,&y1,&x2,&y2);
 if(decision!=-1)
 //this implies ine must be drawn and points are stored
 //in the corresponding variables
 glVertex2i(x1,y1);
 glVertex2i(x2,y2);
 }
 }
}
int nkjDecideVisibility(int points[], int *x1,int *y1, int *x2, int
*y2)
 int xMax, yMax, xMin, yMin;
 int code1, code2;
 xMax=points[0];
 yMax=points[1];
 xMin=points[2];
 yMin=points[3];
 for(;;)
 code1=nkjGenerateCode(xMax,yMax,xMin,yMin,*x1,*y1);
 code2=nkjGenerateCode(xMax,yMax,xMin,yMin,*x2,*y2);
 if(code1==0 && code2==0)
 //this indicates line is totaly visible
```

```
return 1;
}
else if((code1 & code2)!=0)
 //this implies line is totaly invisible
 return -1;
}
else
{
 if(*x1>xMax)
//finding intersection of line[(x1,y1), (x2,y2)] and xMax
 *y1=(((*y2-*y1)/(*x2-*x1))*(xMax-*x1)) + *y1;
 *x1=xMax;
 else if(*x1<xMin)</pre>
//finding intersection of line[(x1,y1), (x2,y2)] and xMin
 *y1=(((*y2-*y1)/(*x2-*x1))*(xMin-*x1)) + *y1;
 *x1=xMin;
 }
//finding intersection of line[(x1,y1),(x2,y2)] and yMax
 *x1=((yMax-*y1)*((*x2-*x1)/(*y2-*y1))) + *x1;
 *y1=yMax;
 else if(*y1<yMin)</pre>
//finding intersection of line[(x1,y1), (x2,y2)] and yMin
 *x1=((yMin-*y1)*((*x2-*x1)/(*y2-*y1))) + *x1;
 *y1=yMin;
 }
}
//generating new code for the clipped points
```

```
code1=nkjGenerateCode(xMax,yMax,xMin,yMin,*x1,*y1);
 if(code1==0)
 //interchange two points and respective flags
 nkjSwap(x1,x2);
 nkjSwap(y1,y2);
 nkjSwap(&code1,&code2);
 }
 return -1; //this will never execute, just to satisfy compiler
}
int nkjGenerateCode(int xMax, int yMax, int xMin, int yMin,
int y)
 int code=0;
 //code sequence UDLR
 if(x>xMax)
 code|=1;//0001 Right bit
 else if(x<xMin)</pre>
 code|=2;//0010 Left bit
 if(y>yMax)
 code | =8; //1000 Up/Top bit
 else if(y<yMin)</pre>
 code | =4; //0100 Down/Bottom nit
 return code;
void nkjSwap(int *x, int *y)
 *x=*x^*y;
 *y=*x^*y;
 *x=*x^*y;
}
void main(int argc, char **argv)
```


Output for the given window size, where line is totally invisible.