```
#include<math.h>
#include<stdlib.h>
#include<GL/glut.h>
static float angle=0.0, ratio;
static float x=0.0f, y=1.75f, z=5.0f;
static float lx=0.10f, ly=0.10f, lz=-1.0f;
static GLint carr_display_list, house_display_list;
float theta=0.01, fxincr=0.1, fzincr=0, temp, theta1, fx=-10, fz=80;
int xxxx=0,yyyy=0,kk=0,housevisible=0,movecarvar=0;
a[36]={55,97,44,152,55,171,108,86,168,99,147,207,238,55,233,167,105,80,134,29
,253,130,32,240,110,199,224,121,93,199,180,61,110,251,77,237};
int
b[36]={102,194,110,152,153,184,137,113,55,138,104,43,240,255,203,8,100,53,88,
64,127,64,87,5,2,144,211,128,10,89,27,11,175,185,157,241};
c[37] = \{159, 243, 133, 253, 233, 228, 141, 18, 46, 195, 75, 52, 253, 204, 169, 30, 78, 94, 68, 11\}
,7,4,2,33,12,2,25,195,76,26,54,98,103,205,173,65,242};
void changeSize(int w, int h)
if(h == 0) // Prevent a divide by zero, when window is too
short
// (you cant make a window of zero width).
h = 1;
ratio = 1.0f * w / h; // Reset the coordinate system before modifying
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
glViewport(0, 0, w, h); // Set the viewport to be the entire window
gluPerspective(45, ratio, 1, 1000);
glMatrixMode(GL MODELVIEW);
glLoadIdentity();
gluLookAt(x, y, z,x + 1x,y + 1y,z + 1z,0.0f,1.0f,0.0f);
void drawcarr()
glTranslatef(.0,0.8,0.0);
glEnable(GL_BLEND); //TRANCPARENCY1
glBlendFunc(GL ONE, GL ZERO);//TRANCPARENCY2
glBegin(GL LINE LOOP);
glVertex3f(-1.12,-.48,0.7);//a
glVertex3f(-0.86,-.48,0.7);//b
glVertex3f(-.74,-0.2,0.7);//c
glVertex3f(-.42, -.2, 0.7);//d
glVertex3f(-0.3,-.48,0.7);//e
glVertex3f(.81,-0.48,0.7);//f
glVertex3f(.94,-0.2,0.7);//q
glVertex3f(1.24,-.2,0.7);//h
glVertex3f(1.38, -.48, 0.7); //i
glVertex3f(1.52,-.44,0.7);//j
glVertex3f(1.52,.14,0.7);//k
glVertex3f(1.14,0.22,0.7);//L
glVertex3f(0.76,.22,0.7);//m
glVertex3f(.52,0.56,0.7);//n
glVertex3f(-0.1,0.6,0.7);//0
```

```
glVertex3f(-1.02,0.6,0.7);//p
glVertex3f(-1.2,0.22,0.7);//q
glVertex3f(-1.2,-.28,0.7);//r
glEnd();
glBegin(GL LINE LOOP);
glVertex3f(-1.12,-.48,-0.7);//a'
glVertex3f(-0.86,-.48,-0.7);//b'
glVertex3f(-.74,-0.2,-0.7);//c'
glVertex3f(-.42,-.2,-0.7);//d'
glVertex3f(-0.3,-.48,-0.7);//e'
glVertex3f(.81,-0.48,-0.7);//f'
glVertex3f(.94,-0.2,-0.7);//q'
glVertex3f(1.24,-.2,-0.7);//h'
glVertex3f(1.38, -.48, -0.7); //i'
glVertex3f(1.52, -.44, -0.7); //i'
glVertex3f(1.52,.14,-0.7);//k'
glVertex3f(1.14,0.22,-0.7);//L'
glVertex3f(0.76,.22,-0.7);//m'
glVertex3f(.52,0.56,-0.7);//n'
glVertex3f(-0.1,0.6,-0.7);//o'
glVertex3f(-1.02,0.6,-0.7);//p'
glVertex3f(-1.2,0.22,-0.7);//q'
glVertex3f(-1.2,-.28,-0.7);//r'
glEnd();
glBegin(GL LINES);
glVertex3f(-1.12,-.48,0.7);//a
glVertex3f(-1.12,-.48,-0.7);//a'
glVertex3f(-0.86,-.48,0.7);//b
glVertex3f(-0.86,-.48,-0.7);//b'
glVertex3f(-.74,-0.2,0.7);//c
glVertex3f(-.74,-0.2,-0.7);//c'
glVertex3f(-.42,-.2,0.7);//d
glVertex3f(-.42,-.2,-0.7);//d'
glVertex3f(-0.3,-.48,0.7);//e
glVertex3f(-0.3,-.48,-0.7);//e'
glVertex3f(.81,-0.48,0.7);//f
glVertex3f(.81,-0.48,-0.7);//f'
glVertex3f(.94,-0.2,0.7);//g
glVertex3f(.94, -0.2, -0.7);//q'
glVertex3f(1.24,-.2,0.7);//h
glVertex3f(1.24, -.2, -0.7);//h'
glVertex3f(1.38, -.48, 0.7);//i
glVertex3f(1.38, -.48, -0.7); //i'
glVertex3f(1.52, -.44, 0.7);//j
glVertex3f(1.52,-.44,-0.7);//j'
glVertex3f(1.52,.14,0.7);//k
glVertex3f(1.52,.14,-0.7);//k'
glVertex3f(1.14,0.22,0.7);//L
glVertex3f(1.14,0.22,-0.7);//l'
glVertex3f(0.76,.22,0.7);//m
glVertex3f(0.76,.22,-0.7);//m'
glVertex3f(.52,0.56,0.7);//n
glVertex3f(.52,0.56,-0.7);//n'
glVertex3f(-0.1,0.6,0.7);//0
glVertex3f(-0.1,0.6,-0.7);//o'
```

```
glVertex3f(-1.02,0.6,0.7);//p
glVertex3f(-1.02,0.6,-0.7);//p'
glVertex3f(-1.2,0.22,0.7);//q
glVertex3f(-1.2,0.22,-0.7);//q'
glVertex3f(-1.2, -.28, 0.7);//r
glVertex3f(-1.2,-.28,-0.7);//r'
glEnd();
glBegin(GL_POLYGON); // top filling
glVertex3f(-0.1,0.6,0.7);//o
glVertex3f(-0.1,0.6,-0.7);//o'
glVertex3f(-1.02,0.6,-0.7);//p'
glVertex3f(-1.02,0.6,0.7);//p
glEnd();
glBegin(GL POLYGON);
glVertex3f(-0.1,0.6,0.7);//o
glVertex3f(-0.1,0.6,-0.7);//o'
glVertex3f(.52,0.56,-0.7);//n'
glVertex3f(.52,0.56,0.7);//n
glEnd();
glBegin(GL POLYGON); //back filling
glVertex3f(-1.2,0.22,0.7);//q
glVertex3f(-1.2,0.22,-0.7);//q
glVertex3f(-1.2,-.28,-0.7);//r'
glVertex3f(-1.2,-.28,0.7);//r
glEnd();
glBegin(GL_POLYGON);
glVertex3f(1.52,.14,0.7);//k
glVertex3f(1.14,0.22,0.7);//L
glVertex3f(1.14,0.22,-0.7);//l'
glVertex3f(1.52,.14,-0.7); //k'
glEnd();
glBegin(GL_POLYGON);
glVertex3f(0.76,.22,0.7);//m
glVertex3f(0.76,.22,-0.7);//m'
glVertex3f(1.14,0.22,-0.7);//L'
glVertex3f(1.14,0.22,0.7);//L
glEnd();
glBegin(GL_POLYGON);
glVertex3f(-1.12,-.48,0.7);//a
glVertex3f(-0.86,-.48,0.7);//b
glVertex3f(-.74,-0.2,0.7);//c
glVertex3f(-0.64,0.22,0.7);//cc
glVertex3f(-1.08,0.22,0.7);//dd
glVertex3f(-1.2,0.22,0.7);//q
glVertex3f(-1.2,-.28,0.7);//r
glEnd();
glBegin(GL POLYGON);
glVertex3f(-.74,-0.2,0.7);//c
glVertex3f(-0.64,0.22,0.7);//cc
glVertex3f(-0.5,0.22,0.7);//hh
glVertex3f(-0.5,-0.2,0.7);//pp
glEnd();
glBegin(GL_POLYGON);
glVertex3f(0.0,0.22,0.7);//qq
glVertex3f(1.14,0.22,0.7);//L
```

```
glVertex3f(1.24,-.2,0.7);//h
glVertex3f(0.0,-0.2,0.7);//oo
glEnd();
glBegin(GL POLYGON);
glVertex3f(-1.12, -.48, -0.7);//a'
glVertex3f(-0.86,-.48,-0.7);//b'
glVertex3f(-.74,-0.2,-0.7);//c'
glVertex3f(-0.64,0.22,-0.7);//cc'
glVertex3f(-1.08,0.22,-0.7);//dd'
glVertex3f(-1.2,0.22,-0.7);//q'
glVertex3f(-1.2,-.28,-0.7);//r'
glEnd();
glBegin(GL POLYGON);
glVertex3f(-.74,-0.2,-0.7);//c'
glVertex3f(-0.64,0.22,-0.7);//cc'
glVertex3f(-0.5,0.22,-0.7);//hh'
glVertex3f(-0.5,-0.2,-0.7);//pp'
glEnd();
glBegin(GL_POLYGON);
glVertex3f(0.0,0.22,-0.7);//qq'
glVertex3f(1.14,0.22,-0.7);//l'
glVertex3f(1.24,-.2,-0.7);//h'
glVertex3f(0.0,-0.2,-0.7);//oo'
glEnd();
glBegin(GL_POLYGON);
glVertex3f(-1.2,0.22,0.7);//q
glVertex3f(-1.08,0.22,0.7);//dd
glVertex3f(-0.98,0.5,0.7);//aa
glVertex3f(-1.02,0.6,0.7);//p
glEnd();
glBegin(GL POLYGON);
glVertex3f(-1.02,0.6,0.7);//p
glVertex3f(-0.98,0.5,0.7);//aa
glVertex3f(0.44,0.5,0.7);//jj
glVertex3f(.52,0.56,0.7);//n
glVertex3f(-0.1,0.6,0.7);//0
glEnd();
glBegin(GL_POLYGON);
glVertex3f(-0.64,0.5,0.7);//bb
glVertex3f(-0.64,0.22,0.7);//cc
glVertex3f(-0.5,0.22,0.7);//hh
glVertex3f(-0.5,0.5,0.7);//ee
glEnd();
glBegin(GL_POLYGON);
glVertex3f(0.0,0.5,0.7);//ff
glVertex3f(0.0,0.22,0.7);//qq
glVertex3f(0.12,0.22,0.7);//ll
glVertex3f(0.12,0.5,0.7);//ii
glEnd();
glBegin(GL_POLYGON);
glVertex3f(.52,0.56,0.7);//n
glVertex3f(0.44,0.5,0.7);//jj
glVertex3f(0.62,0.22,0.7);//kk
glVertex3f(0.76,.22,0.7);//m
glEnd();
```

```
glBegin(GL POLYGON);
glVertex3f(-.42,-.2,0.7);//d
glVertex3f(.94,-0.2,0.7);//g
glVertex3f(.81,-0.48,0.7);//f
glVertex3f(-0.3,-.48,0.7);//e
glEnd();
glBegin(GL_POLYGON);
glVertex3f(1.14,0.22,0.7);//L
glVertex3f(1.52,.14,0.7);//k
glVertex3f(1.52, -.44, 0.7);//j
glVertex3f(1.38,-.48,0.7);//i
glVertex3f(1.24,-.2,0.7);//h
glEnd();
glBegin(GL POLYGON);
glVertex3f(-1.2,0.22,-0.7);//q'
glVertex3f(-1.08,0.22,-0.7);//dd'
glVertex3f(-0.98,0.5,-0.7);//aa'
glVertex3f(-1.02,0.6,-0.7);//p'
glEnd();
glBegin(GL POLYGON);
glVertex3f(-1.02,0.6,-0.7);//p'
glVertex3f(-0.98,0.5,-0.7);//aa'
glVertex3f(0.44,0.5,-0.7);//jj
glVertex3f(.52,0.56,-0.7);//n'
glVertex3f(-0.1,0.6,-0.7);//0'
glEnd();
glBegin(GL_POLYGON);
glVertex3f(-0.64,0.5,-0.7);//bb'
glVertex3f(-0.64,0.22,-0.7);//cc'
glVertex3f(-0.5,0.22,-0.7);//hh'
glVertex3f(-0.5,0.5,-0.7);//ee'
glEnd();
glBegin(GL POLYGON);
glVertex3f(0.0,0.5,-0.7);//ff'
glVertex3f(0.0,0.22,-0.7);//gg'
glVertex3f(0.12,0.22,-0.7);//LL'
glVertex3f(0.12,0.5,-0.7);//ii
glEnd();
glBegin(GL POLYGON);
glVertex3f(.52,0.56,-0.7);//n'
glVertex3f(0.44,0.5,-0.7);//jj'
glVertex3f(0.62,0.22,-0.7);//kk'
glVertex3f(0.76,.22,-0.7);//m'
glEnd();
glBegin(GL_POLYGON);
glVertex3f(-.42,-.2,-0.7);//d'
glVertex3f(.94,-0.2,-0.7);//q'
glVertex3f(.81,-0.48,-0.7);//f'
glVertex3f(-0.3,-.48,-0.7);//e'
glEnd();
glBegin(GL POLYGON);
glVertex3f(1.14,0.22,-0.7);//l'
glVertex3f(1.52,.14,-0.7);//k'
glVertex3f(1.52,-.44,-0.7);//i'
glVertex3f(1.38,-.48,-0.7);//i'
```

```
glVertex3f(1.24,-.2,-0.7);//h'
glEnd();
glBegin(GL POLYGON); // door1 body- rear, near
glVertex3f(-0.5,0.22,0.7);//hh
glVertex3f(0.0,0.22,0.7);//qq
glVertex3f(0.0,-0.2,0.7);//oo
glVertex3f(-0.5,-0.2,0.7);//pp
glEnd();
glBegin(GL_POLYGON); // door body- rear, far
glVertex3f(-0.5,0.22,-0.7);//hh'
glVertex3f(0.0,0.22,-0.7);//gg'
glVertex3f(0.0,-0.2,-0.7);//oo'
glVertex3f(-0.5,-0.2,-0.7);//pp'
glEnd();
glBegin(GL POLYGON); // door2 body- near, driver
glVertex3f(0.12,0.22,0.7);//ll
glVertex3f(0.62,0.22,0.7);//kk
glVertex3f(0.62,-0.2,0.7);//mm
glVertex3f(0.12,-0.2,0.7);//nn
glEnd();
glBegin(GL POLYGON); // door2 body- far, driver
glVertex3f(0.12,0.22,-0.7);//ll'
glVertex3f(0.62,0.22,-0.7);//kk'
glVertex3f(0.62,-0.2,-0.7);//mm'
glVertex3f(0.12,-0.2,-0.7);//nn'
glEnd();
glBegin(GL_POLYGON);//front**
glVertex3f(1.52,.14,0.7);//k
glVertex3f(1.52,.14,-0.7); //k'
glVertex3f(1.52, -.44, -0.7); //i'
glVertex3f(1.52,-.44,0.7);//j
glEnd();
glTranslatef(-.58,-.52,0.7); //translate to 1st tyre
glColor3f(0.09,0.09,0.09); // tyre color***
glutSolidTorus(0.12f, .14f, 10, 25);
glTranslatef(1.68,0.0,0.0); //translate to 2nd tyre
glutSolidTorus(0.12f, .14f, 10, 25);
glTranslatef(0.0,0.0,-1.4); //translate to 3rd tyre
glutSolidTorus(0.12f, .14f, 10, 25);
glTranslatef(-1.68,0.0,0.0); //translate to 4th tyre which is behind 1st tyrerearback
glutSolidTorus(0.12f, .14f, 10, 25);
glTranslatef(.58,.52,0.7); //translate to origin
glRotatef(90.0,0.0,1.0,0.0);
glTranslatef(0.0,0.0,-1.40);
glutSolidTorus(0.2f, .2f, 10, 25);
glTranslatef(0.0,0.0,1.40);
glRotatef(270.0,0.0,1.0,0.0);
glBegin(GL_POLYGON); //bottom filling
glColor3f(0.25,0.25,0.25);
glVertex3f(-0.3,-.48,0.7);//e
glVertex3f(-0.3,-.48,-0.7);//e'
glVertex3f(.81,-0.48,-0.7);//f'
glVertex3f(.81,-0.48,0.7);//f
glEnd();
glBegin(GL_POLYGON);
```

```
glVertex3f(-.42,-.2,0.7);//d
glVertex3f(-.42,-.2,-0.7);//d'
glVertex3f(-0.3,-.48,-0.7);//e'
glVertex3f(-0.3,-.48,0.7);//e
glEnd();
glBegin(GL POLYGON);
glVertex3f(-1.2,-.28,0.7);//r
glVertex3f(-1.2,-.28,-0.7);//r'
glVertex3f(-1.12,-.48,-0.7);//a'
glVertex3f(-1.12,-.48,0.7);//a
glEnd();
glBegin(GL POLYGON);
glVertex3f(-1.12,-.48,0.7);//a
glVertex3f(-1.12,-.48,-0.7);//a'
glVertex3f(-0.86,-.48,-0.7);//b'
glVertex3f(-0.86,-.48,0.7);//b
glEnd();
glBegin(GL_POLYGON);
glVertex3f(-0.86,-.48,0.7);//b
glVertex3f(-0.86,-.48,-0.7);//b'
glVertex3f(-.74,-0.2,-0.7);//c'
glVertex3f(-.74,-0.2,0.7);//c
glEnd();
glBegin(GL POLYGON);
glVertex3f(-.74,-0.2,0.7);//c
glVertex3f(-.74,-0.2,-0.7);//c'
glVertex3f(-.42,-.2,-0.7);//d'
glVertex3f(-.42,-.2,0.7);//d
glEnd();
glBegin(GL POLYGON);
glVertex3f(.81,-0.48,0.7);//f
glVertex3f(.81,-0.48,-0.7);//f'
glVertex3f(.94,-0.2,-0.7);//g'
glVertex3f(.94,-0.2,0.7);//g
glEnd();
glBegin(GL_POLYGON);
glVertex3f(.94,-0.2,0.7);//q
glVertex3f(.94,-0.2,-0.7);//g'
glVertex3f(1.24,-.2,-0.7);//h'
glVertex3f(1.24,-.2,0.7);//h
glEnd();
glBegin(GL POLYGON);
glVertex3f(1.24,-.2,0.7);//h
glVertex3f(1.24,-.2,-0.7);//h'
glVertex3f(1.38, -.48, -0.7); //i'
glVertex3f(1.38, -.48, 0.7);//i
glEnd();
glBegin(GL_POLYGON);
glVertex3f(1.38, -.48, 0.7);//i
glVertex3f(1.38,-.48,-0.7);//i'
glVertex3f(1.52, -.44, -0.7);//j
glVertex3f(1.52,-.44,0.7);//j
glEnd();
glBegin(GL LINE LOOP); // door outline- rear, front
glColor3f(1.0,1.0,1.0);
```

```
glVertex3f(-0.5,0.22,0.7);//hh
glVertex3f(0.0,0.22,0.7);//gg
glVertex3f(0.0,-0.2,0.7);//oo
glVertex3f(-0.5,-0.2,0.7);//pp
glEnd();
glBegin(GL_LINE_LOOP); // door2 outline- near, driver
glVertex3f(0.12,0.22,0.7);//ll
glVertex3f(0.62,0.22,0.7);//kk
glVertex3f(0.62,-0.2,0.7);//mm
glVertex3f(0.12,-0.2,0.7);//nn
glEnd();
glColor3f(0.0,0.0,0.0);
glBegin(GL_LINE_LOOP); // door2 outline- far, driver
glVertex3f(0.12,0.22,-0.7);//LL'
glVertex3f(0.62,0.22,-0.7);//kk'
glVertex3f(0.62,-0.2,-0.7);//mm'
glVertex3f(0.12,-0.2,-0.7);//nn'
glEnd();
glBegin(GL_LINE_LOOP); // door outline- rear, far
glVertex3f(-0.5,0.22,-0.7);//hh'
glVertex3f(0.0,0.22,-0.7);//gg'
glVertex3f(0.0,-0.2,-0.7);//oo'
glVertex3f(-0.5,-0.2,-0.7);//pp'
glEnd();
glBegin(GL POLYGON); //front**
glVertex3f(1.52,.14,0.7);//k
glVertex3f(1.52,.14,-0.7);//k'
glVertex3f(1.52,-.44,-0.7);//j'
glVertex3f(1.52,-.44,0.7);//j
glEnd();
glColor3f(0.0,0.0,1.0);
// transparent objects are placed next ..
glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA); //TRANCPARENCY3
//windscreen
glBegin(GL POLYGON);
glColor4f(0.0,0.0,0.0,0.7); //COLOR =WHITE TRANSPARENT
glVertex3f(0.562,.5,.6);//AAA
glVertex3f(.562,.5,-.6);//AAA'
glVertex3f(.76,.22,-.6);//MMM'
glVertex3f(.76,.22,.6);//MMM
glEnd();
glBegin(GL POLYGON); //rear window
//COLOR =WHITE TRANSPARENT
glVertex3f(-1.068,0.5,0.6);//pp
glVertex3f(-1.068,0.5,-0.6);//pp'
glVertex3f(-1.2,0.22,-0.6);//qq'
glVertex3f(-1.2,0.22,0.6);//qq
glEnd();
glBegin(GL POLYGON); //Leftmost window front
glVertex3f(-0.98,0.5,0.7);//aa
glVertex3f(-0.64,0.5,0.7);//bb
glVertex3f(-0.64,0.22,0.7);//cc
glVertex3f(-1.08,0.22,0.7);//dd
glEnd();
glBegin(GL_POLYGON); //Leftmost window back
```

```
glVertex3f(-0.98,0.5,-0.7);//aa
glVertex3f(-0.64,0.5,-0.7);//bb
glVertex3f(-0.64,0.22,-0.7);//cc
glVertex3f(-1.08,0.22,-0.7);//dd
glEnd();
glBegin(GL_POLYGON); //middle window front
glVertex3f(-0.5,0.5,0.7);
glVertex3f(0.0,0.5,0.7);
glVertex3f(0.0,0.22,0.7);
glVertex3f(-0.5,0.22,0.7);
glEnd();
glBegin(GL POLYGON); //middle window back
glVertex3f(-0.5,0.5,-0.7);
glVertex3f(0.0,0.5,-0.7);
glVertex3f(0.0,0.22,-0.7);
glVertex3f(-0.5,0.22,-0.7);
glEnd();
glBegin(GL_POLYGON); //rightmost window front
glVertex3f(0.12,0.5,0.7);//ii
glVertex3f(0.44,0.5,0.7);//jj
glVertex3f(0.62,0.22,0.7);//kk
glVertex3f(0.12,0.22,0.7);//ll
glEnd();
glBegin(GL_POLYGON); //rightmost window back
glVertex3f(0.12,0.5,-0.7);//ii'
glVertex3f(0.44,0.5,-0.7);//jj'
glVertex3f(0.62,0.22,-0.7);//kk'
glVertex3f(0.12,0.22,-0.7);//LL'
glEnd();
glColor3f(0.0,0.0,1.0);
void drawhouse()
glBegin(GL_LINE_LOOP);
glVertex3f(-2.6,-.84,2.5);//m
glVertex3f(-2.6,0.84,2.5);//n
glVertex3f(-3.04,0.84,2.8);//o
glVertex3f(0,1.95,2.8);//p
glVertex3f(3.04,0.84,2.8);//w
glVertex3f(2.6,0.84,2.5);//q
glVertex3f(2.6, -0.84, 2.5);//r
 glVertex3f(1.59,-0.84,2.5);//s
glVertex3f(1.59,0.16,2.5);//t
glVertex3f(-1.59,0.16,2.5);//u
glVertex3f(-1.59, -0.84, 2.5);//\nu
glEnd();
glBegin(GL LINES);
glVertex3f(1.59,-0.84,2.5);//s
 glVertex3f(-1.59,-0.84,2.5);//\nu
glEnd();
glBegin(GL_LINE_LOOP);
 glVertex3f(-2.6,-.84,-2.5);//m'
glVertex3f(-2.6,0.84,-2.5);//n'
glVertex3f(-3.04,0.84,-2.8);//o'
glVertex3f(0,1.95,-2.8);//p'
```

```
glVertex3f(3.04,0.84,-2.8);//w'
glVertex3f(2.6,0.84,-2.5);//q'
glVertex3f(2.6,-0.84,-2.5); //r'
glVertex3f(1.59, -0.84, -2.5);//s'
glVertex3f(1.59,0.16,-2.5); //t'
glVertex3f(-1.59, 0.16, -2.5);//u'
glVertex3f(-1.59,-0.84,-2.5);//v'
glEnd();
glBegin(GL_LINES);
 glVertex3f(-2.6,-.84,2.5);//m
glVertex3f(-2.6, -.84, -2.5);//m'
 glVertex3f(-2.6,0.84,2.5);//n
glVertex3f(-2.6,0.84,-2.5);//n'
glVertex3f(-3.04,0.84,2.8);//o
glVertex3f(-3.04,0.84,-2.8);//o'
glVertex3f(0,1.95,2.8);//p
glVertex3f(0,1.95,-2.8);//p'
glVertex3f(3.04,0.84,2.8);//w
glVertex3f(3.04,0.84,-2.8);//w'
glVertex3f(2.6,0.84,2.5);//q
glVertex3f(2.6,0.84,-2.5);//q'
glVertex3f(2.6, -0.84, 2.5);//r
glVertex3f(2.6, -0.84, -2.5);//r'
glVertex3f(1.59,-0.84,2.5);//s
glVertex3f(1.59, -0.84, -2.5);//s'
glVertex3f(-1.59,-0.84,2.5);//v
glVertex3f(-1.59,-0.84,-2.5);//\nu'
glEnd();
 glColor3ub(255,185,1); //*********
glBegin(GL QUADS);
 glVertex3f(-2.6,-.84,2.5);//m
glVertex3f(-2.6,0.16,2.5);//uu
glVertex3f(-1.59,0.16,2.5);//u
glVertex3f(-1.59,-0.84,2.5);//\nu
glVertex3f(-2.6,0.16,2.5);//uu
glVertex3f(-2.6,0.84,2.5);//n
glVertex3f(2.6,0.84,2.5);//q
glVertex3f(2.6,0.16,2.5);//tt
 glVertex3f(1.59,-0.84,2.5);//s
glVertex3f(1.59,0.16,2.5);//t
glVertex3f(2.6,0.16,2.5);//tt
glVertex3f(2.6,-0.84,2.5);//r
glVertex3f(-2.6,-.84,-2.5);//m'
glVertex3f(-2.6,0.16,-2.5);//uu'
glVertex3f(-1.59,0.16,-2.5);//u'
glVertex3f(-1.59,-0.84,-2.5);//v'
glVertex3f(-2.6,0.16,-2.5);//uu'
glVertex3f(-2.6, 0.84, -2.5);//n'
glVertex3f(2.6,0.84,-2.5);//q'
glVertex3f(2.6,0.16,-2.5);//tt'
 glVertex3f(1.59,-0.84,-2.5);//s'
glVertex3f(1.59,0.16,-2.5);//t'
glVertex3f(2.6,0.16,-2.5);//tt'
glVertex3f(2.6, -0.84, -2.5);//r
glVertex3f(-2.6,-.84,2.5);//m
```

```
glVertex3f(-2.6, -.84, -2.5);//m'
glVertex3f(-2.6,0.84,-2.5);//n'
glVertex3f(-2.6,0.84,2.5);//n
glVertex3f(2.6,0.84,2.5);//q
glVertex3f(2.6,0.84,-2.5);//q'
glVertex3f(2.6, -0.84, -2.5);//r'
glVertex3f(2.6,-0.84,2.5);//r
glEnd();
glBegin(GL_TRIANGLES);
glVertex3f(0,1.95,2.5);//p
glVertex3f(3.04,0.84,2.5);//w
glVertex3f(-3.04,0.84,2.5);//o
glVertex3f(0,1.95,-2.5);//p'
glVertex3f(3.04,0.84,-2.5); //w'
glVertex3f(-3.04,0.84,-2.5);//o'
glEnd();
glColor3ub(255,102,0); //*top color
glBegin(GL_QUADS);
glVertex3f(0,1.95,2.8);//p
glVertex3f(0,1.95,-2.8);//p'
glVertex3f(3.04,0.84,-2.8);//w'
glVertex3f(3.04,0.84,2.8);//w
glVertex3f(-3.04,0.84,2.8);//o
glVertex3f(-3.04,0.84,-2.8);//o'
glVertex3f(0,1.95,-2.8);//p'
glVertex3f(0,1.95,2.8);//p
glEnd();
glColor3ub(116,18,0); //*base color
glBegin(GL QUADS);
glVertex3f(-2.6,-.84,2.5);//m
glVertex3f(2.6,-0.84,2.5);//r
glVertex3f(2.6,-0.84,-2.5);//r'
glVertex3f(-2.6,-.84,-2.5);//m'
glEnd();
GLuint createDL()
GLuint carrDL;
carrDL = glGenLists(1); // Create the id for the list
glNewList(carrDL,GL_COMPILE); // start list
drawcarr(); // call the function that contains the rendering commands
glEndList(); // endList
return(carrDL);
GLuint createDL2() //***********
GLuint houseDL:
houseDL = glGenLists(1); // Create the id for the list
glNewList(houseDL,GL COMPILE); // start list
drawhouse(); // call the function that contains the rendering commands
glEndList(); // endList
return(houseDL);
void initScene()
```

```
glEnable(GL_DEPTH_TEST);
carr_display_list = createDL();
house display list= createDL2(); //*******
void renderScene(void)
int i,j;
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
glClearColor(.7,0.85,1.0,1.0);
glColor3f(0.25f, 0.25f, 0.25f); // Draw ground
glBegin(GL_QUADS);
glVertex3f(-100.0f, 0.0f, -100.0f);
glVertex3f(-100.0f, 0.0f, 100.0f);
glVertex3f( 100.0f, 0.0f, 100.0f);
glVertex3f( 100.0f, 0.0f, -100.0f);
glEnd();
for( i = -3; i < 3; i++) // Draw 36 car</pre>
for( j=-3; j < 3; j++)
glPushMatrix();
glTranslatef((i)*10.0,0,(j) * 10.0);
glColor3ub(a[i],b[j],c[i]);
glCallList(carr_display_list);
glPopMatrix();
if(housevisible)
glPushMatrix();
glScalef(2.0,2.0,2.0);
glTranslatef(0.0, .85, -20.0);
glCallList(house_display_list);
 glTranslatef(10.0,0.0,0.0);
glCallList(house_display_list);
 glTranslatef(-20.0,0.0,0.0);
glCallList(house_display_list);
glRotatef(90,0.0,1.0,0.0);
 glTranslatef(-10.0,0.0,-10.0);
glCallList(house_display_list);
glTranslatef(-10.0,0.0,0.0);
glCallList(house_display_list);
glTranslatef(-10.0,0.0,0.0);
glCallList(house_display_list);
glPopMatrix();
glPushMatrix();
 glTranslatef(10.0,3.4,-80.0);
 glScalef(4.0,4.0,4.0);
glCallList(house_display_list);
glTranslatef(-10.0,0.0,0.0);
glCallList(house display list);
glPopMatrix();
glPushMatrix();
 glRotatef(90,0.0,1.0,0.0);
glScalef(2.0,2.0,2.0);
glTranslatef(0.0,0.85,15.0);
 glCallList(house_display_list);
```

```
glTranslatef(10.0,0.,0.0);
 glCallList(house_display_list);
 glTranslatef(-20.0,0.,0.0);
 glCallList(house_display_list);
 glPopMatrix();
if(fxincr!=0)
theta1=(atan(fzincr/fxincr)*180)/3.141;
else if(fzincr>0)
theta1=-90.0;
else theta1=90.0;
if(fxincr>0&&fzincr<0)</pre>
theta1=-theta1;
else if(fxincr<0&&fzincr<0)</pre>
theta1=180-theta1;
else if(fxincr<0&&fzincr>0)
theta1=-180-theta1;
}else if(fxincr>0&&fzincr>0)
theta1=-theta1;
glPushMatrix();
glTranslatef(fx,0,fz);
glRotatef(theta1,0,1,0);
glColor3f(0.8,0.8,0);
glCallList(carr_display_list);
glPopMatrix();
glutSwapBuffers();
void orientMe(float ang)
 lx = sin(ang);
lz = -cos(ang);
glLoadIdentity();
gluLookAt(x, y, z, x + 1x,y + 1y,z + 1z,0.0f,1.0f,0.0f);
void moveMeFlat(int i)
if(xxxx==1)
y=y+i*(lz)*0.1; //******
if(yyyy==1)
x=x+i*(1z)*.1;
else
z = z + i*(1z)*0.5;
x = x + i*(1x)*0.5;
glLoadIdentity();
gluLookAt(x, y, z,x + lx,y + ly,z + lz,0.0f,1.0f,0.0f);
```

```
void processNormalKeys(unsigned char key, int x, int y)
glLoadIdentity();
if (key == 'q')
exit(0);
if(key=='t')
gluLookAt(1,190,50,0,0,-10,0.0,1.0,.0);
if(key=='a')
moveMeFlat(4);xxxx=1,yyyy=0;
if(key=='s')
moveMeFlat(-4);xxxx=1,yyyy=0;
if(key=='w')
moveMeFlat(4);yyyy=1;xxxx=0;
if(key=='d')
moveMeFlat(-4);yyyy=1;xxxx=0;
void inputKey(int key, int x, int y)
switch (key)
case GLUT KEY LEFT : angle -= 0.05f; orientMe(angle); break;
case GLUT_KEY_RIGHT : angle +=0.05f; orientMe(angle); break;
case GLUT_KEY_UP : moveMeFlat(2);xxxx=0,yyyy=0;break;
case GLUT_KEY_DOWN : moveMeFlat(-2);xxxx=0,yyyy=0;break;
void movecar(int key, int x, int y)
switch (key)
case GLUT KEY LEFT :temp=fxincr;
fxincr=fxincr*cos(theta)+fzincr*sin(theta);
fzincr=-temp*sin(theta)+fzincr*cos(theta);
fx+=fxincr;
fz+=fzincr;
break;
case GLUT_KEY_RIGHT :temp=fxincr;
fxincr=fxincr*cos(-theta)+fzincr*sin(-
theta):
fzincr=-temp*sin(-theta)+fzincr*cos(-theta);
fx+=fxincr;
fz+=fzincr;
break;
case GLUT_KEY_UP :fx+=fxincr;
fz+=fzincr;break;
case GLUT KEY DOWN :fx-=fxincr;
fz-=fzincr; break;
glutPostRedisplay();
void ProcessMenu(int value) // Reset flags as appropriate in response to menuselections
glutPostRedisplay();
```

```
void ProcessMenu1(int value)
switch(value)
case 1:if(housevisible==0)
housevisible=1;
else
housevisible=0;
glutPostRedisplay();
case 2:if(movecarvar==0)
glutSpecialFunc(movecar);
movecarvar=1;
}
else
glutSpecialFunc(inputKey);
movecarvar=0;
}
break;
void menu()
int control;
int control1;
control= glutCreateMenu(ProcessMenu);
glutAddMenuEntry("*CONTROLS*",1);
glutAddMenuEntry("1) UP KEY:to move in Forward Direction.",1);
glutAddMenuEntry("2) DOWN KEY:to move in Backward Direction.",1);
glutAddMenuEntry("3) LEFT KEY:to Turn Left .",1);
glutAddMenuEntry("4) RIGHT KEY:to Turn Right .",1);
glutAddMenuEntry("5) d:moves Towards Right. ",1);
glutAddMenuEntry("6) a:moves Towards Left.",1);
glutAddMenuEntry("7) s:moves Away.",1);
glutAddMenuEntry("8) w:moves Near.",1);
glutAddMenuEntry("9) t:Top view.",1);
glutAddMenuEntry("10) q:Quit.",1);
glutAttachMenu(GLUT RIGHT BUTTON);
 control1=glutCreateMenu(ProcessMenu1);
glutAddMenuEntry("HOUSE",1);
glutAddMenuEntry("MOVE CAR",2);
glutAttachMenu(GLUT_LEFT_BUTTON);
int main(int argc, char **argv)
glutInit(&argc, argv);
glutInitDisplayMode(GLUT DEPTH | GLUT DOUBLE | GLUT RGBA);
glutInitWindowPosition(0,0);
glutInitWindowSize(1010,710);
glutCreateWindow("car lot");
initScene();
glutKeyboardFunc(processNormalKeys);
glutSpecialFunc(inputKey);
```

```
menu();
glutDisplayFunc(renderScene);
glutIdleFunc(renderScene);
glutReshapeFunc(changeSize);
glutMainLoop();
return(0);
}
```