```
#include<stdio.h>
#include<GL/qlut.h>
#include<string.h>
int maxy=600;
int count=0;
int maxx=500;
int n=3;
int m=3;
int
count1=0, count2=0, count3=0, count4=0, count5=0, count6=0, count7=0, count8=
0, count9=0, count10=0;
int x=25, y=50;
void id1();
void id();
void draw target();
void redraw();
/*to display bitmap char*/
void bitmap output(int x, int y, char *string, void *font)
int len, i;
glRasterPos2f(x,y);
len=(int) strlen(string);
for(i=0;i<len;i++)
glutBitmapCharacter(font, string[i]);
return;
}
/*based on count display
 of arrows and result of game*/
void counting()
{
if (count==0)
bitmap output (40,40, "No of Arrows:0", GLUT BITMAP HELVETICA 18);
else if(count==1)
bitmap output (40,40, "No of Arrows: 1", GLUT BITMAP HELVETICA 18);
else if(count==2)
bitmap output (40,40, "No of Arrows: 2", GLUT BITMAP HELVETICA 18);
else if(count==3)
bitmap output (40,40,"No of Arrows:3",GLUT BITMAP HELVETICA 18);
if (count==4)
bitmap output (40,40,"No of Arrows:4",GLUT BITMAP HELVETICA 18);
else if(count==5)
bitmap output (40,40, "No of Arrows:5", GLUT BITMAP HELVETICA 18);
else if(count==6)
bitmap output (40,40, "No of Arrows: 6", GLUT BITMAP HELVETICA 18);
else if(count==7)
bitmap output (40,40,"No of Arrows:7",GLUT BITMAP HELVETICA 18);
else if(count==8)
```

```
bitmap output (40,40, "No of Arrows: 8", GLUT BITMAP HELVETICA 18);
else if(count==9)
bitmap output (40,40,"No of Arrows:9 one arrow
remaining", GLUT BITMAP HELVETICA 18);
else
{
if(count1==1&&count2==1&&count3==1&&count4==1&&count5==1&&count6==1&&c
ount7==1&&count8==1&&count9==1&&count10==1)
bitmap output (5,300, "CONGRAGULATION U
WON", GLUT BITMAP TIMES ROMAN 24);
bitmap output (5,300, "No of Arrows: 10, NO ARROWS GAME OVER U
LOST", GLUT BITMAP TIMES ROMAN 24);
qlColor3f(0,0,0);
glBegin(GL LINES);
qlVertex2d(x,y);
glVertex2d(x+100,y);
glEnd();
glLineWidth(2);
glBegin(GL LINES);
glVertex2d(x,y+2);
glVertex2d(x+100,y+2);
glEnd();
glBegin(GL LINES);
glVertex2d(x,y-2);
glVertex2d(x+100,y-2);
glEnd();
glBegin(GL TRIANGLES);
glVertex2d(x+100,y+3);
glVertex2d(x+110,y);
glVertex2d(x+100,y-3);
glEnd();
glBegin(GL QUADS);
glVertex2d(x,y+3);
glVertex2d(x,y-3);
glVertex2d(x-10,y-5);
glVertex2d(x-10,y+5);
glEnd();
}
/*to redraw target which ar hit by player*/
void redraw()
glClear(GL COLOR BUFFER BIT|GL DEPTH BUFFER BIT);
if(count1==0)
glColor3f(1,1,0);
bitmap output (150, 450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glPointSize(30);
```

```
glColor3f(1,0,1);
glBegin(GL POINTS);
glVertex2d(300,450);
glEnd();
glColor3f(0,1,1);
glBegin(GL LINE LOOP);
glVertex2d(285,465);
glVertex2d(315,465);
glVertex2d(315,435);
glVertex2d(285,435);
glEnd();
}
else
glColor3f(1,1,0);
bitmap output (150,450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glColor3f(1,1,1);
glPointSize(20);
glBegin(GL POINTS);
glVertex2d(300,450);
glEnd();
if(count2==0)
qlColor3f(1,1,0);
bitmap output (150, 450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glPointSize(30);
glColor3f(1,0,1);
glBegin(GL POINTS);
glVertex2d(400,480);
glEnd();
glColor3f(0,1,1);
glBegin (GL LINE LOOP);
glVertex2d(385,495);
glVertex2d(415,495);
glVertex2d(415,465);
glVertex2d(385,465);
glEnd();
else
glColor3f(1,1,0);
bitmap output (150,450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glColor3f(1,1,1);
glPointSize(20);
glBegin(GL POINTS);
glVertex2d(400,480);
glEnd();
```

```
}
if(count3==0)
glColor3f(1,1,0);
bitmap output (150,450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glPointSize(30);
glColor3f(1,0,1);
glBegin(GL POINTS);
glVertex2d(375,400);
glEnd();
glColor3f(0,1,1);
glBegin(GL LINE LOOP);
glVertex2d(360,415);
glVertex2d(390,415);
glVertex2d(390,385);
glVertex2d(360,385);
glEnd();
}
else
glColor3f(1,1,0);
bitmap output (150,450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glColor3f(1,1,1);
glPointSize(20);
glBegin(GL POINTS);
glVertex2d(375,400);
glEnd();
}
if(count4==0)
glColor3f(1,1,0);
bitmap output (150, 450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glPointSize(30);
glColor3f(1,0,1);
glBegin(GL POINTS);
glVertex2d(250,370);
glEnd();
glColor3f(0,1,1);
glBegin(GL LINE LOOP);
glVertex2d(235,385);
glVertex2d(265,385);
glVertex2d(265,355);
glVertex2d(235,355);
glEnd();
}
else
glColor3f(1,1,0);
```

```
bitmap output (150,450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glColor3f(1,1,1);
glPointSize(20);
glBegin(GL POINTS);
glVertex2d(250,370);
glEnd();
if(count5==0)
qlColor3f(1,1,0);
bitmap output (150,450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24)
counting();
glPointSize(30);
glColor3f(1,0,1);
glBegin(GL POINTS);
glVertex2d(350,330);
glEnd();
glColor3f(0,1,1);
glBegin(GL LINE LOOP);
glVertex2d(335,345);
glVertex2d(365,345);
glVertex2d(365,315);
glVertex2d(335,315);
glEnd();
}
else
glColor3f(1,1,0);
bitmap output (150, 450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
qlColor3f(1,1,1);
glPointSize(20);
glBegin (GL POINTS);
glVertex2d(350,330);
glEnd();
if(count6==0)
glColor3f(1,1,0);
bitmap output (150,450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glPointSize(30);
glColor3f(1,0,1);
glBegin(GL POINTS);
glVertex2d(450,290);
glEnd();
qlColor3f(0,1,1);
glBegin(GL LINE LOOP);
```

```
glVertex2d(435,305);
glVertex2d(465,305);
glVertex2d(465,275);
glVertex2d(435,275);
glEnd();
}
else
qlColor3f(1,1,0);
bitmap output (150, 450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glColor3f(1,1,1);
glPointSize(20);
glBegin(GL POINTS);
glVertex2d(450,290);
glEnd();
if(count7==0)
glColor3f(1,1,0);
bitmap output (150, 450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glPointSize(30);
glColor3f(1,0,1);
glBegin(GL POINTS);
glVertex2d(330,245);
glEnd();
glColor3f(0,1,1);
glBegin(GL LINE LOOP);
glVertex2d(315,260);
glVertex2d(345,260);
glVertex2d(345,230);
glVertex2d(315,230);
glEnd();
}else
glColor3f(1,1,0);
bitmap output (150, 450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glColor3f(1,1,1);
glPointSize(20);
glBegin(GL POINTS);
glVertex2d(330,245);
glEnd();
}
if(count8==0)
glColor3f(1,1,0);
bitmap output (150, 450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
```

```
counting();
glPointSize(30);
glColor3f(1,0,1);
glBegin(GL POINTS);
glVertex2d(200,200);
glEnd();
glColor3f(0,1,1);
glBegin(GL LINE LOOP);
glVertex2d(185,215);
glVertex2d(215,215);
glVertex2d(215,185);
glVertex2d(185,185);
glEnd();
else
glColor3f(1,1,0);
bitmap output (150, 450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glColor3f(1,1,1);
glPointSize(20);
glBegin(GL POINTS);
glVertex2d(200,200);
glEnd();
if(count9==0)
glColor3f(1,1,0);
bitmap output (150, 450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glPointSize(30);
qlColor3f(1,0,1);
glBegin (GL POINTS);
glVertex2d(400,150);
glEnd();
glColor3f(0,1,1);
glBegin (GL LINE LOOP);
glVertex2d(385,165);
glVertex2d(415,165);
glVertex2d(415,135);
glVertex2d(385,135);
glEnd();
}
else
glColor3f(1,1,0);
bitmap output (150, 450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
qlColor3f(1,1,1);
glPointSize(20);
```

```
glBegin(GL POINTS);
glVertex2d(400,150);
glEnd();
if(count10==0)
glColor3f(1,1,0);
bitmap output (150,450, "BLOCK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glPointSize(30);
glColor3f(1,0,1);
glBegin(GL POINTS);
glVertex2d(300,100);
glEnd();
glColor3f(0,1,1);
glBegin(GL LINE LOOP);
glVertex2d(285,115);
glVertex2d(315,115);
glVertex2d(315,85);
glVertex2d(285,85);
glEnd();
else
glColor3f(1,1,0);
bitmap output (150, 450, "BLOOK SHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glColor3f(1,1,1);
glPointSize(20);
glBegin(GL POINTS);
glVertex2d(300,100);
glEnd();
}
glColor3f(0,1,1);
glBegin (GL LINES);
glVertex2d(x,y);
glVertex2d(x=100,y);
glEnd();
glLineWidth(2);
glBegin(GL LINES);
glVertex2d(x,y+2);
qlVertex2d(x+100,y+2);
glEnd();
glBegin(GL_LINES);
glVertex2d(x,y-2);
glVertex2d(x+100,y-2);
glEnd();
glBegin(GL TRIANGLES);
qlVertex2d(x+100,y+3);
glVertex2d(x+110,y);
glVertex2d(x+100,y-3);
```

```
glEnd();
glBegin(GL QUADS);
glVertex2d(x,y+3);
glVertex2d(x,y-3);
glVertex2d(x-10,y-5);
glVertex2d(x-10,y+5);
glEnd();
glFinish();
glutSwapBuffers();
/*TO CHECK WHETHER ARROW HITS TARGET*/
void disa(redraw)
if ((x+110==300) & (y>=435 & y<=465))
{
count1=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
else if ((x+110==375) \&\& (y>=385\&\&y<=415))
count3=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
else if((x+110==399)&&(y>=465&&y<=495))
{
count2=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
else if((x+110==249)&&(y>=357&&y<=385))
count4=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
else if ((x+110==351) & (y>=315 & (y>=345))
count5=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
else if ((x+110==450) & (y>=275 & (y>=275 & (y>=305))
count6=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
else if ((x+110==330) & (y>=230 & (y>=260))
```

```
count7=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
else if ((x+110==201) & (y>=185 & (y>=215))
{
count8=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
else if ((x+110==399) \&\& (y>=135\&\&y<=165))
count9=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
else if ((x+110==300) & (y>=85 & (y<=115))
count10=1;
glutIdleFunc(NULL);
glutDisplayFunc(redraw);
}
/*to move arrow up*/
void id()
{
y+=n;
disa();
if (y>maxy) y=0;
glutPostRedisplay()
/*to draw the arrow*/
void disp()
glClear(GL COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT);
glLoadIdentity();
glColor3f(1,1,0);
bitmap output (150, 450, "BLOCKSHOOTING", GLUT BITMAP TIMES ROMAN 24);
counting();
glColor3f(0,1,1);
glBegin(GL LINES);
glVertex2d(x,y);
glVertex2d(x+100,y);
glEnd();
glLineWidth(2);
glBegin(GL LINES);
glVertex2d(x,y+2);
```

```
qlVertex2d(x+100,y+2);
glEnd();
glBegin(GL LINES);
glVertex2d(x,y-2);
glVertex2d(x+100,y-2);
glEnd();
glBegin(GL TRIANGLES);
glVertex2d(x+100,y+3);
qlVertex2d(x+110,y);
glVertex2d(x+100,y-3);
glEnd();
glBegin(GL QUADS);
glVertex2d(x,y+3);
glVertex2d(x,y-3);
glVertex2d(x-10,y-5);
glVertex2d(x-10,y+5);
glEnd();
draw_target();
glFlush();
glutSwapBuffers();
/*to clear screen & set projection mode*
void init()
glClearColor(0,0,0,1);
glColor3f(1,0,0);
glMatrixMode(GL PROJECTION);
glLoadIdentity();
gluOrtho2D(0,500,0,500);
glMatrixMode(GL MODELVIEW);
/*to draw the target inside line loop*/
void draw target()
glColor3f(1,0,1);
glPointSize(30);
glBegin(GL POINTS);
glVertex2d(300,450);
glVertex2d(375,400);
glVertex2d(400,480);
glVertex2d(250,370);
glVertex2d(350,330);
glVertex2d(450,290);
glVertex2d(330,245);
glVertex2d(200,200);
glVertex2d(400,150);
glVertex2d(300,100);
```

```
glEnd();
glColor3f(0,1,1);
glBegin(GL LINE LOOP);
glVertex2d(285,465);
glVertex2d(315,465);
glVertex2d(315,435);
glVertex2d(285,435);
glEnd();
glBegin(GL LINE LOOP);
glVertex2d(360,415);
glVertex2d(390,415);
glVertex2d(390,385);
glVertex2d(360,385);
glEnd();
glBegin(GL LINE LOOP);
glVertex2d(385,495);
glVertex2d(415,495);
glVertex2d(415,465);
glVertex2d(385,465);
glEnd();
glBegin(GL LINE LOOP);
glVertex2d(235,385);
glVertex2d(265,385);
glVertex2d(265,355);
glVertex2d(235,355);
glEnd();
glBegin(GL LINE LOOP);
glVertex2d(335, \overline{345});
glVertex2d(365,345);
glVertex2d(365,315);
glVertex2d(335,315);
glEnd();
qlBegin (GL LINE LOOP);
glVertex2d(435,305);
glVertex2d(465,305);
glVertex2d(465,275);
glVertex2d(435,275);
glEnd();
glBegin(GL LINE LOOP);
glVertex2d(315,260);
glVertex2d(345,260);
glVertex2d(345,230);
glVertex2d(315,230);
glEnd();
glBegin(GL LINE LOOP);
glVertex2d(185,215);
glVertex2d(215,215);
glVertex2d(215,185);
```

```
glVertex2d(185,185);
glEnd();
glBegin(GL LINE LOOP);
glVertex2d(385, 165);
glVertex2d(415,165);
glVertex2d(415,135);
glVertex2d(385,135);
glEnd();
glBegin(GL LINE LOOP);
glVertex2d(285,115);
glVertex2d(315,115);
glVertex2d(315,85);
glVertex2d(285,85);
glEnd();
glFlush();
/* to move the arrow left wen 'r' pressed*/
void id1()
x+=m;
disa();
if(x+110>maxx)
x = 25;
y=0;
count++;
glutIdleFunc(id);
glutPostRedisplay();
/*set key to perform desired operation*/
void keys(unsigned char k,int x,int y)
if(k=='r')
glutIdleFunc(id1);
/*sub menu to display instructions*/
void demo menu(int i)
switch(i)
case 5:
case 6:
case 7:
case 8:break;
}
```

```
}
/*sub menu to display designer names*/
void demo(int i)
switch(i)
case 9:
case 10:
case 11:break;
}
void game(int id)
 switch(id)
 }
/*main to call display, keyboard and idle fun
int main(int argc, char **argv)
int sub menu, submenu;
glutInit(&argc,argv);
glutInitDisplayMode(GLUT DOUBLE|GLUT RGB|GLUT DEPTH);
glutInitWindowSize(900,900);
glutCreateWindow("ARCHERY GAME BLOCK SHOOTING");
sub menu=glutCreateMenu(demo menu);
glutAddMenuEntry("r to move right",5);
glutAddMenuEntry("10arrows and 10 blocks present", 6);
glutAddMenuEntry("lost if arrow count exceeds blocks",7);
glutAddMenuEntry("otherwise win",8);
submenu=glutCreateMenu(demo);
glutAddMenuEntry("mamtha",9);
glutAddMenuEntry("priyanka",10);
glutCreateMenu(game);
glutAddSubMenu("INSTRUCTION", sub menu);
glutAddSubMenu("ABOUT", submenu);
glutAddMenuEntry("QUIT",2);
glutAttachMenu(GLUT RIGHT BUTTON);
glutDisplayFunc(disp);
glutIdleFunc(id);
glutKeyboardFunc(keys);
glEnable(GL DEPTH TEST);
glutMainLoop();
return 0;
}
```