

Q5 WAP to make a circle by using Mid-Point circle algorithm

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<math.h>
void main()
{
int gdriver=DETECT,gmode,errorcode,tmp,i=1,rds;
float st_x,st_y,x1,x2,y1,y2,ep;
initgraph(&gdriver,&gmode,"C:\\TC\\BGI");
 printf("Enter Radius:");
scanf("%d",&rds);
while(rds>pow(2,i))
 j++;
 ep=1/pow(2,i);
x1=rds; y1=0;
st_x=rds; st_y=0;
do
{ x2=x1+(y1*ep);
 y2=y1-(x2*ep);
 putpixel(x2+200,y2+200,10);
 x1=x2;
 y1=y2;
}while((y1-st_y)<ep || (st_x-x1)>ep);
  getch();
}
```


OUTPUT

Q6 WAP to make a rectangle by using DDA line algorithm

```
#include<stdio.h>
#include<graphics.h>
#include<conio.h>
#include<math.h>
#define ROUND(x) ((int) (x+0.5))
//DDA Function
void ddaline(int x1, int y1, int x2, int y2, int c)
{
  // calculate dx & dy
  int dx = x2 - x1;
  int dy = y2 - y1;
  // calculate steps required for generating pixels
  int steps;
  if(abs(dx) > abs(dy))
 steps = abs(dx);
  else
 steps = abs(dy);
  // calculate increment in x & y for each steps
  float x inc = dx / (float)steps;
  float y_inc = dy / (float)steps;
  // Put pixel for each step
  float x = x1;
  float y = y1;
  putpixel(x,y,c);
  for (int i = 0; i < steps; ++i)
 x += x inc;
 y += y_inc;
 putpixel(ROUND(x), ROUND(y),c);
  }
}
// Driver program
void main()
{
  int gd = DETECT, gm;
  // Initialize graphics function
  initgraph (&gd, &gm, "C:\\TC\\BGI");
  ddaline(10,10,90,10,111);
  ddaline(10,10,10,50,111);
  ddaline(90,10,90,50,111);
  ddaline(10,50,90,50,111);
  getch();
}
```

OUTPUT

Q7 WAP to make flying colored balloons.

```
#include<iostream.h>
#include<graphics.h>
#include<conio.h>
#include<dos.h>
void main(){
 int gd = DETECT, gm;
 initgraph(&gd, &gm, "C:\\TC\\BGI");
 for(int j=0; j<5; j++)
 {
 for(int i=0;i<600;i++)
 setfillstyle(SOLID_FILL,MAGENTA);
 circle(50,390-i,50);
 floodfill(50,390-i,WHITE);
 setfillstyle(SOLID_FILL,GREEN);
 circle(90+i,390-2*i,50);
 floodfill(90+i,390-2*i,WHITE);
 setfillstyle(SOLID_FILL,BLUE);
 circle(135+2*i,393-i,50);
 floodfill(130+2*i,390-i,WHITE);
 setfillstyle(SOLID_FILL,WHITE);
 circle(195+2*i,393-3*i,50);
 floodfill(195+2*i,393-3*i,WHITE);
 delay(5);
 cleardevice();
 }
 }
 getch();
}
```

OUTPUT

