B.L.D.E.A's Vachana Pitamaha

Dr. P. G. Halakatti College of Engineering and Technology, Vijayapur-586103.

Department of Computer Science and Engineering

Laboratory Manual

Laboratory Name : Computer Graphics Laboratory With Mini Project

Laboratory Code : 15CSL68

Class : VI Semester B.E.

2017-18

Institute Vision and Mission

Vision: To be a trend setting institution in Technical Education and Research, providing highly competent, efficient manpower to meet the ever-changing needs of the country, industry and the society.

Mission: To be an ideal institution providing quality Technical Education and Training to students in tune with the evolving challenges and social needs through a flexible and innovative learning process, enabling the students to excel in their professions and careers with a high degree of integrity and ethical standards.

Department Vision and Mission

Vision: To be a trend setting department in Technical Education and Research, providing highly competent, efficient manpower to meet the everchanging need of the country, industry and the society.

Mission: To be an ideal department providing Technical Education and Training to students in tune with the evolving challenges and social needs through a flexible and innovative learning process, enabling the students to excel in their professions and careers with a high degree of integrity and ethical standards.

Programme Educational Objectives (PEOs)

- A Graduate will be a successful IT professional and function effectively in multidisciplinary domains.
- II. A Graduate will have the perspective of lifelong learning for continuous improvement of knowledge in Computer Science & Engineering, higher studies, and research.
- III. A Graduate will be able to respond to local, national and global issues by imparting his/her knowledge of Computer Science & Engineering in Educational, Government, Financial and Private sectors.
- IV. A Graduate will be able to function effectively as an individual, as a team member and as a team leader with highest professional and ethical standards.

Programme Outcomes (POs)

The programme enables students to achieve by the time of graduation,

- a. An ability to apply knowledge of mathematics, computer science and engineering.
- b. An ability to design and conduct experiments, as well as to analyze and interpret data in computer science and engineering.
- c. An ability to design a computer based system, component, or product to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health, safety, manufacturability, and sustainability.
- d. An ability to function as an individual and as a member or leader in diverse or multidisciplinary teams.
- e. An ability to identify, formulate and solve complex problems of computer science and engineering.
- f. An understanding of professional and ethical responsibility.
- g. Communicate effectively with various engineering communities, professional bodies and society at large.
- h. The broad education is necessary in computer science and engineering to apply management principles to solve complex engineering problem in a global, economic, environmental and societal context.

- i. A recognition of the needs, and an ability to engage in life-long learning in computer science and engineering.
- j. A knowledge of contemporary issues in computer science and engineering.
- k. An ability to use techniques, skills, and modern computer science and engineering tools necessary for engineering practice.

COMPUTER GRAPHICS LABORATORY WITH MINI PROJECT

Subject Code: 15CSL68 I.A. Marks : 20

Hours/Week: 03 Exam Hours: 03

Total Hours: 40 Exam Marks: 80

EXP.	Experiment Name	Page No.
1	Implement Brenham's line drawing algorithm for all types of slope.	1
2	Create and rotate a triangle about the origin and a fixed point	4
3	Draw a colour cube and spin it using OpenGL transformation matrices	7
4	Draw a color cube and allow the user to move the camera suitably to experiment with perspective viewing	9
5	Clip a lines using Cohen-Sutherland algorithm	11
6	To draw a simple shaded scene consisting of a tea pot on a table. Define suitably the position and properties of the light source along with the properties of the surfaces of the solid object used in the scene.	13
7	Design, develop and implement recursively subdivide a tetrahedron to form 3D sierpinski gasket. The number of recursive steps is to be specified by the user.	16
8	Develop a menu driven program to animate a flag using Bezier Curve algorithm	17
9	Develop a menu driven program to fill the polygon using scan line algorithm	19

PROGRAM 1: Implement Brenham's line drawing algorithm for all types of slope.

```
#include <GL/glut.h>
#include <stdio.h>
int x1, y1, x2, y2;
void myInit()
 glClear(GL COLOR BUFFER BIT);
 glClearColor(0.0, 0.0, 0.0, 1.0);
 glMatrixMode(GL PROJECTION);
 gluOrtho2D(0, 500, 0, 500);
void draw pixel(int x, int y)
{
 glBegin(GL POINTS);
 glVertex2i(x, y);
 glEnd();
void draw line(int x1, int x2, int y1, int y2)
 int dx, dy, i, e;
 int incx, incy, inc1, inc2;
 int x,y;
 dx = x2-x1;
 dy = y2-y1;
 if (dx < 0)
 dx = -dx;
 if (dy < 0)
 dy = -dy;
 incx = 1;
 if (x2 < x1) incx = -1;
```

```
incy = 1;
if (y2 < y1)
 incy = -1;
 x = x1; y = y1;
if (dx > dy)
{
 draw_pixel(x, y);
 e = 2 * dy-dx;
 inc1 = 2*(dy-dx);
 inc2 = 2*dy;
 for (i=0; i<dx; i++)
 if (e >= 0)
 y += incy;
 e += inc1;
 }
 else
 e += inc2;
 x += incx;
 draw_pixel(x, y);
 }
}
else
 draw_pixel(x, y);
 e = 2*dx-dy;
 inc1 = 2*(dx-dy);
 inc2 = 2*dx;
 for (i=0; i<dy; i++)
 {
 if (e >= 0)
```

```
x += incx;
 e += inc1;
 }
 else
 e += inc2;
 y += incy;
 draw pixel(x, y);
 }
 }
}
void myDisplay()
 draw line(x1, x2, y1, y2);
 glFlush();
}
int main(int argc, char **argv)
 printf( "Enter (x1, y1, x2, y2)\n");
 scanf("%d %d %d %d", &x1, &y1, &x2, &y2);
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500, 500);
 glutInitWindowPosition(0, 0);
 glutCreateWindow("Bresenham's Line Drawing");
 myInit();
 glutDisplayFunc(myDisplay);
 glutMainLoop();
 return 0;
}
```


PROGRAM 2: Create and rotate a triangle about the origin and a fixed point

```
#include <GL/glut.h>
#include <stdlib.h>
#include <math.h>
GLsizei winWidth = 600, winHeight = 600; /* Set initial display-window size. */
GLfloat xwcMin = 0.0, xwcMax = 225.0; /* Set range for world coordinates. */
GLfloat ywcMin = 0.0, ywcMax = 225.0;
class wcPt2D
 public:
 GLfloat x, y;
};
typedef GLfloat Matrix3x3 [3][3];
Matrix3x3 matComposite;
const GLdouble pi = 3.14159;
void init (void)
 /* Set color of display window to white. */
 glClearColor (1.0, 1.0, 1.0, 0.0);
}
/* Construct the 3 x 3 identity matrix. */
void matrix3x3SetIdentity (Matrix3x3 matIdent3x3)
{
 GLint row, col;
 for (row = 0; row < 3; row++)
 for (col = 0; col < 3; col++)
```


```
matIdent3x3 [row][col] = (row == col);
}
void matrix3x3PreMultiply (Matrix3x3 m1, Matrix3x3 m2)
 GLint row, col;
 Matrix3x3 matTemp;
 for (row = 0; row < 3; row++)
 for (col = 0; col < 3; col++)
 matTemp [row][col] = m1 [row][0] * m2 [0][col] + m1
 [row][1] * m2 [1][col] + m1 [row][2] * m2 [2][col];
 for (row = 0; row < 3; row++)
 for (col = 0; col < 3; col++)
 m2 [row][col] = matTemp [row][col];
}
void translate2D (GLfloat tx, GLfloat ty)
 Matrix3x3 matTransl;
 /* Initialize translation matrix to identity. */
 matrix3x3SetIdentity (matTransl);
 matTransl [0][2] = tx;
 matTransl[1][2] = ty;
 /* Concatenate matTransl with the composite matrix. */
 matrix3x3PreMultiply (matTransl, matComposite);
}
void rotate2D (wcPt2D pivotPt, GLfloat theta)
 Matrix3x3 matRot;
 /* Initialize rotation matrix to identity. */
 matrix3x3SetIdentity (matRot);
 matRot [0][0] = cos (theta);
```

```
matRot [0][1] = -sin (theta);
 matRot [0][2] = pivotPt.x * (1 - cos (theta)) +
 pivotPt.y * sin (theta);
 matRot[1][0] = sin(theta);
 matRot[1][1] = cos(theta):
 matRot [1][2] = pivotPt.y * (1 - cos (theta)) -
 pivotPt.x * sin (theta);
 /* Concatenate matRot with the composite matrix. */
 matrix3x3PreMultiply (matRot, matComposite);
}
void scale2D (GLfloat sx, GLfloat sy, wcPt2D fixedPt)
 {
 Matrix3x3 matScale:
 /* Initialize scaling matrix to identity. */
 matrix3x3SetIdentity (matScale);
 matScale [0][0] = sx;
 matScale [0][2] = (1 - sx) * fixedPt.x;
 matScale [1][1] = sy;
 matScale [1][2] = (1 - sy) * fixedPt.y;
 /* Concatenate matScale with the composite matrix. */
 matrix3x3PreMultiply (matScale, matComposite);
 /* Using the composite matrix, calculate transformed coordinates. */
void transformVerts2D (GLint nVerts, wcPt2D * verts)
 GLint k;
 GLfloat temp;
 for (k = 0; k < nVerts; k++)
 {
 temp = matComposite [0][0] * verts [k].x + matComposite
 [0][1] * verts [k].y + matComposite [0][2];
```

```
verts [k].y = matComposite [1][0] * verts [k].x + matComposite
 [1][1] * verts [k].y + matComposite [1][2];
 verts [k].x = temp;
 }
}
void triangle (wcPt2D *verts)
 GLint k:
 glBegin (GL TRIANGLES);
 for (k = 0; k < 3; k++)
 glVertex2f (verts [k].x, verts [k].y);
 glEnd();
}
void displayFcn (void)
 /* Define initial position for triangle. */
 GLint nVerts = 3;
 wcPt2D verts [3] = \{ \{50.0, 25.0\}, \{150.0, 25.0\}, \{100.0, 100.0\} \};
 /* Calculate position of triangle centroid. */
 wcPt2D centroidPt;
 GLint k, xSum = 0, ySum = 0;
 for (k = 0; k < nVerts; k++)
 {
 xSum += verts [k].x;
 ySum += verts [k].y;
 centroidPt.x = GLfloat (xSum) / GLfloat (nVerts);
 centroidPt.y = GLfloat (ySum) / GLfloat (nVerts);
 /* Set geometric transformation parameters. */
 wcPt2D pivPt,fixedPt;
 pivPt = centroidPt;
 fixedPt = centroidPt;
```

```
GLfloat tx = 0.0, ty = 100.0;
 GLfloat sx = 0.5, sy = 0.5;
 GLdouble theta = pi/2.0;
 // Clear display window.
 glClear (GL COLOR BUFFER BIT);
 // Set initial fill color to blue.
 glColor3f (0.0, 0.0, 1.0);
 // Display blue triangle.
 triangle (verts);
 /* Initialize composite matrix to identity. */
 matrix3x3SetIdentity (matComposite);
 /* Construct composite matrix for transformation sequence. */
 scale2D (sx, sy, fixedPt); // First transformation: Scale.
 rotate2D (pivPt, theta); // Second transformation: Rotate
 translate2D (tx, ty); // Final transformation: Translate.
 /* Apply composite matrix to triangle vertices. */
 transformVerts2D (nVerts, verts);
 glColor3f (1.0, 0.0, 0.0); // Set color for transformed triangle.
 triangle (verts);
 glFlush ();
}
void winReshapeFcn (GLint newWidth, GLint newHeight)
{
 glMatrixMode (GL PROJECTION);
 glLoadIdentity ();
 gluOrtho2D (xwcMin, xwcMax, ywcMin, ywcMax);
 glClear (GL COLOR BUFFER BIT);
}
int main (int argc, char ** argv)
 glutInit (&argc, argv);
 glutInitDisplayMode (GLUT_SINGLE | GLUT_RGB);
 glutInitWindowPosition (50, 50);
```

```
glutInitWindowSize (winWidth, winHeight);
  glutCreateWindow ("Geometric Transformation Sequence");
  init ( );
  glutDisplayFunc (displayFcn);
  glutReshapeFunc (winReshapeFcn);
  glutMainLoop ( );
  return 0;
}
```


PROGRAM 3: Program to draw a color cube and spin it using OpenGL transformation matrices.

```
Program Code:
 #include<stdlib.h>
#include<GL/glut.h>
1.0,1.0,-1.0, \{-1.0,-1.0,1.0\}, \{1.0,-1.0,1.0\}, \{1.0,1.0,1.0\}, \{-1.0,1.0,1.0\};
 GLfloat normals[][3]=\{\{-1.0,-1.0,-1.0\},\{1.0,-1.0,-1.0\},\{1.0,1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,
 1.0,1.0,-1.0, \{-1.0,-1.0,1.0\}, \{1.0,-1.0,1.0\}, \{1.0,1.0,1.0\}, \{-1.0,1.0,1.0\};
 GI float
 colors[][3] = \{\{0.0,0.0,0.0\}, \{1.0,0.0,0.0\}, \{1.0,1.0,0.0\}, \{0.0,1.0,0.0\}, \{0.0,0.0,1.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0
0,{1.0,0.0,1.0},{1.0,1.0,1.0},{0.0,1.0,1.0}};
static GLfloat theta[]={0.0,0.0,0.0};
 static GLint axis=2;
void polygon(int a ,int b,int c, int d)
 glBegin(GL POLYGON);
 glColor3fv(colors[a]);
 glNormal3fv(normals[a]);
 glVertex3fv(vertices[a]);
 glColor3fv(colors[b]);
 glNormal3fv(normals[b]);
 glVertex3fv(vertices[b]);
 glColor3fv(colors[c]);
 glNormal3fv(normals[c]);
 glVertex3fv(vertices[c]);
```

```
glColor3fv(colors[d]);
 glNormal3fv(normals[d]);
 glVertex3fv(vertices[d]);
 glEnd();
}
void colorcube()
 polygon(0,3,2,1);
 polygon(2,3,7,6);
 polygon(0,4,7,3);
 polygon(1,2,6,5);
 polygon(4,5,6,7);
 polygon(0,1,5,4);
}
void display()
 glClear(GL COLOR BUFFER BIT|GL DEPTH BUFFER BIT);
 glRotatef(theta[0],1.0,0.0,0.0);
 glRotatef(theta[1],0.0,1.0,0.0);
 glRotatef(theta[2],0.0,0.0,1.0);
 colorcube();
 glFlush();
 glutSwapBuffers();
}
void spincube()
 theta[axis]+=1.0;
 if(theta[axis]>360.0)theta[axis]-=360.0;
 glutPostRedisplay();
}
```

```
void mouse(int btn,int state,int x,int y)
 if(btn==GLUT LEFT BUTTON&&state==GLUT DOWN)axis=0;
 if(btn==GLUT MIDDLE BUTTON&&state==GLUT DOWN)axis=1;
 if(btn==GLUT RIGHT BUTTON&&state==GLUT DOWN)axis=2;
}
void myreshape(int w,int h)
 glViewport(0,0,w,h);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 if(w \le h)
 glOrtho(-2.0,2.0,-2.0*(GLfloat)h/(GLfloat)w,2.0*(GLfloat)h/(GLfloat)w,-
 10.0,10.0);
 else
 glOrtho(-2.0*(GLfloat)w/(GLfloat)h,2.0*(GLfloat)w/(GLfloat)h,-2.0,2.0,-
 10.0,10.0);
 glMatrixMode(GL MODELVIEW);
}
void main(int argc, char **argv)
{
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT DOUBLE|GLUT RGB|GLUT DEPTH);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Rotating Cube");
 glutDisplayFunc(display);
 glutIdleFunc(spincube);
 glutMouseFunc(mouse);
 glutReshapeFunc(myreshape);
 glEnable(GL DEPTH TEST);
```

```
glutMainLoop();
}
```


PROGRAM 4: Program to draw a color cube and allow the user to move the camera suitably to experiment with perspective viewing. Use OpenGL functions.


```
Program Code:
 #include<stdlib.h>
#include<GL/glut.h>
 GLfloat vertices[][3]={{-1.0,-1.0,-1.0},{1.0,-1.0,-1.0},{1.0,1.0,-1.0},{-1.0,-1.0},
 1.0,1.0,-1.0, \{-1.0,-1.0,1.0\}, \{1.0,-1.0,1.0\}, \{1.0,1.0,1.0\}, \{-1.0,1.0,1.0\};
GLfloat normals[][3]=\{\{-1.0,-1.0,-1.0\},\{1.0,-1.0,-1.0\},\{1.0,1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,
 1.0,1.0,-1.0, \{-1.0,-1.0,1.0\}, \{1.0,-1.0,1.0\}, \{1.0,1.0,1.0\}, \{-1.0,1.0,1.0\};
 GLfloat
colors[][3] = \{\{0.0,0.0,0.0\}, \{1.0,0.0,0.0\}, \{1.0,1.0,0.0\}, \{0.0,1.0,0.0\}, \{0.0,0.0,1.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0,0.0,0.0\}, \{0.0
0,{1.0,0.0,1.0},{1.0,1.0,1.0},{0.0,1.0,1.0}};
void polygon(int a ,int b,int c, int d)
 glBegin(GL POLYGON);
 glColor3fv(colors[a]);
 glNormal3fv(normals[a]);
 glVertex3fv(vertices[a]);
 glColor3fv(colors[b]);
 glNormal3fv(normals[b]);
 glVertex3fv(vertices[b]);
 glColor3fv(colors[c]);
 glNormal3fv(normals[c]);
 glVertex3fv(vertices[c]);
 glColor3fv(colors[d]);
```

glNormal3fv(normals[d]);

```
glVertex3fv(vertices[d]);
 glEnd();
void colorcube()
 polygon(0,3,2,1);
 polygon(2,3,7,6);
 polygon(0,4,7,3);
 polygon(1,2,6,5);
 polygon(4,5,6,7);
 polygon(0,1,5,4);
static GLfloat theta[]={0.0,0.0,0.0};
static GLint axis=2;
static GLdouble viewer[]={0.0,0.0,5.0};
void display()
 glClear(GL COLOR BUFFER BIT|GL DEPTH BUFFER BIT);
 glLoadIdentity();
 gluLookAt(viewer[0],viewer[1],viewer[2],0.0,0.0,0.0,0.0,1.0,0.0);
 glRotatef(theta[0],1.0,0.0,0.0);
 glRotatef(theta[1],0.0,1.0,0.0);
 glRotatef(theta[2],0.0,0.0,1.0);
 colorcube();
 glFlush();
 glutSwapBuffers();
}
void mouse(int btn,int state,int x,int y)
 if(btn==GLUT LEFT BUTTON&&state==GLUT DOWN)axis=0;
 if(btn==GLUT MIDDLE BUTTON&&state==GLUT DOWN)axis=1;
 if(btn==GLUT RIGHT BUTTON&&state==GLUT DOWN)axis=2;
```

```
theta[axis]+=2.0;
 if(theta[axis]>360.0)theta[axis]-360.0;
 glutPostRedisplay();
}
void keys(unsigned char key,int x,int y)
{
 if(key=='x') viewer[0]-=1.0;
 if(key=='X') viewer[0]+=1.0;
 if(key=='y') viewer[1]-=1.0;
 if(key=='Y') viewer[1]+=1.0;
 if(key=='z') viewer[2]-=1.0;
 if(key=='Z') viewer[2]+=1.0;
 glutPostRedisplay();
}
void myreshape(int w,int h)
{
 glViewport(0,0,w,h);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 if(w \le h)
 glFrustum(-2.0,2.0,-
 2.0*(GLfloat)h/(GLfloat)w,2.0*(GLfloat)h/(GLfloat)w,2.0,20.0);
 else
 glFrustum(-2.0*(GLfloat)w/(GLfloat)h,2.0*(GLfloat)w/(GLfloat)h,-
 2.0,2.0,2.0,20.0);
 glMatrixMode(GL MODELVIEW);
}
```

```
void main(int argc, char **argv)
{
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_DOUBLE|GLUT_RGB|GLUT_DEPTH);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow(" Cube Viewer");
 glutReshapeFunc(myreshape);
 glutDisplayFunc(display);
 glutMouseFunc(mouse);
 glutKeyboardFunc(keys);
 glutKeyboardFunc(keys);
 glenable(GL_DEPTH_TEST);
 glutMainLoop();
}
```


PROGRAM 5: Clip a lines using Cohen-Sutherland algorithm


```
#include<GL/glut.h>
#include<stdio.h>
double xmin=50,xmax=100,ymin=50,ymax=100;
double xvmin=200,xvmax=300,yvmin=200,yvmax=300;
float xc[10],yc[10];
int n;
typedef int outcode;
const int TOP=8;
const int BOTTOM=4;
const int RIGHT=2;
const int LEFT=1;
/*computing/ assigning region codes to end points of line*/
outcode ComputeCode(double x, double y)
{
 outcode code=0;
 if(y>ymax)
 code|=TOP;
 else if(y<ymin)
 code|=BOTTOM;
 if(x>xmax)
 code|=RIGHT;
 else if(x<xmin)
 code | = LEFT;
 return code;
}
void CohenSutherlandLineClipper(double x0,double y0,double x1,double
y1)
```

```
{
 outcode outcode0,outcode1,outcodeout;
 double x,y;
 bool accept=false,done=false;
 outcode0=ComputeCode(x0,y0);
 outcode1=ComputeCode(x1,y1);
 do
 if(!(outcode0|outcode1))
 accept=true;
 done=true;
 else if(outcode0& outcode1)
 done=true;
 else
 {
 outcodeout=outcode0?outcode0:outcode1;
 if(outcodeout&TOP)
 y=ymax;
 x=x0+(x1-x0)*(ymax-y0)/(y1-y0);
 else if(outcodeout&BOTTOM)
 y=ymin;
 x=x0+(x1-x0)*(ymin-y0)/(y1-y0);
 else if(outcodeout & RIGHT)
 x=xmax;
 y=y0+(y1-y0)*(xmax-x0)/(x1-x0);
 else
```

```
{
 x=xmin;
 y=y0+(y1-y0)*(xmin-x0)/(x1-x0);
 if(outcodeout==outcode0)
 x0=x;
 y0=y;
 outcode0=ComputeCode(x0,y0);
 }
 else
 x1=x;
 y1=y;
 outcode1=ComputeCode(x1,y1);
 }
}while(done==false);
 if(accept)
 double sx=(xvmax-xvmin)/(xmax-xmin);
 double sy=(yvmax-yvmin)/(ymax-ymin);
 double vx0=xvmin+(x0-xmin)*sx;
 double vy0=yvmin+(y0-ymin)*sy;
 double vx1=xvmin+(x1-xmin)*sx;
 double vy1=yvmin+(y1-ymin)*sy;
 glColor3f(0.0,0.0,1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(xvmin,yvmin);
 glVertex2f(xvmax,yvmin);
 glVertex2f(xvmax,yvmax);
 glVertex2f(xvmin,yvmax);
 glEnd();
 glColor3f(1.0,0.0,0.0);
```

```
glBegin(GL_LINES);
 glVertex2f(vx0,vy0);
 glVertex2f(vx1,vy1);
 glEnd();
 }
 }
void display()
 glClear(GL COLOR BUFFER BIT);
 glColor3f(0.0,1.0,0.0);
 glBegin(GL LINE LOOP);
 glVertex2f(xmin,ymin);
 glVertex2f(xmax,ymin);
 glVertex2f(xmax,ymax);
 glVertex2f(xmin,ymax);
 glEnd();
 glColor3f(1.0,0.0,0.0);
 glBegin(GL LINES);
 for(int i=0;i<n*2;i=i+2)
 glVertex2f(xc[i],yc[i]);
 glVertex2f(xc[i+1],yc[i+1]);
 glEnd();
 for(i=0;i<n*2;i=i+2)
 CohenSutherlandLineClipper(xc[i],yc[i],xc[i+1],yc[i+1]);
 glFlush();
}
void myinit()
 glClearColor(1.0,1.0,1.0,1.0);
 gluOrtho2D(0.0,499.0,0.0,499.0);
```

```
}
void main(int argc, char **argv)
 int c=0;
 printf("Enter the no of lines\n");
 scanf("%d",&n);
 printf("Enter the co-ordinates of the lines to be clipped\n");
 for(int i=0;i<n;i++)</pre>
 printf("\nEnter the co ordinates of line %d\n",i+1);
 for(int j=0;j<2;j++)
 scanf("%f%f",&xc[c],&yc[c]);c++;
 }
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_RGB|GLUT_SINGLE);
 glutInitWindowPosition(0,0);
 glutInitWindowSize(500,500);
 glutCreateWindow("Cohen-Sutherland Line Clipper");
 myinit();
 glutDisplayFunc(display);
 glutMainLoop();
}
```


PROGRAM 6: Program, using OpenGL functions, to draw a simple shaded scene consisting of a tea pot on a table. Define suitably the position and properties of the light source along with the properties of the properties of the surfaces of the solid object used in the scene.


```
Program Code:
#include<GL/glut.h>
#include<stdio.h>
void wall(double thickness)
{
 glPushMatrix();
 glTranslated(0.5,0.5*thickness,0.5);
 glScaled(1.0,thickness, 1.0);
 glutSolidCube(1.0);
 glPopMatrix();
void tableLeg(double thick, double len)
{
 glPushMatrix();
 glTranslated(0,len/2,0);
 glScaled(thick,len,thick);
 glutSolidCube(1.0);
 glPopMatrix();
}
void table(double topWid, double topThick, double legThick, double
legLen)
{
 glPushMatrix();
 glTranslated(0,legLen,0);
 glScaled(topWid,topThick,topWid);
```

```
glutSolidCube(1.0);
 glPopMatrix();
 double dist=0.95*topWid/2.0-legThick/2.0;
 glPushMatrix();
 glTranslated(dist,0,dist);
 tableLeg(legThick,legLen);
 glTranslated(0.0,0.0,-2*dist);
 tableLeg(legThick,legLen);
 glTranslated(-2*dist,0,2*dist);
 tableLeg(legThick,legLen);
 glTranslated(0,0,-2*dist);
 tableLeg(legThick,legLen);
 glPopMatrix();
}
void displaySolid(void)
 glLoadIdentity();
 //set properties of the surface material
 GLfloat mat ambient[] = {0.7f, 0.7f, 0.7f, 1.0f}; // gray
 GLfloat mat diffuse[] = {.5f, .5f, .5f, 1.0f};
 GLfloat mat specular[] = {1.0f, 1.0f, 1.0f, 1.0f};
 GLfloat mat shininess[] = {50.0f};
 glMaterialfv (GL FRONT, GL AMBIENT, mat ambient);
 glMaterialfv (GL FRONT, GL DIFFUSE, mat diffuse);
 glMaterialfy (GL FRONT, GL SPECULAR, mat specular);
 glMaterialfy (GL FRONT, GL SHININESS, mat shininess);
 //set the light source properties
 GLfloat lightIntensity[] = {0.9f, 0.9f, 0.9f, 1.0f};
 GLfloat light position[] = \{2.0f, 6.0f, 3.0f, 0.0f\};
 glLightfv (GL LIGHTO, GL POSITION, light position);
 glLightfv (GL LIGHTO, GL DIFFUSE, lightIntensity);
 //set the camera
 glMatrixMode (GL PROJECTION);
 glLoadIdentity();
```

double winHt = 1.0; //half-height of window

```
glOrtho (-winHt * 64/48.0, winHt*64/48.0, -winHt, winHt, 0.1,
 100.0);
 glMatrixMode (GL MODELVIEW);
 glLoadIdentity();
 gluLookAt (2.3, 1.3, 2.0, 0.0, 0.25, 0.0, 0.0, 1.0, 0.0);
 //start drawing
 glClear (GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT);
 glPushMatrix();
 glTranslated (0.6, 0.38, 0.5);
 glRotated (30, 0, 1, 0);
 glutSolidTeapot (0.08);
 glPopMatrix ();
 glPushMatrix();
 glTranslated (0.25, 0.42, 0.35);
 glPopMatrix ();
 glPushMatrix();
 glTranslated (0.4, 0, 0.4);
 table (0.6, 0.02, 0.02, 0.3);
 glPopMatrix();
 wall (0.02);
 glPushMatrix();
 glRotated (90.0, 0.0, 0.0, 1.0);
 wall (0.02);
 glPopMatrix();
 glPushMatrix();
 glRotated (-90.0, 1.0, 0.0, 0.0);
 wall (0.02);
 glPopMatrix();
 glFlush();
}
void main(int argc, char ** argv)
```

```
{
 glutInit (&argc, argv);
 glutInitDisplayMode
 (GLUT SINGLE|GLUT RGB|GLUT DEPTH);
 glutInitWindowSize (640, 480);
 glutInitWindowPosition (100, 100);
 glutCreateWindow ("simple shaded scene consisting
 of a tea pot on a table");
 glutDisplayFunc (displaySolid);
 glEnable (GL LIGHTING);
 glEnable (GL LIGHTO);
 glShadeModel (GL_SMOOTH);
 glEnable (GL DEPTH TEST);
 glEnable (GL NORMALIZE);
 glClearColor (0.1, 0.1, 0.1, 0.0);
 glViewport (0, 0, 640, 480);
 glutMainLoop();
}
```


PROGRAM 7: Program to recursively subdivide a tetrahedron to from 3D Sierpinski gasket. The number of recursive steps is to be specified by the user.

Program Code:

```
#include<GL/glut.h>
#include<stdio.h>
typedef float point[3];

point v[4]={{0.0,0.0,1.0},{0.0,0.942809,-0.33333},{-0.816497,-0.471405,-0.333333},{0.816497,-0.471405,-0.333333}};


int n; /*recursive steps*/
void triangle(point a,point b,point c)
{
```


```
glBegin(GL TRIANGLES);
 glNormal3fv(a);
 glVertex3fv(a);
 glVertex3fv(b);
 glVertex3fv(c);
 glEnd();
}
void tetrahedron(point a, point b, point c, point d)
{
 glColor3f(1.0,1.0,0.0);
 triangle(a,b,c);
 glColor3f(0.0,1.0,1.0);
 triangle(a,c,d);
 glColor3f(1.0,0.0,1.0);
 triangle(a,d,b);
 glColor3f(0.0,0.0,0.0);
 triangle(b,d,c);
void divide tetrahedron(point a, point b, point c, point d,
int n)
{
 int i:
 point v1,v2,v3,v4,v5,v6;/*variables to store six mid points*/
 if(n>0)
 /*the six mid-points of the six edges of a tetrahedron*/
 for(j=0;j<3;j++)v1[j]=(a[j]+b[j])/2;
 /*mid point
 of edge ab*/
 for(j=0;j<3;j++)v2[j]=(a[j]+c[j])/2;
 /*mid point
 of edge ac*/
 for(j=0;j<3;j++)v3[j]=(a[j]+d[j])/2;
 /*mid point
 of edge ad*/
 for(j=0;j<3;j++)v4[j]=(b[j]+c[j])/2;
 /*mid point
 of edge bc*/
```

```
for(j=0;j<3;j++)v5[j]=(c[j]+d[j])/2;
 /*mid point
 of edge cd*/
 for(j=0;j<3;j++)v6[j]=(b[j]+d[j])/2;
 /*mid point
 of edge bd*/
 /*a tetrahedron formed from vertices a,mid point of ab,ac,ad
 edge*/
 divide tetrahedron(a, v1,v2,v3,n-1);
 /*a tetrahedron formed from vertices b,mid point of ab,bc,bd
 edge*/
 divide tetrahedron(v1,b,v4,v6,n-1);
 /*a tetrahedron formed from vertices c,mid point of ac,bc,cd
 edge*/
 divide tetrahedron(v2,v4,c,v5,n-1);
 /*a tetrahedron formed from vertices d,mid point of ad,cd,bd
 edge*/
 divide tetrahedron( v3, v6, v5, d, n-1);
 }
 else
 tetrahedron(a,b,c,d);/*drawing the
 tetrahedrons*/
void display()
 glClear(GL COLOR BUFFER BIT|GL DEPTH BUFFER
 BIT);
 glEnable(GL DEPTH TEST);
 divide_tetrahedron(v[0],v[1],v[2],v[3],n);
 glFlush();
void myreshape(int w,int h)
 glViewport(0,0,w,h);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 if(w \le h)
```

```
{
 glOrtho
 (-2.0, 2.0, -
 2.0*(GLfloat)h/(GLfloat)w,2.0*(GLfloat)h/(GLfloa
 t)w,-10.0,10.0);}
 else
 glOrtho(-
 2.0*(GLfloat)w/(GLfloat)h,2.0*(GLfloat)w/(GLflo
 at)h,-2.0,2.0,-10.0,10.0);
 glMatrixMode(GL MODELVIEW);
 glutPostRedisplay();
void main(int argc,char **argv)
 printf("Enter the number of sub-divisons:\n");
 scanf("%d",&n);
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_RGB|GLUT_SINGLE|GLUT_
 DEPTH);
 glutInitWindowPosition(0,0);
 glutInitWindowSize(500,500);
 glutCreateWindow("3D sierpinski");
 glutReshapeFunc(myreshape);
 glutDisplayFunc(display);
 glClearColor(0.0,0.0,0.0,1.0);
 glutMainLoop();
}
```

OUTPUT:

PROGRAM 8: Develop a menu driven program to animate a flag using Bezier Curve algorithm

```
#include<GL/glut.h>
#include<stdio.h>
#include<math.h>
#define PI 3.1416
GLsizei winWidth = 600, winHeight = 600;
GLfloat xwcMin = 0.0, xwcMax = 130.0;
GLfloat ywcMin = 0.0, ywcMax = 130.0;
typedef struct wcPt3D
{
 GLfloat x, y, z;
};
void bino(GLint n, GLint *C)
 GLint k, j;
 for(k=0;k<=n;k++)
 C[k]=1;
 for(j=n;j>=k+1; j--)
 C[k]*=i;
 for(j=n-k;j>=2;j--)
 C[k]/=i;
 }
void computeBezPt(GLfloat u, wcPt3D *bezPt, GLint
nCtrlPts, wcPt3D *ctrlPts, GLint *C)
{
 GLint k, n=nCtrlPts-1;
 GLfloat bezBlendFcn;
 bezPt -> x = bezPt -> y = bezPt -> z = 0.0;
```

```
for(k=0; k< nCtrlPts; k++)
 bezBlendFcn = C[k] * pow(u, k) * pow(1-u, n-k);
 bezPt ->x += ctrlPts[k].x * bezBlendFcn;
 bezPt ->y += ctrlPts[k].y * bezBlendFcn;
 bezPt ->z += ctrlPts[k].z * bezBlendFcn;
 }
void bezier(wcPt3D *ctrlPts, GLint nCtrlPts, GLint
nBezCurvePts)
 wcPt3D bezCurvePt;
 GLfloat u;
 GLint *C, k;
 C= new GLint[nCtrlPts];
 bino(nCtrlPts-1, C);
 glBegin(GL LINE STRIP);
 for(k=0; k<=nBezCurvePts; k++)</pre>
 {
 u=GLfloat(k)/GLfloat(nBezCurvePts);
 computeBezPt(u, &bezCurvePt, nCtrlPts, ctrlPts,
 C);
 glVertex2f(bezCurvePt.x, bezCurvePt.y);
 }
 glEnd();
 delete[]C;
void displayFcn()
 GLint nCtrlPts = 4, nBezCurvePts =20;
 static float theta = 0;
```

```
0},
 {60,
 100, 0}};
ctrlPts[1].x += 10*sin(theta * PI/180.0);
ctrlPts[1].v += 5*sin(theta * PI/180.0);
ctrlPts[2].x = 10*sin((theta+30) * PI/180.0);
ctrlPts[2].y = 10*sin((theta+30) * PI/180.0);
ctrlPts[3].x=4*sin((theta)*PI/180.0);
ctrlPts[3].y += sin((theta-30) * PI/180.0);
theta+=0.1:
glClear(GL COLOR BUFFER BIT);
glColor3f(1.0, 1.0, 1.0);
glPointSize(5);
glPushMatrix();
glLineWidth(5);
//Indian flag: Orange color code
glColor3f(255/255, 153/255.0, 51/255.0);
for(int i=0;i<8;i++)
 glTranslatef(0, -0.8, 0);
 bezier(ctrlPts, nCtrlPts, nBezCurvePts);
glColor3f(1, 1, 1); //Indian flag: white color code
for(int i=0;i<8;i++)
{
 glTranslatef(0, -0.8, 0);
 bezier(ctrlPts, nCtrlPts, nBezCurvePts);
glColor3f(19/255.0, 136/255.0, 8/255.0); //Indian flag:
green color code
for(int i=0;i<8;i++)
```

```
glTranslatef(0, -0.8, 0);
 bezier(ctrlPts, nCtrlPts, nBezCurvePts);
 glPopMatrix();
 glColor3f(0.7, 0.5,0.3);
 glLineWidth(5);
 glBegin(GL_LINES);
 glVertex2f(20,100);
 glVertex2f(20,40);
 glEnd();
 glFlush();
 glutPostRedisplay();
 glutSwapBuffers();
void winReshapeFun(GLint newWidth, GLint newHeight)
 glViewport(0, 0, newWidth, newHeight);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(xwcMin, xwcMax, ywcMin, ywcMax);
 glClear(GL COLOR BUFFER BIT);
void main(int argc, char **argv)
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT DOUBLE | GLUT RGB);
 glutInitWindowPosition(50, 50);
 glutInitWindowSize(winWidth, winHeight);
 glutCreateWindow("Bezier Curve");
 glutDisplayFunc(displayFcn);
 glutReshapeFunc(winReshapeFun);
 glutMainLoop();
```


Program 9.Develop a menu driven program to fill the polygon using scan line algorithm

```
#include <stdlib.h>
#include <stdio.h>
#include <GL/glut.h>
float x1,x2,x3,x4,y1,y2,y3,y4;
int r=0,g=0,b=0;//for colors menu (flag)
void edgedetect(float x1,float y1,float x2,float y2,int
*le,int *re)
float mx,x,temp;
int i;
if((y2-y1)<0)
temp=y1;y1=y2;y2=temp;
temp=x1; x1=x2; x2=temp;
if((y2-y1)!=0)
mx=(x2-x1)/(y2-y1);
else
mx=x2-x1;
x=x1;
for(i=y1;i<=y2;i++)</pre>
if(x<(float)le[i])</pre>
le[i]=(int)x;
if(x>(float)re[i])
re[i]=(int)x;
x+=mx;
}
void draw_pixel(int x,int y)
//For red color menu
if (r==1){
glColor3f(1.0,0.0,0.0);
```

```
}//For green color menu
else if(g==1)
{
glColor3f(0.0,1.0,0.0);
}//For blue color menu
else if(b==1)
{
glColor3f(0.0,0.0,1.0);
}
else
glColor3f(1.0,1.0,0.0);
glBegin(GL_POINTS);
glVertex2i(x,y);
glEnd();
}
void scanfill(float x1,float y1,float x2,float y2,float x3,float y3,float x4,float y4)
{
int le[500],re[500];
int i,y;
```

```
for(i=0;i<500;i++)
le[i]=500;
re[i]=0;
edgedetect(x1,y1,x2,y2,le,re);
edgedetect(x2,y2,x3,y3,le,re);
edgedetect(x3,y3,x4,y4,le,re);
edgedetect(x4,y4,x1,y1,le,re);
for(y=0;y<500;y++)
if(le[y]<=re[y])</pre>
for(i=(int)le[y];i<(int)re[y];i++)</pre>
draw pixel(i,y);
void display()
x1=200.0; y1=200.0; x2=100.0; y2=300.0; x3=200.0; y3=400.0; x4=30
0.0;y4=300.0;
glClear(GL COLOR BUFFER BIT);
glColor3f(0.0, 0.0, 1.0);
glBegin(GL LINE LOOP);
glVertex2f(x1,y1);
glVertex2f(x2,y2);
glVertex2f(x3,y3);
glVertex2f(x4,y4);
glEnd();
scanfill(x1,y1,x2,y2,x3,y3,x4,y4);
glFlush();
void myinit()
glClearColor(1.0,1.0,1.0,1.0);
glColor3f(1.0,0.0,0.0);
glPointSize(1.0);
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(0.0,499.0,0.0,499.0);
// Menu exit
void handlemenu(int value)
switch (value) {
```

COMPUTER GRAPHICS LAB

```
case 4:
exit(0);
break;
}
//Colors menu
void cmenu(int value){
switch(value){
case 1:
r=1;
```

COMPUTER GRAPHICS LAB

```
g=0,b=0;
glutPostRedisplay();
break;
case 2:
g=1;
b=0;r=0;
glutPostRedisplay();
break;
case 3:
b=1;
g=0;r=0;
glutPostRedisplay();
break;
}
}
int main(int argc, char** argv)
glutInit(&argc,argv);
glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
glutInitWindowSize(500,500);
glutInitWindowPosition(0,0);
glutCreateWindow("Filling a Polygon using Scan-line Algorithm");
int colors_menu=glutCreateMenu(cmenu);
glutAddMenuEntry("red", 1);
glutAddMenuEntry("green", 2);
glutCreateMenu(handlemenu);
glutAddSubMenu("color", colors_menu);
glutAddMenuEntry("Quit",4);
glutAttachMenu(GLUT_RIGHT_BUTTON);
glutDisplayFunc(display);
myinit();
glutMainLoop();
```

Output:

