VISVESVARAYA TECHNOLOGICAL UNIVERSITY, BELAGAVI

A MINI PROJECT REPORT ON

"FUN WITH POLYGONS"

A Mini Project Report Submitted in Partial Fulfillment of Requirement for the 6th Semester B.E Course during the academic year 2018-2019

BACHELOR OF ENGINEERING IN COMPUTER SCIENCE AND ENGINEERING 2018-2019

Submitted by

ABHISHEK S - 3GN16CS002 **KESHAV POLA -** 3GN16CS029

Under the guidance of: **Prof. V. S. Padmini**

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING GURU NANAK DEV ENGINEERING COLLEGE,

BIDAR-585403, KARNATAKA

VISVESVARAYA TECHNOLOGICAL UNIVERSITY, BELAGAVI

GURU NANAK DEV ENGINEERING COLLEGE, BIDAR-585403, KARNATAKA

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

CERTIFICATE

This is to certify that the mini project work entitled "FUN WITH POLYGONS" is a bonafide work carried out by ABHISHEK S (3GN16CS002), KESHAV POLA (3GN16CS029), in partial fulfillment of the requirements for the Bachelor's degree in Computer Science and Engineering of the Visvesvaraya Technological University, Belagavi during the academic year 2018-2019.

Signature of Guide	Signature of HOD	
Prof. V. S. Padmini	Prof. DHANAJAY MAKTEDAR	

Examiner's Signatures:

1.

2.

ACKNOWLEDGEMENT

The satisfaction that we feel at the successful completion of our project, "FUN WITH POLYGONS" would be incomplete if we did not mention the people, whose able guidance and encouragement, crowned our efforts with success. It is our privilege to express our gratitude and respect to all those who inspired and helped us in the completion of our Project. All the expertise in this project belongs to those listed below.

_

We express our sincere thanks to our Principal **Dr. Ravindar Eklarkar,** GNDEC, Bidar for giving us an opportunity to carry out our academic project.

We are greatly indebted to **Dr. Dhananjay Maktedar**, HOD, Computer Science and Engineering Department, GNDEC, Bidar for facilities and support extended to us.

We express our deepest gratitude and thanks to our guide **Prof. V. S. Padmini**, Asst.Prof, GNDEC, Bidar for giving his valuable cooperation and excellent guidance in completing the project.

We express our sincere thanks to all the teaching & non teaching staff of Computer Science and Engineering Department and our friends for their valuable cooperation during the development of the project.

ABHISHEK S (3GN16CS002)

(3GN16CS029)

ABSTRACT

Computer Graphics has grown into a very important topic in the branch of Computer Science. This is due to an effective and rapid communication formed between man and the machine. Human eye can absorb the information in a displayed diagram or perspective diagram much faster than it can scan a page or a table of contents.

This project "FUN WITH POLYGONS" demonstrates the creation of various polygons by giving the number of vertices as input. The user is also given the option to see the polygon from different views. OpenGL is used to make this possible by virtue of its various functionalities.

We can generate simple geometric figures like triangle, square, circle and various polygons by giving the number of sides from users input. Polygons like triangle, square, pentagon and so on can be generated with ease. We also include tilting and moving properties for the various polygons.

The code implemented makes use of various OpenGL functions for translation, rotation and keyboard callback function, built-in functions for solids and many more. The concepts of computer graphics stand a backbone to achieve the aforementioned idea. Primitive drawing, event driven interactions and basic animation have been the important concepts brought out by this application.

The report is chalked out into sections describing the basic requirements superseded by the briefing on functions used. Following this, the detailed description of how the implementation is done effectively using these functions and C language is presented. The source code is provided along with necessary comments to enhance readability of code. The screenshots have been provided for amelioration of our little effort. The conclusion and the future enhancements proposed conclude the report. The maximum efforts are been made to ensure that the view is aesthetically pleasing and eye-catching.

CONTENTS

1. INTRODUCTION		1-2
	1.1 What is OpenGL?	1
	1.2 What is GLUT?	1
	1.3 How does OpenGL work?	1
	1.4 How can we use GLUT?	2
	1.5 OpenGL rendering pipelining	2
2. HA	ARDWARE AND SOFTWARE REQUIREMENTS	4
	2.1 Hardware Requirements	4
	2.2 Software Requirements	4
3. PR	. PROJECT DESIGN	
	3.1 Description	5
	3.2 Features	5
4. IM	4. IMPLEMENTATION	
	4.1 Header Files	7
	4.2 Functions	7
	4.3 Functions Used To display	10
	4.3.1 glClear Function	10
	4.3.2 glMatrixMode Function	10
	4.3.3glutLoadIdentityFunction	11
	4.4 Functions Used To reshape	13
	4.5 Main Function	15
	4.5.1 glutInit Function	15
	4.5.2 glutInitDisplay Function	15
	4.5.3 glutInitWindowPosition	16
	4.5.4 glut CreateWindowFunc	16
	4.5.5 glutMainLoopFunction	17
5. SA	MPLE CODE	18-27
6.OII	TPUT	28-31
	NCLUSION	32
	FERENCES	33
KĽ	P P/R P/INU/P/3	33

CHAPTER 1

INTRODUCTION

1.1 What is OpenGL?

OpenGL is a software interface to graphics hardware. This interface consists of about 150 distinct commands that you use to specify the objects and operations needed to produce interactive three-dimensional applications.

OpenGL is designed as a streamlined, hardware-independent interface to be implemented on many different hardware platforms. To achieve these qualities, no commands for performing windowing tasks or obtaining user input are included in OpenGL; instead, you must work through whatever windowing system controls the particular hardware you're using. Similarly, OpenGL doesn't provide high-level commands for describing models of three-dimensional objects. Such commands might allow you to specify relatively complicated shapes such as automobiles, parts of the body, airplanes, or molecules. With OpenGL, you must build up your desired model from a small set of *geometric primitives* - points, lines, and polygons.

1.2 What is GLUT?

GLUT is a complete API written by Mark Kilgard which lets you create windows and handle the messages. It exists for several platforms, that means that a program which uses GLUT can be compiled on many platforms without (or at least with very few) changes in the code.

1.3 How does OpenGL work?

OpenGL bases on the state variables. There are many values, for example the color, that remain after being specified. That means, you can specify a color once and draw several polygons, lines or what ever with this color then. There are no classes like in DirectX. However, it is logically structured. Before we come to the commands themselves, here is another thing:

To be hardware independent, OpenGL provides its own data types. They all begin with "GL". For example, GLfloat, GLint and so on. There are also many symbolic constants, they all begin with "GL_", like GL_POINTS, GL_POLYGON. Finally the commands have the prefix "gl" like glVertex3f(). There is a utility library called GLU, here the prefixes are "GLU_" and "glu". GLUT

commands begin with "glut", it is the same for every library. You want to know which libraries coexist with the ones called before? There are libraries for every system, Windows has the wgl*-Functions, Unix systems glx* and so on.

A very important thing is to know, that there are two important matrices, which affect the transformation from the 3d-world to the 2d-screen: The projection matrix and the modelview matrix. The projection matrix contains information, how a vertex – let's say a "point" in space – shall be mapped to the screen. This contains, whether the projection shall be isometric or from a perspective, how wide the field of view is and so on. Into the other matrix you put information, how the objects are moved, where the viewer is and so on.

Don't like matrices? Don't be afraid, you probably won't really see them, at least at the beginning. There are commands that do all the maths for you.

Some basic commands are explained later in this tutorial.

1.4 How can I use GLUT?

GLUT provides some routines for the initialization and creating the window (or fullscreen mode, if you want to). Those functions are called first in a GLUT application:

In your first line you always write glutInit(&argc, argv). After this, you must tell GLUT, which display mode you want — single or double buffering, color index mode or RGB and so on. This is done by calling glutInitDisplayMode(). The symbolic constants are connected by a logical OR, so you could use glutInitDisplayMode(GLUT_RGB | GLUT_SINGLE). In later tutorials we will use some more constants here.

After the initialization you call glCreateWindow() with the window name as parameter. Then you can (and should) pass some methods for certain events. The most important ones are "reshape" and "display". In reshape you need to (re) define the field of view and specify a new area in the window, where OpenGL is allowed to draw to.

Display should clear the so called color buffer – let's say this is the sheet of paper – and draw our objects.

You pass the methods by glut*Func(), for example glutDisplayFunc(). At the end of the main function you call glutMainLoop(). This function doesn't return, but calls the several functions passed by glut*Func.

1.5 OPENGL RENDERING PIPELINE

Dept. of CSE, GNDEC

Most implementations of OpenGL have a similar order of operations, a series of processing stages called the OpenGL rendering pipeline. This ordering, as shown in Figure 1-2, is not a strict rule of how OpenGL is implemented but provides a reliable guide for predicting what OpenGL will do.

If you are new to three-dimensional graphics, the upcoming description may seem like drinking water out of a fire hose. You can skim this now, but come back to Figure 1-2 as you go through each chapter in this book.

The following diagram shows the Henry Ford assembly line approach, which OpenGL takes to processing data. Geometric data (vertices, lines, and polygons) follow the path through the row of boxes that includes evaluators and per-vertex operations, while pixel data (pixels, images, and bitmaps) are treated differently for part of the process. Both types of data undergo the same final steps (rasterization and per-fragment operations) before the final pixel data is written into the framebuffer.

Figure 1.1: Order Of Operations

CHAPTER 2

The minimum hardware and software requirements for this fun with polygons are specified below.

2.1 HARDWARE REQUIREMENTS

Minimum hardware specification

Processor : Intel/AMD processor

Main memory: 512 MB RAM

Hard Disk : 40 MB

2.2 SOFTWARE REQUIREMENTS

Minimum software specification

Operating system: Windows

Software Used : Microsoft visual 8.0 using C++ (or) CodeBlocks 17.12

Library Used : OPENGL Library

CHAPTER 3

PROJECT DESIGN

This project is designed for supporting different transformation functions and event driven function of OpenGL on primary objects. This project implements the generation of various polygons on the basis of the polygons order.

3.1 Description

A Polygon is a 2D shape which is made up of straight line segments. A regular polygon has all sides and angles equal (e.g. a square is a regular quadrilateral).

In elementary geometry, a polygon is a plane figure that is described by a finite number of straight line segments connected to form a closed polygonal chain or polygonal circuit. The solid plane region, the bounding circuit, or the two together, may be called a polygon.

A regular polygon is a polygon with all angles and all sides congruent, or equal. Here are some regular polygons.

We can use a formula to find the sum of the interior angles of any polygon. In this formula, the letter n stands for the number of sides, or angles, that the polygon has.

Sum of angles =
$$(n-2)180^{\circ}$$

Polygons are named after the number of sides they have.

3.2 Features

- The important feature of this project is we can generate various polygons on the given order of a polygon.
- * The generated polygons view are aesthetically pleasing and eye-catching.
- We can easily move the polygon in upper, lower, left, and right directions.
- We can generate the polygons with various order which are specified by the user (ie) the order of the polygon is taken as input from the user.
- * There is a proper movement of the polygons.

- * Keyboard interrupts are used for movement of the polygon in clockwise and anticlockwise manner.
- * Mouse interrupts are also used for movement of the polygon in different perspectives.
- There is a proper delay in the movement of the polygon.
- ❖ The generation of the polygons take very less time.

CHAPTER 4

IMPLEMENTATION

4.1 HEADER FILES:

The <stdlib.h> Header File

include <stdlib.h>

The ISO C standard introduced this header file as a place to declare certain standard library functions. These include the Memory management functions (malloc, free, et. al.) communication with the environment (abort, exit) and others. Not yet all the standard functions of this header file are supported. If a declaration is present in the supplied header file, then uCR supports it and will continue to support it. If a function is not there, it will be added in time.

The <stdio.h> Header File

include <stdio.h>

Load the file SIMPLEIO.C for our first look at a file with standard I/O. Standard I/O refers to the most usual places where data is either read from, the keyboard, or written to, the video monitor. Since they are used so much, they are used as the default I/O devices and do not need to be named in the Input/Output instructions. This will make more sense when we actually start to use them so lets look at the file in front of you.

The first thing you will notice is the second line of the file, the #include "stdio.h" line. This is very much like the #define we have already studied, except that instead of a simple substitution, an entire file is read in at this point. The system will find the file named "stdio.h" and read its entire contents in, replacing this statement. Obviously then, the file named "stdio.h" must contain valid C source statements that can be compiled as part of a program. This particular file is composed of several standard #defines to define some of the standard I/O operations. The file is called a header file and you will find several different header files on the source disks that came with your C compiler. Each of the header files has a specific purpose and any or all of them can be included in any program.

4.2 FUNCTIONS

4.2.1 glColor3f Function

Sets the current color.

SYNTAX:

void glColor3f(GLfloat red, GLfloat green, GLfloat blue);

PARAMETERS:

red

The new red value for the current color.

green

The new green value for the current color.

4.2.5 glBegin, glEnd Function

The glBegin and glEnd functions delimit the vertices of a primitive or a group of like primitives.

SYNTAX:

void glBegin, glEnd(GLenum mode);

PARAMETERS:

mode

The primitive or primitives that will be created from vertices presented between glBegin and the subsequent glEnd. The following are accepted symbolic constants and their meanings:

GL_LINES Treats each pair of vertices as an independent line segment.

Vertices 2n - 1 and 2n define line n. N/2 lines are drawn.

GL_LINE_STRIP Draws a connected group of line segments from the first vertex to the last. Vertices n and n+1 define line n. N - 1 lines are drawn.

GL_LINE_LOOP Draws a connected group of line segments from the first vertex to the last, then back to the first. Vertices n and n + 1 define line n. The last line, however, is defined by vertices N and N lines are drawn.

GL_TRIANGLES Treats each triplet of vertices as an independent triangle. Vertices 3n - 2, 3n - 1, and 3n define triangle n. N/3 triangle are drawn.

GL_QUADS Treats each group of four vertices as an independent quadrilateral. Vertices 4n - 3, 4n - 2, 4n - 1, and 4n defined quadrilateral n. N/4 quadrilaterals are drawn.

4.2.2 glNormal3f Function

Sets the current normal vector.

SYNTAX:

void glNormal3b(GLfloat nx, GLfloat ny, GLfloat nz);

PARAMETERS:

nx

Specifies the x-coordinate for the new current normal vector.

ny

Specifies the y-coordinate for the new current normal vector.

nz

Specifies the z-coordinate for the new current normal vector.

glNormal3f(1.0,0.0,0.0);

4.2.3 glVertex3f Function

Specifies a vertex.

SYNTAX:

void glVertex3f(GLfloat x, GLfloat y, GLfloat z);

PARAMETERS:

Χ

Specifies the x-coordinate of a vertex.

У

Specifies the y-coordinate of a vertex.

Z

Specifies the z-coordinate of a vertex.

glVertex3f(-3.0,3.0,4.0);

4.2.4 glTranslate Function

The glTranslated and glTranslatef functions multiply the current matrix by a translation matrix.

SYNTAX:

```
void glTranslate( x, y, z);
```

PARAMETERS:

x, y, z

The x, y, and z coordinates of a translation vector.

glTranslatef(0.0,0.0,-1.0);

4.3 FUNCTIONS USED TO DISPLAY

4.3.1 glClear Function

The glClear function clears buffers to preset values.

SYNTAX:

```
glClear(GLbitfield mask);
```

PARAMETERS:

mask

Bitwise OR operators of masks that indicate the buffers to be cleared. The four masks are as follows.

Value Meaning

```
GL_COLOR_BUFFER_BIT The buffers currently enabled for color writing. GL_DEPTH_BUFFER_BIT The depth buffer.
```

```
glClear(GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT);
```

4.3.2. glMatrixMode Function

The glMatrixMode function specifies which matrix is the current matrix.

SYNTAX:

void glMatrixMode(GLenum mode);

PARAMETERS:

mode

The matrix stack that is the target for subsequent matrix operations. The mode parameter can assume one of three values:

Value Meaning

GL_MODELVIEW

Applies subsequent matrix operations to the

modelview matrix stack.

glMatrixMode(GL_MODELVIEW);

4.3.3 glLoadIdentity Function

The glLoadIdentity function replaces the current matrix with the identity matrix.

SYNTAX:

void glLoadIdentity(void);

PARAMETERS:

This function has no parameters.

glLoadIdentity();

glRotatef Function

glPushMatrix, glPopMatrix Function

glScalef Function

glTranslate Function

glClear Function

glPushAttrib, glPopAttrib

Pushes or pops the attribute stack.

Name Meaning

glPushAttrib Pushes the attribute stack.

```
glPopAttrib
 Pops the attribute stack.
glPushAttrib(0xffffffff);
glPopAttrib();
glEnable, glDisable Function
4.3.4 glColor4f Function
Sets the current color.
SYNTAX:
 void glColor4f(GLfloat red, GLfloat green, GLfloat blue, GLfloat alpha);
PARAMETERS:
 red
The new red value for the current color.
 green
The new green value for the current color.
 blue
The new blue value for the current color.
 alpha
The new alpha value for the current color.
glColor4f(0.0,0.0,0.0,0.05);
glBegin, glEnd Function
glVertex3f Function
4.3.5 glutSwapBuffers
glutSwapBuffers swaps the buffers of the current window if double buffered.
SYNTAX:
 void glutSwapBuffers(void);
```

Dept. of CSE, GNDEC

glutSwapBuffers();

4.4.1 glViewport Function

The glViewport function sets the viewport.

SYNTAX:

void glViewport(x, y,width, height);

PARAMETERS:

x, y

The lower-left corner of the viewport rectangle, in pixels. The default is (0,0).

width, height

The width and height, respectively, of the viewport. When an OpenGL context is first attached to a window, width and height are set to the display.

glViewport(0,0,w,h);

glMatrixMode Function

glLoadIdentity Function

4.4.2.gluPerspective Function

set up a perspective projection matrix

SYNTAX:

void gluPerspective(GLdouble fovy, GLdouble aspect, GLdouble zNear, GLdoublezFar);

PARAMETERS:

fovy Specifies the field of view angle, in degrees, in

the y direction.

aspect Specifies the aspect ratio that determines the field

of view in the x direction. The aspect ratio is the

ratio of x (width) to y (height).

```
Specifies the distance from the viewer to the near
 zNear
 clipping plane (always positive).
 zFar
 Specifies the distance from the viewer to the far
 clipping plane (always positive).
gluPerspective(50.0,(float)w/(float)h,1.0,20.0);
 Number of milliseconds to pass before calling the callback.
 msecs
 The timer callback function.
 Func
 value
 Integer value to pass to the timer callback.
glutTimerFunc(TIMER,timer,0);
glutDisplayFunc Function
glutDisplayFunc sets the display callback for the current window.
SYNTAX:
 void glutDisplayFunc(void (*func)(void));
PARAMETERS:
 func
The new display callback function.
glutDisplayFunc(display);
glutReshapeFunc Function
glutReshapeFunc sets the reshape callback for the current window.
SYNTAX:
 void glutReshapeFunc(void (*func)(int width, int height));
PARAMETERS:
 func
```

The new reshape callback function.

glutReshapeFunc(reshape);

4.5 MAIN FUNCTION

4.5.1. glutInit Function

glutInit is used to initialize the GLUT library.

SYNTAX:

```
glutInit(int *argcp, char **argv);
```

PARAMETERS:

argcp

A pointer to the program's unmodified argc variable from main. Upon return, the value pointed to by argcp will be updated, because glutlnit extracts any command line options intended for the GLUT library.

Argv

The program's unmodified argv variable from main. Like argcp, the data for argv will be updated because glutinit extracts any command line options understood by the GLUT library.

glutInit(&argc,argv);

4.5.2. glutInitDisplayMode Function

glutInitDisplayMode sets the initial display mode.

SYNTAX:

void glutInitDisplayMode(unsigned int mode);

PARAMETERS:

mode

Display mode, normally the bitwise OR-ing of GLUT display mode bit masks. See values below:

GLUT_RGB: An alias for GLUT_RGBA.

GLUT_DOUBLE: Bit mask to select a double buffered window. This overrides GLUT SINGLE if it is also specified.

GLUT_DEPTH: Bit mask to select a window with a depth buffer.

glutInitDisplayMode(GLUT RGB|GLUT DEPTH|GLUT DOUBLE);

4.5.3. glutInitWindowPosition, glutInitWindowSize Functions

glutInitWindowPosition and glutInitWindowSize set the initial window position and size respectively.

SYNTAX:

```
void glutInitWindowSize(int width, int height);
void glutInitWindowPosition(int x, int y);
```

PARAMETERS:

width

Width in pixels.

height

Height in pixels.

Х

Window X location in pixels.

У

Window Y location in pixels.

glutInitWindowSize(300,300);

4.5.4. glutCreateWindow Function

glutCreateWindow creates a top-level window.

SYNTAX:

int glutCreateWindow(char *name);

PARAMETERS:

name

ASCII character string for use as window name.

glutCreateWindow("two pass mirror");

4.5.5. glutMainLoop Function

glutMainLoop();

glutMainLoop enters the GLUT event processing loop.

SYNTAX:

```
void glutMainLoop(void);
```

Dept. of CSE, GNDEC

Chapter 5

SAMPLE CODE

```
#ifdef __APPLE__
#include <GLUT/glut.h>
#else
#include <GL/glut.h>
#endif
#include<bits/stdc++.h>
using namespace std;
#define pb
 push_back
#define II
 long long
#define pi 2*acos(0)
#define fr(i,n) for(i=0;i<n;i++)
#define fr1(i,n)for(i=1;i<=n;i++)</pre>
struct P
  double x,y;
  P(double x=0,double y=0)
  {
 this->x=x,this->y=y;
  }
};
//2D Start
```

P MV(P aa,P bb)

```
return P(bb.x-aa.x,bb.y-aa.y); //Make Vector
}
P ROT(P aa, double rad)
{
 return P(aa.x*cos(rad)-aa.y*sin(rad),aa.x*sin(rad)+aa.y*cos(rad)); //rotation with an angle(on radian)
}
//2D End
vector<float>vertices;
// -----
// Global Variables
// -----
double rotate_y=0,rotate_x=0,rotate_z=0;
double pos_x=0,pos_y=0,prev_x=0,prev_y=0;
int windowWidth=600,windowHeight=600;
int nowRotate=0;
int tot=0,refreshMills=16,angle=180;
vector<P>v;
// -----
// display() Callback function
void display()
 int i;
```

```
glClear(GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT); //clear screen
  glLoadIdentity(); // Reset transformations
  glTranslatef( pos_x, pos_y, 0.0 ); // Other Transformations
  // Rotate when user changes rotate_x , rotate_y and rotate_z
  glRotatef( rotate_x, 1.0, 0.0, 0.0);
  glRotatef( rotate_y, 0.0, 1.0, 0.0 );
  glRotatef( rotate_z, 0.0, 0.0, 1.0 );
  glBegin(GL_POLYGON); //make polygon
  glColor3f( 1.0, 1.5, 0.2 );
  fr(i,v.size())glVertex3f(v[i].x,v[i].y,-.7);
  glEnd();
  glFlush();
  glutSwapBuffers();
}
void idle()
  glutPostRedisplay();
}
// Post a re-paint request to activate display()
// specialKeys() Callback Function
void keyboard(unsigned char key, int x, int y)
{
```

```
if (key == 'a')
 pos_x -= .2,tot=0;
  else if (key == 'd')
 pos_x += .2,tot=0;
  else if (key == 'w')
 pos_y += .2,tot=0;
  else if (key == 's')
 pos_y -= .2,tot=0;
  if(key>='0'&&key<='9')
 tot=(tot*10)+(key-'0');
  if(key=='g')
 angle=tot,tot=0;
  if(key=='x')
 nowRotate=0,tot=0;
  if(key=='y')
 nowRotate=1,tot=0;
  if(key=='z')
 nowRotate=2,tot=0;
  idle();
}
int cx=0,cy=0,cz=0,cnt=0;
void specialKeys( int key, int x, int y )
{
  // Right arrow - increase rotation by 5 degree
  if (key == GLUT_KEY_RIGHT)
 cy=-1;
```

```
// Left arrow - decrease rotation by 5 degree
  else if (key == GLUT_KEY_LEFT)
 cy=1;
  else if (key == GLUT_KEY_UP)
 cx=1;
  else if (key == GLUT_KEY_DOWN)
 cx=-1;
  else if( key == GLUT_KEY_PAGE_UP)
 cz=1;
  else if(key== GLUT_KEY_PAGE_DOWN)
 cz=-1;
 // glutPostRedisplay();
}
void cntCheck(int &wk)
{
  if(cnt==angle)
 cnt=0;
 wk=0;
 }
}
void updateRotate()
{
  if(cx==1)
  {
```

```
rotate_x++,cnt++;
  cntCheck(cx);
}
if(cx==-1)
{
  rotate_x--,cnt++;
 cntCheck(cx);
}
if(cy==1)
  rotate_y++,cnt++;
 cntCheck(cy);
}
if(cy==-1)
{
  rotate_y--,cnt++;
 cntCheck(cy);
}
if(cz==1)
{
  rotate_z++,cnt++;
 cntCheck(cz);
}
if(cz==-1)
{
  rotate_z--,cnt++;
  cntCheck(cz);
```

```
}
}
void timer( int value )
{
 updateRotate();
  glutTimerFunc( refreshMills, timer, 0 );
 idle();
}
// mouse Callback Function
// -----
void onMouseButton(int button, int state, int x, int y)
{
 int b;
  switch(button)
 case GLUT_LEFT_BUTTON:
 {
 if(nowRotate==0)
 cx=1;
 else if(nowRotate==1)
 cy=1;
 else
 cz=1;
 }
```

```
break;
  case GLUT_MIDDLE_BUTTON:
  {
 float mx=x;
 float my=y;
 pos_x=(mx/320-1.0);
 pos_y=-(my/240 -1.0);
 prev_x=pos_x;
 prev_y=pos_y;
  } break;
  case GLUT_RIGHT_BUTTON:
  {
 if(nowRotate==0)
 cx=-1;
 else if(nowRotate==1)
 cy=-1;
 else
 cz=-1;
  }
  break;
}
//idle();
```

}

```
void get()
{
  int n,i;
  cout<<"Enter the order of polygon: ";
  while(cin>>n&&n<3)
 cout<<"Order must be greater than or equal to 3!!!\nEnter the order of polygon: ";
  Pa,b,c,ab;
  b.x=0.5;
  ab=MV(a,b);
  v.pb(P(b.x,0));
  float angle=(2*pi)/n;
  fr1(i,n-1)
  {
 c=ROT(ab,angle);
 v.pb(c);
 ab=c;
 }
}
void initGL()
{
  glClearColor(.2f,.3f,.3f,1.0f); // Clear screen and Z-buffer
}
int main(int argc, char* argv[])
  get();
```

```
glutInit(&argc,argv);
  glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
  glutInitWindowSize(windowWidth, windowHeight);
  glutInitWindowPosition(300, 50);
  glutCreateWindow("Fun With Polygon");
  glEnable(GL_DEPTH_TEST);
  glutDisplayFunc(display);
  //glReshapeFunc(reshape);
  glutIdleFunc(idle); // Register callback handler if no other event
  glutTimerFunc( 0, timer, 0 );
  glutSpecialFunc(specialKeys);
  glutKeyboardFunc(keyboard);
  glutMouseFunc(onMouseButton);
  initGL();
  glutMainLoop();
  return 0;
}
```

6. OUTPUT

♣ OUTPUT WINDOW TO ENTER ORDER OF POLYGON:

Figure 1.2: Output window to enter order of polygon.

♣ SCREENSHOT OF POLYGON WHEN ORDER IS 3:

Figure 1.3: Screenshot of polygon when order is 3

♣ SCREENSHOT OF POLYGON WHEN ORDER IS 4:

Figure 1.4: Screenshot of polygon when order is 4

♣ SCREENSHOT OF POLYGON WHEN ORDER IS 5:

Figure 1.5: Screenshot of polygon when order is 5

♣ SCREENSHOT OF POLYGON WHEN ORDER IS 6:

Figure 1.6: Screenshot of polygon when order is 6

♣ TRIGERRING POLYGON MOVEMENT USING KEYBOARD INTERRUPT:

Figure 1.7: Triggering polygon movement using keyboard interrupt

↓ TRIGGERRING POLYGON MOVEMENT USING MOUSE INTERRUPT:

Figure 1.8: Triggering polygon movement using mouse interrupt

CONCLUSION

SUMMARY:

This project shows the graphical representation of generation of various polygons. The objective of this program is to implement simple and basic functions of OpenGL. Computer graphics plays a major role in today's world where visualization takes the upper hand as compared to textual interaction. This is largely true as we can see user interface becoming more and more attractive all thanks to major leaps in the fields of computer graphics. The project is implemented using graphics OpenGL package provided by C.

The above argument is equally justified in the fields of computer simulation which involve complex graphics being highlighted at its peak. It is becoming more and more popular and the constant dive to improve particular system efficiency by studying its simulated model attracts more people towards it.

SCOPE OF IMPROVEMENT:

Though the package that is designed here does not include complex OpenGL package, we intend to improve this by including extra features like lighting effects, changing the background color adding alarms. We do this with an aim to attract more people to use our package.

BIBLIOGRAPHY

BOOK REFERENCES

- [1] Donald Hearn & Pauline Baker: Computer Graphics with OpenGL Version, 3rd / 4th Edition, Pearson Education, 2011.
- [2] Edward Angel: Interactive Computer Graphics- a Top Down approach with OpenGL, 5th edition. Pearson Education, 2008.

WEBSITE REFERENCES

- [1] https://www.khronos.org/opengl/wiki/Getting_Started
- [2] https://www.opengl.org/sdk/docs/tutorials/OGLSamples/
- [3] https://www.geeksforgeeks.org/getting-started-with-opengl/
- [4] https://www.khronos.org/opengl/wiki//Code_Resources
- [5] http://www.lighthouse3d.com/tutorials/glut-tutorial/
- [6] http://code-blocks.blogspot.in/2014/12/bresenhams-circle-drawing-algorithm.html
- [7] https://github.com/sprintr/opengl-examples/blob/master/OpenGL-Menu.cpp