

Implement Bresenham's line drawing algorithm for all types of slope.


```
#include<windows.h>
#include<GL/glu.h>
#include<GL/glut.h>
#include<math.h>
void Draw()
  GLfloat x1=450,y1=350,x2=150,y2=350;
  GLfloat M,p,dx,dy,x,y,t;
  glClear(GL_COLOR_BUFFER_BIT);
  if(x1==x2)
 M = (y2-y1);
  else
 M = (y2-y1)/(x2-x1);
  if(fabs(M)<1)
 if(x1>x2)
 t = x1;
 x1 = x2;
 x2 = t;
 t = y1;
 y1 = y2;
 y2 = t;
 dx = fabs(x2-x1);
 dy = fabs(y2-y1);
 p = 2*dy-dx;
 x=x1;
 y=y1;
 glBegin(GL_POINTS);
 while(x \le x2)
 glVertex2f(x,y);
 x=x+1;
 if(p>=0)
 if(M>0)
 y=y+1;
 y=y-1;
 p = p+2*dy-2*dx;
 else
 y=y;
 p = p+2*dy;
```

```
glEnd();
  if(fabs(M)>=1)
 if(y1>y2)
 t = x1;
 x1 = x2;
 x2 = t;
 t = y1;
 y1 = y2;
 y2 = t;
 dx = fabs(x2-x1);
 dy = fabs(y2-y1);
 p = 2*dx-dy;
 x=x1;
 y=y1;
 glBegin(GL_POINTS);
 while(y <= y2)
 glVertex2f(x,y);
 y=y+1;
 if(p>=0)
 if(M>0)
 x=x+1;
 else
 x=x-1;
 p = p+2*dx-2*dy;
 else
 x=x;
 p = p+2*dx;
 glEnd();
  glFlush();
}
void MyInit()
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  gluOrtho2D(0,500,0,500);
  glMatrixMode(GL_MODELVIEW);
}
```

```
int main(int argC,char *argV[])
{
 glutInit(&argC,argV);
 glutInitWindowPosition(0.0);
 glutInitWindowSize(500,500);
 glutCreateWindow("Brenham's Line Drawing Algo");
 MyInit();
 glutDisplayFunc(Draw);
 glutMainLoop();
 return 0;
}

https://youtu.be/H1RtMA3XV3k

Design a Flow Chart or Write the Algorithm (Need to do it yourself)
```


Create and rotate a triangle about the origin and a fixed point.


```
#include<windows.h>
#include<GL/glu.h>
#include<GL/glut.h>
GLfloat R,px,py;
void Draw()
  glClear(GL_COLOR_BUFFER_BIT);
  glColor3f(0,0,1);
  glBegin(GL_LINE_LOOP);
 glVertex2f(0.1,0.4);
 glVertex2f(0.7,0.4);
 glVertex2f(0.4,0.8);
  glEnd();
  glLoadIdentity();
  glTranslatef(px,py,0);
  glRotatef(R,0,0,1);
  glTranslatef(-px,-py,0);
  glColor3f(1,0,0);
  glBegin(GL_LINE_LOOP);
 glVertex2f(0.1,0.4);
 glVertex2f(0.7,0.4);
 glVertex2f(0.4,0.8);
  glEnd();
  glFlush();
int main(int argC,char *argV[])
  printf("Enter the Rotation Reference Point [Pivot Point] : ");
  scanf("%f%f",&px,&py);
  printf("Enter the Rotation Degree : ");
  scanf("%f",&R);
  glutInit(&argC,argV);
  glutInitDisplayMode(GLUT_RGB|GLUT_SINGLE);
  glutInitWindowPosition(0,0);
  glutInitWindowSize(500,500);
  glutCreateWindow("Triangle Rotation");
  glutDisplayFunc(Draw);
  glutMainLoop();
  return 0;
```


https://youtu.be/apF4MUgp6k8

Draw a colour cube and spin it using OpenGL transformation matrices.


```
#include<windows.h>
#include<GL/glu.h>
#include<GL/glut.h>
GLfloat d = 0;
int a=0;
void MyInit()
  glClearColor(0,0,0,1);
  glEnable(GL_DEPTH_TEST);
void Spin()
  d = d + 0.25;
  if(d > 360)
 d = 0;
  glutPostRedisplay();
void Face(GLfloat A[],GLfloat B[],GLfloat C[],GLfloat D[])
  glBegin(GL_POLYGON);
 glVertex3fv(A);
 glVertex3fv(B);
 glVertex3fv(C);
 glVertex3fv(D);
  glEnd();
void Cube(GLfloat V0[],GLfloat V1[],GLfloat V2[],GLfloat V3[],GLfloat V4[],GLfloat V5[],GLfloat
V6[],GLfloat V7[])
  glColor3f(1,0,0);
  Face(V0,V1,V2,V3); //Front
  glColor3f(0,1,0);
  Face(V4,V5,V6,V7); //Back
  glColor3f(0,0,1);
  Face(V0,V4,V7,V3); //Left
  glColor3f(1,1,0);
  Face(V1,V5,V6,V2); //Right
  glColor3f(1,0,1);
  Face(V2,V3,V7,V6); //Bot
  glColor3f(0,1,1);
  Face(V0,V1,V5,V4); //Top
void Draw()
  GLfloat V[8][3] = {
 \{-0.5, 0.5, 0.5\},\
 \{0.5, 0.5, 0.5\},\
 0.5, -0.5, 0.5,
 \{-0.5, -0.5, 0.5\},\
```


```
\{-0.5, 0.5, -0.5\},\
 \{0.5, 0.5, -0.5\},\
 \{0.5, -0.5, -0.5\},\
 \{-0.5, -0.5, -0.5\},\
  GLfloat rV[8][3],r;
  int i;
  glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
  r = d*3.14/180;
  if(a == 1)
 for(i=0;i<8;i++)
 rV[i][0] = V[i][0];
 rV[i][1] = V[i][1]*cos(r)-V[i][2]*sin(r);
 rV[i][2] = V[i][1]*sin(r)+V[i][2]*cos(r);
 }
  }
  if(a == 2)
 for(i=0;i<8;i++)
 rV[i][0] = V[i][2]*sin(r)+V[i][0]*cos(r);
 rV[i][1] = V[i][1];
 rV[i][2] = V[i][2]*cos(r)-V[i][0]*sin(r);
 }
  }
  if(a == 3)
 for(i=0;i<8;i++)
 rV[i][0] = V[i][0]*cos(r)-V[i][1]*sin(r);
 rV[i][1] = V[i][0]*sin(r)+V[i][1]*cos(r);
 rV[i][2] = V[i][2];
  }
  Cube(rV[0],rV[1],rV[2],rV[3],rV[4],rV[5],rV[6],rV[7]);
  glutSwapBuffers();
}
int main(int argc, char *argv[])
  printf("Enter the Axis of Rotation [1->Xaxis | 2->Yaxis | 3->Zaxis]: ");
  scanf("%d",&a);
  glutInit(&argc,argv);
  glutInitWindowSize(600,600);
  glutInitWindowPosition(50,150);
  glutInitDisplayMode(GLUT_RGB | GLUT_DOUBLE | GLUT_DEPTH);
  glutCreateWindow("Cube Spin with Matrices");
  MyInit();
  glutDisplayFunc(Draw);
  glutIdleFunc(Spin);
  glutMainLoop();
  return 0;
```


https://youtu.be/YKX2Np7omJQ

Draw a color cube and allow the user to move the camera suitably to experiment with perspective viewing.


```
#include<windows.h>
#include<GL/glu.h>
#include<GL/glut.h>
GLfloat Cx=0,Cy=0,Cz=3;
void MyInit()
  glClearColor(0,0,0,1);
  glEnable(GL_DEPTH_TEST);
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  glFrustum(-1,1,-1,1,2,10);
  glMatrixMode(GL_MODELVIEW);
void Square(GLfloat A[],GLfloat B[],GLfloat C[],GLfloat D[])
  glBegin(GL_POLYGON);
 glVertex3fv(A);
 glVertex3fv(B);
 glVertex3fv(C);
 glVertex3fv(D);
  glEnd();
void Cube(GLfloat V0[],GLfloat V1[],GLfloat V2[],GLfloat V3[],GLfloat V4[],GLfloat V5[],GLfloat
V6[],GLfloat V7[])
  glColor3f(1,0,0);
  Square(V0,V1,V2,V3);
  glColor3f(0,1,0);
  Square(V4, V5, V6, V7);
  glColor3f(0,0,1);
  Square(V0,V4,V7,V3);
  glColor3f(1,1,0);
  Square(V1, V5, V6, V2);
  glColor3f(1,0,1);
  Square(V3, V2, V6, V7);
  glColor3f(0,1,1);
  Square(V0,V1,V5,V4);
void Draw()
  GLfloat V[8][3] = {
 \{-0.5, 0.5, 0.5\},\
 \{0.5, 0.5, 0.5\},\
 \{0.5, -0.5, 0.5\},\
 \{-0.5, -0.5, 0.5\},\
 \{-0.5, 0.5, -0.5\},\
 \{0.5, 0.5, -0.5\},\
 0.5, -0.5, -0.5
 \{-0.5, -0.5, -0.5\}
```


```
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
  glLoadIdentity();
  gluLookAt(Cx,Cy,Cz,0,0,0,0,1,0);
  Cube(V[0],V[1],V[2],V[3],V[4],V[5],V[6],V[7]);
  glutSwapBuffers();
void Key(unsigned char ch,int x,int y)
  switch(ch)
 case 'x' : Cx = Cx - 0.5; break;
 case 'X': Cx = Cx + 0.5; break;
 case 'y': Cy = Cy - 0.5; break;
 case 'Y' : Cy = Cy + 0.5; break;
 case 'z': Cz = Cz - 0.5; break;
 case 'Z': Cz = Cz + 0.5; break;
  glutPostRedisplay();
int main(int argC,char *argV[])
  glutInit(&argC,argV);
  glutInitWindowSize(600,600);
  glutInitWindowPosition(100,150);
  glutInitDisplayMode(GLUT_RGB | GLUT_DOUBLE | GLUT_DEPTH);
  glutCreateWindow("Color Cube with Camera");
  MyInit();
  glutDisplayFunc(Draw);
  glutKeyboardFunc(Key);
  glutMainLoop();
  return 0;
```


https://youtu.be/elw1WOziruk

Clip a Line using Cohen-Sutherland Algorithm.


```
#include<windows.h>
#include<GL/glu.h>
#include<GL/glut.h>
GLfloat xMin=-0.5,xMax=0.5,yMin=-0.5,yMax=0.5;
GLfloat x1=-0.4, y1=-0.3, x2=0.2, y2=0.4;
int Left=1,Right=2,Bot=4,Top=8;
int C1,C2;
int Clip_Flag = 0, Flag = 1;;
int Get_Code(GLfloat x,GLfloat y)
  int Code = 0;
  if(x < xMin)
 Code = Code | Left;
  if(x>xMax)
 Code = Code | Right;
  if(y<yMin)
 Code = Code | Bot;
  if(y>yMax)
 Code = Code | Top;
  return Code;
}
void Clip()
  int C;
  GLfloat x,y;
  if(C1)
 C = C1;
  else
 C = C2;
  if(C & Left)
 x = xMin;
 y = y1+(y2-y1)*((xMin-x1)/(x2-x1));
  if(C & Right)
 x = xMax;
 y = y1+(y2-y1)*((xMax-x1)/(x2-x1));
  if(C & Bot)
 y = yMin;
 x = x1+(x2-x1)*((yMin-y1)/(y2-y1));
  if(C & Top)
 y = yMax;
 x = x1+(x2-x1)*((yMax-y1)/(y2-y1));
```

```
if(C == C1)
 x1 = x;
 y1 = y;
  else
 x2 = x;
 y2 = y;
}
void Draw()
  glClear(GL_COLOR_BUFFER_BIT);
  glColor3f(1,1,1);
  glBegin(GL_LINE_LOOP);
 glVertex2f(xMin,yMin);
 glVertex2f(xMax,yMin);
 glVertex2f(xMax,yMax);
 glVertex2f(xMin,yMax);
  glEnd();
  glColor3f(1,0,0);
  if(Flag == 1)
  glBegin(GL_LINES);
 glVertex2f(x1,y1);
 glVertex2f(x2,y2);
  glEnd();
  while(1 & Clip_Flag == 1)
 C1 = Get\_Code(x1,y1);
 C2 = Get\_Code(x2,y2);
 if((C1|C2) == 0)
 break;
 else if((C1&C2)!=0)
 Flag = 0;
 break;
 else
 Clip();
  glFlush();
void Key(unsigned char ch,int x,int y)
  Clip\_Flag = 1;
  glutPostRedisplay();
int main(int argC,char *argV[])
```

```
glutInit(&argC,argV);
glutInit(WindowSize(500,500);
glutInit(WindowPosition(100,100));
glutInit(DisplayMode(GLUT_RGB | GLUT_SINGLE);
glutCreateWindow("Cohen-Sutherland Algorithm");
glutBisplayFunc(Draw);
glutKeyboardFunc(Key);
glutMainLoop();
return 0;

https://youtu.be/ZeTk3O416QM

Design a Flow Chart or Write the Algorithm (Need to do it yourself)
```


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.


```
#include<windows.h>
#include<GL/glu.h>
#include<GL/glut.h>
GLfloat T = 0;
void Spin()
  T = T + 0.1;
  if(T>360)
 T = 0;
  glutPostRedisplay();
void Draw()
  GLfloat Pos[] = \{0,1,0,1\};
  GLfloat Col[] = \{1,0,0,1\};
  GLfloat M[] = \{0,1,0,1\};
  glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
  glLoadIdentity();
  glLightfv(GL_LIGHT0,GL_POSITION,Pos);
  glLightfv(GL_LIGHT0,GL_DIFFUSE,Col);
  gluLookAt(0,1,3,0,0,0,0,1,0);
  glRotatef(T,0,1,0);
  glPushMatrix();
 glScalef(1,0.05,1);
 glutSolidCube(1);
  glPopMatrix();
  glPushMatrix();
 glTranslatef(-0.5,-0.5,-0.5);
 glScalef(0.05,1,0.05);
 glutSolidCube(1);
  glPopMatrix();
  glPushMatrix();
 glTranslatef(0.5,-0.5,-0.5);
 glScalef(0.05,1,0.05);
 glutSolidCube(1);
  glPopMatrix();
  glPushMatrix();
 glTranslatef(0.5,-0.5,0.5);
 glScalef(0.05,1,0.05);
 glutSolidCube(1);
  glPopMatrix();
```

```
glPushMatrix();
 glTranslatef(-0.5,-0.5,0.5);
 glScalef(0.05,1,0.05);
 glutSolidCube(1);
  glPopMatrix();
  glPushAttrib(GL_ALL_ATTRIB_BITS);
 glMaterialfv(GL_FRONT_AND_BACK,GL_AMBIENT,M);
 glPushMatrix();
 glTranslatef(0,0.25,0);
 glutSolidTeapot(0.25);
 glPopMatrix();
  glPopAttrib();
  glutSwapBuffers();
void MyInit()
  glEnable(GL_DEPTH_TEST);
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  glFrustum(-1,1,-1,1,2,10);
  glMatrixMode(GL_MODELVIEW);
  glEnable(GL_LIGHTING);
  glEnable(GL_LIGHT0);
int main(int argC,char *argV[])
  glutInit(&argC,argV);
  glutInitWindowSize(600,600);
  glutInitWindowPosition(100,100);
  glutInitDisplayMode(GLUT RGB | GLUT DOUBLE | GLUT DEPTH);
  glutCreateWindow("Table & TeaPot");
  MyInit();
  glutDisplayFunc(Draw);
  glutIdleFunc(Spin);
  glutMainLoop();
  return 0;
```


https://youtu.be/RzCOInR4ooc

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.


```
#include<windows.h>
#include<GL/glu.h>
#include<GL/glut.h>
int N;
void Triangle(GLfloat A[],GLfloat B[],GLfloat C[])
  glBegin(GL TRIANGLES);
 glVertex3fv(A);
 glVertex3fv(B);
 glVertex3fv(C);
  glEnd();
void Tetra(GLfloat V1[],GLfloat V2[],GLfloat V3[],GLfloat V4[])
  glColor3f(1,1,1);
  Triangle(V1,V2,V3);
  glColor3f(1,0,0);
  Triangle(V1,V3,V4);
  glColor3f(0,1,0);
  Triangle(V2,V3,V4);
  glColor3f(0,0,1);
  Triangle(V1,V2,V4);
void Div(GLfloat V1[],GLfloat V2[],GLfloat V3[],GLfloat V4[],int n)
  GLfloat V12[3], V23[3], V31[3], V14[3], V24[3], V34[3];
  if(n>0)
 V12[0] = (V1[0] + V2[0]) / 2;
 V12[1] = (V1[1] + V2[1]) / 2;
 V12[2] = (V1[2] + V2[2]) / 2;
 V23[0] = (V2[0] + V3[0]) / 2;
 V23[1] = (V2[1] + V3[1]) / 2;
 V23[2] = (V2[2] + V3[2]) / 2;
 V31[0] = (V3[0] + V1[0]) / 2;
 V31[1] = (V3[1] + V1[1]) / 2;
 V31[2] = (V3[2] + V1[2]) / 2;
 V14[0] = (V1[0] + V4[0]) / 2;
 V14[1] = (V1[1] + V4[1]) / 2;
 V14[2] = (V1[2] + V4[2]) / 2;
 V24[2] = (V2[2] + V4[2]) / 2;
 V24[0] = (V2[0] + V4[0]) / 2;
 V24[1] = (V2[1] + V4[1]) / 2;
 V34[0] = (V3[0] + V4[0]) / 2;
 V34[1] = (V3[1] + V4[1]) / 2;
 V34[2] = (V3[2] + V4[2]) / 2;
 Div(V1,V12,V31,V14,n-1);
 Div(V12,V2,V23,V24,n-1);
 Div(V31,V23,V3,V34,n-1);
 Div(V14,V24,V34,V4,n-1);
  else
 Tetra(V1,V2,V3,V4);
void Draw()
  GLfloat P[4][3] = {
 \{-0.65, -0.5, 0.5\},\
 \{0.65, -0.5, 0.5\},\
 \{0, 0.6, 0.5\},\
 \{0, -0.05, -0.5\}
```

```
};
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);

Div(P[0],P[1],P[2],P[3],N);
glutSwapBuffers();
}

int main(int argC,char *argV[])
{
  printf("Enter the Number of Division Steps : ");
  scanf("%d",&N);
  glutInit(&argC,argV);
  glutInit(WindowSize(600,600);
  glutInitWindowSize(600,600);
  glutInitWindowPosition(100,100);
  glutInitDisplayMode(GLUT_RGB | GLUT_DOUBLE | GLUT_DEPTH);
  glutCreateWindow("3D Sierpinski Gasket");
  glutDisplayFunc(Draw);


glutMainLoop();
  return 0;
}
```


https://youtu.be/H1RtMA3XV3k

Develop a menu driven program to animate a flag using Bezier Curve algorithm.


```
#include<windows.h>
#include<GL/glu.h>
#include<GL/glut.h>
GLfloat ya = 50, xa = 10;
int yFlag = 1, xFlag = 1,AniFlag=1;
void Animate()
  if(AniFlag == 1)
 if(ya > -50 \&\& yFlag == 1)
 ya = ya - 0.2;
 if(ya < = -50 \&\& yFlag == 1)
 yFlag = 0;
 if(ya < 50 \&\& yFlag == 0)
 ya = ya + 0.2;
 if(ya > = 50 \&\& yFlag == 0)
 yFlag = 1;
 if(xa>-10 \&\& xFlag == 1)
 xa = xa - 0.2;
 if(xa \le -10 \&\& xFlag == 1)
 xFlag = 0;
 if(xa<10 \&\& xFlag == 0)
 xa = xa + 0.2;
 if(xa \ge 10 \&\& xFlag == 0)
 xFlag = 1;
  glutPostRedisplay();
void Draw()
  GLfloat x[4],y1[4],y2[4],y3[4],y4[4];
  GLdouble xt[200],y1t[200],y2t[200],y3t[200],y4t[200],t;
  glClear(GL_COLOR_BUFFER_BIT);
  x[0] = 100; x[1] = 200; x[2] = 200; x[3] = 300-xa;
  y1[0] = 450; y1[1] = 450+ya; y1[2] = 450-ya; y1[3] = 450;
  y2[0] = 400; y2[1] = 400+ya; y2[2] = 400-ya; y2[3] = 400;
  y3[0] = 350; y3[1] = 350+ya; y3[2] = 350-ya; y3[3] = 350;
  y4[0] = 300; y4[1] = 300+ya; y4[2] = 300-ya; y4[3] = 300;
  for(i=0,t=0;t<1;i++,t=t+0.01)
 xt[i] = pow(1-t,3)*x[0]+3*t*pow(1-t,2)*x[1]+3*pow(t,2)*(1-t)*x[2]+pow(t,3)*x[3];
```

```
y1t[i] = pow(1-t,3)*y1[0]+3*t*pow(1-t,2)*y1[1]+3*pow(t,2)*(1-t)*y1[2]+pow(t,3)*y1[3];
 y2t[i] = pow(1-t,3)*y2[0]+3*t*pow(1-t,2)*y2[1]+3*pow(t,2)*(1-t)*y2[2]+pow(t,3)*y2[3];
 y3t[i] = pow(1-t,3)*y3[0]+3*t*pow(1-t,2)*y3[1]+3*pow(t,2)*(1-t)*y3[2]+pow(t,3)*y3[3];
 y4t[i] = pow(1-t,3)*y4[0]+3*t*pow(1-t,2)*y4[1]+3*pow(t,2)*(1-t)*y4[2]+pow(t,3)*y4[3];
  glColor3f(1,0.25,0);
  glBegin(GL_QUAD_STRIP);
 for(i=0;i<200;i++)
 glVertex2d(xt[i],y1t[i]);
 glVertex2d(xt[i],y2t[i]);
  glEnd();
  glColor3f(1,1,1);
  glBegin(GL_QUAD_STRIP);
 for(i=0;i<200;i++)
 glVertex2d(xt[i],y2t[i]);
 glVertex2d(xt[i],y3t[i]);
  glEnd();
  glColor3f(0.1,0.5,0.1);
  glBegin(GL_QUAD_STRIP);
 for(i=0;i<200;i++)
 glVertex2d(xt[i],y3t[i]);
 glVertex2d(xt[i],y4t[i]);
  glEnd();
  glColor3f(0.6,0.6,0.3);
  glRecti(90,460,100,50);
  glFlush();
void Menu(int n)
  if(n == 1)
 AniFlag = 1;
  else if(n == 2)
 AniFlag = 0;
  if(n == 3)
 exit(0);
  glutPostRedisplay();
void MyInit()
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  gluOrtho2D(0,500,0,500);
  glMatrixMode(GL MODELVIEW);
  glutCreateMenu(Menu);
  glutAddMenuEntry("Start",1);
```

```
glutAddMenuEntry("Stop",2);
glutAddMenuEntry("Exit",3);
glutAttachMenu(GLUT_RIGHT_BUTTON);
}


int main(int argC,char *argV[])
{
 glutInit(&argC,argV);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(100,100);
 glutInitDisplayMode(GLUT_RGB | GLUT_SINGLE);
 glutCreateWindow("Animate Flag");
 MyInit();
 glutDisplayFunc(Draw);
 glutIdleFunc(Animate);
 glutMainLoop();
 return 0;
}
```


https://youtu.be/ZXuqWb133-Y

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


```
#include<windows.h>
#include<GL/glu.h>
#include<GL/glut.h>
int LE[500],RE[500];
int EdgeFlag = 0,FillFlag = 0;
void Intersection(GLint x1,GLint y1,GLint x2,GLint y2)
  float x,M;
  int t,y;
  if(y1>y2)
 t = x1;
 x1 = x2;
 x2 = t;
 t = y1;
 y1 = y2;
 y2 = t;
  if((y2-y1)==0)
 M = (x2-x1);
 M = (x2-x1)/(y2-y1);
  x = x1;
  for(y=y1;y<=y2;y++)
 if(x < LE[y])
 LE[y]=x;
 if(x>RE[y])
 RE[y]=x;
 x = x + M;
void Draw()
  int x,y,i;
  GLint P1[2] = \{125,250\}, P2[2] = \{250,125\}, P3[2] = \{375,250\}, P4[2] = \{250,375\};
  glClear(GL_COLOR_BUFFER_BIT);
  for(i=0;i<500;i++)
 LE[i] = 500;
 RE[i] = 0;
  if(EdgeFlag == 1)
 glBegin(GL_LINE_LOOP);
 glVertex2iv(P1);
```

```
glVertex2iv(P2);
 glVertex2iv(P3);
 glVertex2iv(P4);
 glEnd();
  Intersection(P1[0],P1[1],P2[0],P2[1]);
  Intersection(P2[0],P2[1],P3[0],P3[1]);
  Intersection(P3[0],P3[1],P4[0],P4[1]);
  Intersection(P4[0],P4[1],P1[0],P1[1]);
  if(FillFlag == 1)
 for(y=0;y<500;y++)
 for(x=LE[y];x<RE[y];x++)
 glBegin(GL_POINTS);
 glVertex2i(x,y);
 glEnd();
 glFlush();
 }
  glFlush();
}
void Menu(int id)
  if(id == 1)
 EdgeFlag = 1;
  else if(id == 2)
 EdgeFlag = 0;
  else if(id == 3)
 exit(0);
  FillFlag = 1;
  glutPostRedisplay();
void MyInit()
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  gluOrtho2D(0,500,0,500);
  glMatrixMode(GL_MODELVIEW);
  glutCreateMenu(Menu);
  glutAddMenuEntry("With Edge",1);
  glutAddMenuEntry("Without Edge",2);
  glutAddMenuEntry("Exit",3);
  glutAttachMenu(GLUT_RIGHT_BUTTON);
int main(int argC,char *argV[])
  glutInit(&argC,argV);
  glutInitWindowSize(500,500);
```

```
glutInitWindowPosition(100,100);
glutInitDisplayMode(GLUT_RGB | GLUT_SINGLE);
glutCreateWindow("Polygon Fill");
MyInit();
glutDisplayFunc(Draw);
glutMainLoop();
return 0;

Design a Flow Chart or Write the Algorithm (Need to do it yourself)
```

