1)C Program to Draw a Pixel in Graphics

```
#include<graphics.h>
#include<stdio.h>
#include<conio.h>
void main()
{
 int gd = DETECT, gm;
 initgraph(&gd, &gm, "C:\\TC\\BGI");
 putpixel(100,100,RED); //Putpixel(X1,Y1,Color)
 getch();
 closegraph();
}
```


```
3 )
// C++ Implementation for drawing line
#include <graphics.h>
int main()
{
 int gd = DETECT, gm;
 initgraph(&gd, &gm, "");
 line(150, 150, 450, 150);
 line(150, 200, 450, 200);
 line(150, 250, 450, 250);
 getch();
 closegraph();
}
```

OUTPUT

7) WAP to draw a Rectangle by using rectangle function.

```
#include <graphics.h>
int main()
{
 int gd = DETECT, gm;
 int left = 150, top = 150;
 int right = 450, bottom = 450;
 initgraph(&gd, &gm, "");
 rectangle(left, top, right, bottom);
 getch();
 closegraph();

return 0;
}
```


```
8 )// C Implementation for putpixel()
#include <graphics.h>
#include <stdio.h>
int main()
{
 int gd = DETECT, gm, color;
 initgraph(&gd, &gm, "");
 putpixel(85, 35, GREEN);
 putpixel(30, 40, RED);
```

```
putpixel(115, 50, YELLOW);
  putpixel(135, 50, CYAN);
  putpixel(45, 60, BLUE);
  putpixel(20, 100, WHITE);
  putpixel(200, 100, LIGHTBLUE);
  putpixel(150, 100, LIGHTGREEN);
  putpixel(200, 50, YELLOW);
  putpixel(120, 70, RED);

  getch();
  closegraph();

  return 0;
}
```


output

9) WAP to write your name at any specific position on the screen.

```
#include<stdio.h>
void main()
{
 printf( " My Name Is Human " );
 getch();
}
```

My Name Is Human

10)

WAP to illustrate the working of setbkcolor function.

```
#include<graphics.h>
#include<conio.h>
main()
{
 int gd = DETECT, gm;
 initgraph(&gd, &gm, "C:\\TC\\BGI");

 outtext("Press any key to change the background color to
GREEN.");
 getch();
 setbkcolor(GREEN);

 getch();
 closegraph();
 return 0;
```

11)

WAP to illustrate the functionality of setcolor function.

```
#include <graphics.h>
#include <stdio.h>
int main()
```

```
{
 int gd = DETECT, gm, color;
 initgraph(&gd, &gm, "");
 circle(100, 100, 50);
 setcolor(GREEN);
 circle(200, 200, 50);

 getch();

return 0;
}
```


12)

WAP to illustrate the working of delay function.

```
#include <stdio.h>
// To use time library of C
#include <time.h>

void delay(int number_of_seconds)
{
 // Converting time into milli_seconds
 int milli_seconds = 1000 * number_of_seconds;
```

```
// Storing start time
  clock_t start_time = clock();

// looping till required time is not achieved
  while (clock() < start_time + milli_seconds)
 ;
}

// Driver code to test above function
int main()
{
  int i;
  for (i = 0; i < 10; i++) {
 // delay of one second
 delay(1);
 printf("%d seconds have passed\n", i + 1);
  }
  return 0;
}</pre>
```

13) WAP to illustrate the working of sleep function.

```
#include <stdio.h>
#include <Windows.h>

int main()
{
 printf("Program to sleep for 10 second in Windows.\n");
 Sleep(10);
 printf("This line will be executed after 10 millisecond.");
 return 0;
}
```

Output

Program to sleep for 10 second in Windows

This line will be executed after 10 millisecond

```
// C Implementation for drawing circle
#include <graphics.h>

//driver code
int main()
{
 int gd = DETECT, gm;

 initgraph(&gd, &gm, "");

 // circle function
 circle(250, 200, 50);

 getch();
 closegraph();

 return 0;
}
```

```
WAP to draw 3 inner circles.
#include<stdio.h>
#include<graphics.h>

int main(){
 int gd = DETECT,gm;
 int x ,y;
 initgraph(&gd, &gm, "C:\\TC\\BGI");
 /* Initialize center of circle with center of screen */
 x = getmaxx()/2;
 y = getmaxy()/2;
```

```
outtextxy(240, 50, "Concentric Circles");
/* Draw circles on screen */
setcolor(RED);
circle(x, y, 30);
setcolor(GREEN);
circle(x, y, 50);
setcolor(YELLOW);
circle(x, y, 70);
setcolor(BLUE);
circle(x, y, 90);


closegraph();
return 0;
}
```


WAP to draw an arc.

```
#include <graphics.h>
// driver code
int main()
 int gd = DETECT, gm;
 int x = 250;
 int y = 250;
 int start_angle = 155;
 int end_angle = 300;
 int radius = 100;
 initgraph(&gd, &gm, "");
 arc(x, y, start_angle, end_angle, radius);
 getch();
 closegraph();
 return 0;
```

OUTPUT

19. WAP to draw an ellipse.

```
#include <graphics.h>
int main()
{
 int x = 250, y = 200;

 int start_angle = 0;
 int end_angle = 360;

 // radius from x axis and y axis
 int x_rad = 100;
 int y_rad = 50;

 initgraph(&gd, &gm, "");


 // ellipse function
 ellipse(x, y, start_angle,
 end_angle, x_rad, y_rad);
```

```
getch();

closegraph();

return 0;
}
```

OUTPUT

20. WAP to show the functionality of setfillstyle function.

```
#include<graphics.h>
#include<conio.h>
main()
{
 int gd = DETECT, gm;

 initgraph(&gd, &gm, "C:\\TC\\BGI");


 setfillstyle(XHATCH_FILL, RED);
 circle(100, 100, 50);
 floodfill(100, 100, WHITE);

 getch();
 closegraph();
 return 0;
}
```

```
// C program to create a smiley face
#include <conio.h>
#include <dos.h>
#include <graphics.h>
#include <stdio.h>
// Driver Code
int main()
{
 // Initialize graphic driver
 int gr = DETECT, gm;
 // Initialize graphics mode by passing
 // three arguments to initgraph function
 // &gdriver is the address of gdriver
 // variable, &gmode is the address of
 // gmode and "C:\\Turboc3\\BGI" is the
 // directory path where BGI files
 // are stored
 initgraph(&gr, &gm, "C:\\Turboc3\\BGI");
 // Set color of smiley to yellow
 setcolor(YELLOW);
```

```
// creating circle and fill it with
// yellow color using floodfill.
circle(300, 100, 40);
setfillstyle(SOLID FILL, YELLOW);
floodfill(300, 100, YELLOW);
// Set color of background to black
setcolor(BLACK);
setfillstyle(SOLID_FILL, BLACK);
// Use fill ellipse for creating eyes
fillellipse(310, 85, 2, 6);
fillellipse(290, 85, 2, 6);
// Use ellipse for creating mouth
ellipse(300, 100, 205, 335, 20, 9);
ellipse(300, 100, 205, 335, 20, 10);
ellipse(300, 100, 205, 335, 20, 11);
getch();
// closegraph function closes the
// graphics mode and deallocates
// all memory allocated by
// graphics system
closegraph();
return 0;
```

}

22. WAP to show the functionality of clear device function.

```
#include <graphics.h>
// driver code
int main()
{
 // gm is Graphics mode which is
 // a computer display mode that
 // generates image using pixels.
 // DETECT is a macro defined in
 // "graphics.h" header file
 int gd = DETECT, gm;

 // initgraph initializes the
 // graphics system by loading a
 // graphics driver from disk
 initgraph(&gd, &gm, "");

 // set the background colour as GREEN
 setbkcolor(GREEN);

 // outtext function displays
 // text at current position.
 outtext("Press any key to clear the screen.");
```

```
getch();
 // cleardevice function
 cleardevice();
 outtext("Press any key to exit...");
 getch();
 closegraph();
 return 0;
#include <graphics.h>
// driver code
int main()
 // "graphics.h" header file
 int gd = DETECT, gm;
 initgraph(&gd, &gm, "");
 setbkcolor(GREEN);
 outtext("Press any key to clear the screen.");
 getch();
```

```
cleardevice();
outtext("Press any key to exit...");
getch();

// closegraph function closes the
// graphics mode and deallocates
// all memory allocated by
// graphics system .
closegraph();

return 0;
}
```

23)WAP to implement DDA algorithm.

```
#include <graphics.h>
#include <math.h>
#include <stdio.h>
int abs(int n) { return ((n > 0) ? n : (n * (-1))); }
void DDA(int X0, int Y0, int X1, int Y1)
{
 int dx = X1 - X0;
 int dy = Y1 - Y0;
 int steps = abs(dx) > abs(dy) ? abs(dx) : abs(dy);
 float Xinc = dx / (float)steps;
 float Yinc = dy / (float)steps;
 float X = X0;
 float Y = Y0;
 for (int i = 0; i <= steps; i++) {
 putpixel(round(X), round(Y),
 RED); // put pixel at (X,Y)
```

```
X += Xinc;
 Y += Yinc;
 delay(100);
 }
}
// Driver program
int main()
{
 int gd = DETECT, gm;
 // Initialize graphics function
 initgraph(&gd, &gm, "");
 int X0 = 2, Y0 = 2, X1 = 14, Y1 = 16;
 // Function call
 DDA(2, 2, 14, 16);
 return 0;
}
Output
200 180
199 179
198 178
197 177
196 176
195 175
194 174
```

```
193 173
192 172
191 171
190 170
189 169
188 168
187 167
186 166
185 165
184 164
183 163
182 162
181 161
```


24)WAP to show draw poly function.

```
drawpoly(4, arr);

getch();

// closegraph function closes the
// graphics mode and deallocates
// all memory allocated by
// graphics system .
closegraph();

return 0;
}
```


25)

WAP to draw a Rectangle by using draw poly function.


```
#include <graphics.h>

// Driver code
int main()
{
 int gd = DETECT, gm;

 // location of left, top, right, bottom
 int left = 150, top = 150;
 int right = 450, bottom = 450;

 initgraph(&gd, &gm, "");

 rectangle(left, top, right, bottom);
 getch();
 closegraph();
 return 0;
}
```


26)WAP to draw a Triangle having all the 3 sides of 3 different colors.

```
#include<stdio.h>
#include<graphics.h>

void main() {
 int gd = DETECT, gm;
 initgraph(&gd, &gm, "c:\\tc\\bgi");

line(300, 100, 200, 200);
setfillcolor(3);
line(300, 100, 400, 200);
setfillcolor(4);
line(200, 200, 400, 200);
setfillcolor(5);
getch();
closegraph();
}
```

28)WAP to to show the functionality of getmaxx or getmaxy function.

```
#include <graphics.h>
#include <stdio.h>

// driver code
int main()
{
 // gm is Graphics mode which is
 // a computer display mode that
 // generates image using pixels.
 // DETECT is a macro defined in
 // "graphics.h" header file
 int gd = DETECT, gm;
 char arr[100];


// initgraph initializes the
 // graphics system by loading a
 // graphics driver from disk
```

Maximum X coordinate for current graphics mode And driver = 639

```
#include <graphics.h>
int main()
 int gd = DETECT, gm;
 initgraph(&gd, &gm, "");
 int x = 150;
 int y = 150;
 int font = 8;
 int direction = 0;
 int font_size = 5;
 settextstyle(font, direction, font_size);
 outtextxy(x, y, "Geeks For Geeks");
 getch();
 closegraph();
 return 0;
```

Geeks For Geeks

```
30) WAP to draw a 3D bar.
#include <graphics.h>
int main() {
 int gd = DETECT, gm;
 initgraph(&gd, &gm, "C:\\TC\\BGI");
 settextstyle(BOLD FONT, HORIZ DIR, 2);
 outtextxy(275,0,"3D BAR GRAPH");
 setlinestyle(SOLID LINE,0,2);
 /* Print X and Y Axis */
 line(90,410,90,50);
 line(90,410,590,410);
 line(85,60,90,50);
 line(95,60,90,50);
 line(585,405,590,410);
 line(585,415,590,410);
 outtextxy(65,60,"Y");
 outtextxy(570,420,"X");
 outtextxy(70,415,"0");
 /* Print 3D bars */
 setfillstyle(XHATCH FILL, RED);
 bar3d(150,80,200,410, 15, 1);
 bar3d(225,100,275,410, 15, 1);
 bar3d(300,120,350,410, 15, 1);
 bar3d(375,170,425,410, 15, 1);
 bar3d(450,135,500,410, 15, 1);
 closegraph();
 return 0;
}
```


32. WAP to draw an animated Fish.

```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
#include<dos.h>
#include<graphics.h>

void main()
{
  int gd=DETECT,gm,k,l,count=0;
  int x=10,y=200,x1=675,y1=380;
  int stangle=35,endangle=140,radius=90;

initgraph(&gd,&gm,"c:\\TurboC3\\BGI");
  setbkcolor(BLUE);
  while(!kbhit())
```

```
cleardevice();
 setbkcolor(BLUE)
if(x < 640)
 x+=5;
 y+=1;
 arc(x,y,stangle,endangle+35,radius);
 arc(x,y-110,190,323,radius+2);
 circle(x+40,y-60,5);
 line(x-90,y-90,x-90,y-8);
else
 {
 x1-=5;
 y1 -= 1;
 arc(x1,y1,stangle-30,endangle+4,radius);
 arc(x1,y1-110,217,350,radius+2);
 circle(x1-40,y1-60,5);
 line(x1+90,y1-90,x1+90,y1-10);
setcolor(YELLOW);
delay(90);
closegraph();
```


33. WAP to Translate an object.

```
#include<bits/stdc++.h>
#include<graphics.h>

using namespace std;

// function to translate line
void translateLine ( int P[][2], int T[])
{
 /* init graph and line() are used for
 representing line through graphical
 functions
 */
 int gd = DETECT, gm, errorcode;
 initgraph (&gd, &gm, "c:\\tc\\bgi");


 // drawing original line using graphics functions
```

```
setcolor (2);
line(P[0][0], P[0][1], P[1][0], P[1][1]);

// calculating translated coordinates
P[0][0] = P[0][0] + T[0];
P[0][1] = P[0][1] + T[1];
P[1][0] = P[1][0] + T[0];
P[1][1] = P[1][1] + T[1];

// drawing translated line using graphics functions
setcolor(3);
line(P[0][0], P[0][1], P[1][0], P[1][1]);
closegraph();
}

// driver program
int main()
{
 int P[2][2] = {5, 8, 12, 18}; // coordinates of point
 int T[] = {2, 1}; // translation factor
 translateLine (P, T);
 return 0;
}
```


```
34)WAP to create Indian National Flag.
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
void main()
int i;
float x,y,PI=3.14;
int gd,gm;
detectgraph(&gd,&gm);
initgraph(&gd,&gm,"C:\\TurboC3\\BGI");
rectangle(80,50,560,380);
line(80,160,560,160);
line(80,270,560,270);
setfillstyle(SOLID_FILL,LIGHTRED);
floodfill(81,51,WHITE);
setfillstyle(SOLID_FILL,WHITE);
floodfill(81,161,WHITE);
setfillstyle(SOLID_FILL,GREEN);
floodfill(81,271,WHITE);
setcolor(BLUE);
circle(320,215,50);
for(i=0;i<=360;i+=15)
x=50*\cos(i*PI/180);
y=50*sin(i*PI/180);
line(320,215,320+x,215-y);
getch();
closegraph();
```


WAP to draw a HUT.

35.

```
#include<graphics.h>
int main(){
  int gd = DETECT,gm;
 initgraph(&gd, &gm, "X:\\TC\\BGI");
 /* Draw Hut */
 setcolor(WHITE);
 rectangle(150,180,250,300);
 rectangle(250,180,420,300);
 rectangle(180,250,220,300);

line(200,100,150,180);
```

```
/* Fill colours */
setfillstyle(SOLID_FILL, BROWN);
floodfill(152, 182, WHITE);
floodfill(252, 182, WHITE);
setfillstyle(SLASH_FILL, BLUE);
floodfill(182, 252, WHITE);
setfillstyle(HATCH_FILL, GREEN);
```

line(200,100,250,180); line(200,100,370,100); line(370,100,420,180);

```
floodfill(200, 105, WHITE);
floodfill(210, 105, WHITE);

closegraph();
  return 0;
}
```

