Enrollment No:- 160110524054

AIM: A brief study of various types of input and output devices.

1) INITGRAPH

- Initializes the graphics system.
- Void far initgraph(int far *graphdriver)
- To start the graphic system, you must first call initgraph.
- Initgraph initializes the graphic system by loading a graphics driver fromdisk (or validating a registered driver) then putting the system into graphics mode.
- Initgraph also resets all graphics settings (color, palette, current position, viewport, etc) to their defaults then resets graph.

2) GETPIXEL, PUTPIXEL

- Getpixel gets the color of a specified pixel.
- Putpixel places a pixel at a specified point.
- Unsigned far getpixel(int x, int y)
- Void far putpixel(int x, int y, int color)
- Getpixel getsthe color of the pixel located at (x,y);
- Putpixel plots a point in the color defined at (x, y).
- Getpixelreturns the color of the given pixel.
- Putpixel does not return.

3) CLOSE GRAPH

- Shuts down the graphic system.
- Void far closegraph(void);
- Close graph deallocates all memory allocated by the graphic system.
- It then restores the screen to the mode it was in before you called initgraph.

4) ARC, CIRCLE, PIESLICE

- arc draws a circular arc.
- Circle draws a circle
- Pieslice draws and fills a circular pieslice
- Void far arc(int x, int y, int stangle, int endangle, int radius);
- Void far circle(int x, int y, int radius);
- Void far pieslice(int x, int y, int stangle, int endangle, int radius);
- Arc draws a circular arc in the current drawing color
- Circle draws a circle in the current drawing color
- Pieslice draws a pieslice in the current drawing color, then fills it using the current fill pattern and fill color.

5) ELLIPSE, FILL ELLIPSE, SECTOR

- Ellipse draws an elliptical arc.
- Fill ellipse draws and fill ellipse.
- Sector draws and fills an elliptical pie slice.
- Void far ellipse(int x, int y, int stangle, int endangle, int xradius, int yradius)
- Void far fill ellipse(int x, int y, int xradius, int yradius)
- Void farsectoe(int x, int y, int stangle, int endangle, int xradius, int yradius)
- Ellipse draws an elliptical arc in the current drawing color.
- Fill ellipse draws an elliptical arc in the current drawing color and then fills it with fill color and fill pattern.
- Sector draws an elliptical pie slice in the current drawing color and then fills it using the pattern and color defined by setfill style or setfill pattern.

6) FLOODFILL

- Flood-fills a bounded region.
- Void far floodfill(int x, int y, int border)
- Floodfills an enclosed area on bitmap device.
- The area bounded by the color border is flooded with the current fill pattern and fill color.
- (x,y) is a "seed point"
- If the seed is within an enclosed area, the inside will be filled.
- If the seed is outside the enclosed area, the exterior will be filled.
- Use fillpoly instead of floodfill wherever possible so you can maintain code compatibility with future versions.
- Floodfill does not work with the IBM-8514 driver.
- If an error occurs while flooding a region, the graph result returns "1".

7) GETCOLOR, SETCOLOR

- Getcolor returns the current drawing color.
- Setcolor returns the current drawing color.
- Int far getcolor(void);
- Void far setcolor(int color)
- Getcolor returns the current drawing color.
- Setcolor sets the current drawing color to color, which can range from 0 to get max color.
- To set a drawing color with setcolor, you can pass either the color number or the equivalent color name.

8) LINE, LINEREL, LINETO

- Line draws a line between two specified pints.
- Onerel draws a line relative distance from current position (CP).
- Linrto draws a line from the current position (CP) to(x,y).
- Void far lineto(int x, int y)
- Line draws a line from (x1, y1) to (x2, y2) using the current color, line style and thickness. It does not update the current position (CP).
- Linerel draws a line from the CP to a point that is relative distance (dx, dy) from the CP, then advances the CP by (dx, dy).
- Lineto draws a line from the CP to (x, y), then moves the CP to (x,y).

9) RECTANGLE

- Draws a rectangle in graphics mode.
- Void far rectangle (int left, int top, int right, int bottom)
- It draws a rectangle in the current line style, thickness and drawing color.
- (left, top) is the upper left corner of the rectangle, and (right, bottom) is its lower right corner.

Practical 2

AIM: Write a program to implement a line using slope intercept formula.

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<math.h>
void main()
{
 float m,x1,y1,x2,y2;
 int x,y;
 int gdriver=DETECT,gmode,gerror;
 clrscr();
 printf(" PROGRAM FOR THE LINE INTERCEPT \n");
 printf(" Enter the value of x1");
 scanf("%f",&x1);
 printf(" Enter the value of y1");
 scanf("%f",&y1);
 printf(" Enter the value of x2");
 scanf("%f",&x2);
 printf(" Enter the value of y2");
 scanf("%f",&y2);
```

```
initgraph(&gdriver,&gmode,"C:\\TURBOC3\\BGI");
m=(y2-y1)/(x2-x1);
for(x=1;x<=x2;x++)
{
 y=m*(x-x1)+y1;
 putpixel(x,y,15);
 delay(50);
}
getch();
closegraph();
}</pre>
```


```
PROGRAM FOR THE LINE INTERCEPT
Enter the value of x1100
Enter the value of y1100
Enter the value of x2200
Enter the value of y2200
```


AIM: Write a program to implement line using DDA algorithm.

```
#include<conio.h>
#include<iostream.h>
#include<graphics.h>
#include<math.h>
#include<dos.h>
void main()
{
 float x,y,deltax,deltay;
 int x1,y1,x2,y2,i,len;
 int gd = DETECT, gm;
 initgraph(&gd,&gm,"C:\\TURBOC3\\BGI");
 cout << "Enter the Co-ordinates of starting point of line: ";
 cin>>x1>>y1;
 cout << "Enter the Co-ordinates of end point of line";
 cin>>x2>>y2;
 deltax = abs(x2-x1);
 deltay = abs(y2-y1);
 if(deltax>=deltay)
 Len = deltax;
 }
 else
```

```
{
 len = deltay;
 }
 deltax = deltax/len;
 deltay = deltay/len;
 x=x1;
 y=y1;
 i=1;
 while(i<=len)
 putpixel(x,y,WHITE);
 x = x + deltax;
 y = y + deltay;
 i++;
 delay(20);
 }
 getch();
 closegraph();
}
```


AIM: Write a program to implement line using Bresenham's algorithm.

```
#include<iostream.h>
#include<graphics.h>
void drawline(int x0, int y0, int x1, int y1)
{
 int dx, dy, p, x, y;
 dx=x1-x0;
 dy=y1-y0;
 x=x0;
 y=y0;
 p=2*dy-dx;
 while(x < x1)
 {
 if(p>=0)
 {
 putpixel(x,y,7);
 y=y+1;
 p=p+2*dy-2*dx;
 }
 else
 {
 putpixel(x,y,7);
 p=p+2*dy;
 }
 x=x+1;
```

```
}
int main()
{
 int gdriver=DETECT, gmode, error, x0, y0, x1, y1;
 initgraph(&gdriver, &gmode, "C:\\TURBOC3\\BGI");
 cout<<"Enter co-ordinates of first point: ";
 cin>>x0>>y0;

 cout<<"Enter co-ordinates of second point: ";
 cin>>x1>>y1;

 drawline(x0, y0, x1, y1);


 return 0;
}
```

```
Enter co-ordinates of first point: 100
100
Enter co-ordinates of second point: 200
200
```

AIM: Write a program to implement circle using midpoint algorithm.

```
#include<iostream.h>
#include<graphics.h>
void drawcircle(int x0, int y0, int radius)
{
 int x = radius;
 int y = 0;
 int err = 0;
 while (x \ge y)
 {
 putpixel(x0 + x, y0 + y, 7);
 putpixel(x0 + y, y0 + x, 7);
 putpixel(x0 - y, y0 + x, 7);
 putpixel(x0 - x, y0 + y, 7);
 putpixel(x0 - x, y0 - y, 7);
 putpixel(x0 - y, y0 - x, 7);
 putpixel(x0 + y, y0 - x, 7);
 putpixel(x0 + x, y0 - y, 7);
 if (err \le 0)
 {
 y += 1;
 err += 2*y + 1;
 }
 if (err > 0)
 {
 x = 1;
```

```
err = 2*x + 1;
 }
 }
}
int main()
{
 int gdriver=DETECT, gmode, error, x, y, r;
 initgraph(&gdriver, &gmode, "C:\\TURBOC3\\BGI");
 cout<<"Enter radius of circle: ";
 cin>>r;
 cout<<"Enter co-ordinates of center(x and y): ";</pre>
 cin>>x>>y;
 drawcircle(x, y, r);
 return 0;
}
```


AIM: Write a program to implement translation of a line and triangle.

```
Code: (Triangle)
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<process.h>
#include<math.h>
int x1,y1,x2,y2,x3,y3,mx,my;
void draw();
void tri();
void main()
{
 int gd=DETECT,gm;
 int c;
 initgraph(\&gd,\&gm,"C:\TURBOC3\BGI");
 printf("Enter the 1st point for the triangle:");
 scanf("%d%d",&x1,&y1);
 printf("Enter the 2nd point for the triangle:");
 scanf("%d%d",&x2,&y2);
 printf("Enter the 3rd point for the triangle:");
 scanf("%d%d",&x3,&y3);
 cleardevice();
 draw();
```

```
getch();
 tri();
 getch();
}
void draw()
{
 line(x1,y1,x2,y2);
 line(x2,y2,x3,y3);
 line(x3,y3,x1,y1);
}
void tri()
{
 int x,y,a1,a2,a3,b1,b2,b3;
 printf("Enter the Transaction coordinates");
 scanf("%d%d",&x,&y);
 cleardevice();
 a1=x1+x;
 b1=y1+y;
 a2=x2+x;
 b2=y2+y;
 a3=x3+x;
 b3=y3+y;
 line(a1,b1,a2,b2);
 line(a2,b2,a3,b3);
 line(a3,b3,a1,b1);
}
```

Enter the 1st point for the triangle:100 150
Enter the 2nd point for the triangle:320 210
Enter the 3rd point for the triangle:432 320

Code: (line)

#include<conio.h>

```
#include<graphics.h>
#include<stdio.h>
void main()
{
 int gd=DETECT,gm;
 int 1[2][2],v[2]={10,15},i=0,j;
 clrscr();
 initgraph(&gd,&gm,"C:\\TURBOC3\\BGI");
 printf("Enter the initial and final coordinates of a line ");
 while(i<2)
 {
 printf("x%d and y%d = ",i,i);
 j=0;
 scanf("\%d",\&l[i][j]);
 scanf("%d",&l[i][j+1]);
 i++;
 }
 line(l[0][0],l[0][1],l[1][0],l[1][1]);
 setcolor(BLUE);
 line(l[0][0]+v[0],l[0][1]+v[1],l[1][0]+v[0],l[1][1]+v[1]);
 getch();
 closegraph();
}
```


AIM: Write a program to implement rotation of a line and triangle.


```
Code: (line)
#include<stdio.h>
#include<graphics.h>
#include<math.h>
int main()
{
 intgd=0,gm,x1,y1,x2,y2;
 double s,c, angle;
 initgraph(&gd, &gm,"C:\\TURBOC3\\BGI");
 setcolor(RED);
 printf("Enter coordinates of line: ");
 scanf("%d%d%d%d",&x1,&y1,&x2,&y2);
 cleardevice();
 setbkcolor(WHITE);
 line(x1,y1,x2,y2);
 getch();
 setbkcolor(BLACK);
 printf("Enter rotation angle: ");
 scanf("%lf", &angle);
 setbkcolor(WHITE);
 c = \cos(\text{angle } *3.14/180);
 s = \sin(\text{angle } *3.14/180);
```

```
x1 = floor(x1 * c + y1 * s);
y1 = floor(-x1 * s + y1 * c);
x2 = floor(x2 * c + y2 * s);
y2 = floor(-x2 * s + y2 * c);
cleardevice();
line(x1, y1, x2, y2);
getch();
closegraph();
return 0;
}
```

Before rotation


```
DOSBox 0.74, Cpu speed: max 100% cycles, Frameskip 0, Program: TC — X

Enter coordinates of line: 100 100 100 200
```


After rotation

Code: (Triangle)

```
#include<stdio.h>
#include<graphics.h>
#include<math.h>
main()
{
 intgd=0,gm,x1,y1,x2,y2,x3,y3;
 double s,c, angle;
 initgraph(&gd, &gm, "C:\\TURBOC3\\BGI");
 setcolor(RED);
 printf("Enter coordinates of triangle: ");
 scanf("%d%d%d%d%d%d",&x1,&y1,&x2,&y2, &x3, &y3);
 setbkcolor(WHITE);
 cleardevice();
 line(x1,y1,x2,y2);
 line(x2,y2, x3,y3);
 line(x3, y3, x1, y1);
 getch();
 setbkcolor(BLACK);
 printf("Enter rotation angle: ");
 scanf("%lf", &angle);
 setbkcolor(WHITE);
 c = cos(angle *M_PI/180);
 s = \sin(\text{angle *M_PI/180});
```


```
x1 = floor(x1 * c + y1 * s);
y1 = floor(-x1 * s + y1 * c);
x2 = floor(x2 * c + y2 * s);
y2 = floor(-x2 * s + y2 * c);
x3 = floor(x3 * c + y3 * s);
y3 = floor(-x3 * s + y3 * c);


cleardevice();
line(x1, y1, x2, y2);
line(x2,y2, x3,y3);
line(x3, y3, x1, y1);
getch();
closegraph();
return 0;
}
```

Before rotation


```
DOSBox 0.74, Cpu speed: max 100% cycles, Frameskip 0, Program: TC — X

Enter coordinates of triangle: 200 200 200 100 100 200
```


After rotation

AIM: Write a program to implement scaling transformation.

Code

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<process.h>
#include<math.h>
int x1,y1,x2,y2,x3,y3,mx,my;
void draw();
void scale();
void main()
{
 int gd=DETECT,gm;
 int c;
 initgraph(&gd,&gm,"C:\\TURBOC3\\BGI");
 printf("Enter the 1st point for the triangle:");
 scanf("%d%d",&x1,&y1);
 printf("Enter the 2nd point for the triangle:");
 scanf("%d%d",&x2,&y2);
 printf("Enter the 3rd point for the triangle:");
 scanf("%d%d",&x3,&y3);
 draw();
 scale();
}
```

```
void draw()
{
 line(x1,y1,x2,y2);
 line(x2,y2,x3,y3);
 line(x3,y3,x1,y1);
}
void scale()
{
 int x,y,a1,a2,a3,b1,b2,b3;
 int mx,my;
 printf("Enter the scalling coordinates");
 scanf("%d%d",&x,&y);
 mx=(x1+x2+x3)/3;
 my=(y1+y2+y3)/3;
 cleardevice();
 a1=mx+(x1-mx)*x;
 b1=my+(y1-my)*y;
 a2=mx+(x2-mx)*x;
 b2=my+(y2-my)*y;
 a3=mx+(x3-mx)*x;
 b3=my+(y3-my)*y;
 line(a1,b1,a2,b2);
 line(a2,b2,a3,b3);
 line(a3,b3,a1,b1);
```

```
draw();
getch();
```


```
Enter the 1st point for the triangle:150 100
Enter the 2nd point for the triangle:50 60
Enter the 3rd point for the triangle:200 210
Enter the scalling coordinates:
```


AIM: Write a program to implement 3d rotation about an arbitrary axis.

```
#include<stdio.h>
#include<graphics.h>
#include<math.h>
int main()
{
 intgd=0,gm,x1,y1,x2,y2;
 double s,c, angle;
 initgraph(&gd, &gm, "C:\\TC\\BGI");
 setcolor(RED);
 printf("Enter coordinates of line: ");
 scanf("%d%d%d%d",&x1,&y1,&x2,&y2);
 cleardevice();
 setbkcolor(WHITE);
 line(x1,y1,x2,y2);
 getch();
 setbkcolor(BLACK);
 printf("Enter rotation angle: ");
 scanf("%lf", &angle);
 setbkcolor(WHITE);
 c = cos(angle *3.14/180);
 s = \sin(\text{angle } *3.14/180);
```

```
x1 = floor(x1 * c + y1 * s);
y1 = floor(-x1 * s + y1 * c);
x2 = floor(x2 * c + y2 * s);
y2 = floor(-x2 * s + y2 * c);
cleardevice();
line(x1, y1, x2, y2);
getch();
closegraph();
return 0;
}
```


AIM: Write a program to implement Cohen Sutherland Line Clipping.

```
#include<iostream.h>
#include<stdlib.h>
#include<math.h>
#include<graphics.h>
#include<dos.h>
typedef struct coordinate
{
 int x,y;
 char code[4];
PT;
void drawwindow();
void drawline(PT p1,PT p2);
PT setcode(PT p);
int visibility(PT p1,PT p2);
PT resetendpt(PT p1,PT p2);
void main()
{
 int gd=DETECT,v,gm;
 PT p1,p2,p3,p4,ptemp;
 cout << "\nEnter x1 and y1\n";
 cin>>p1.x>>p1.y;
```

```
cout < "\nEnter x2 and y2\n";
cin>>p2.x>>p2.y;
initgraph(&gd,&gm,"C:\\TURBOC3\\BGI");
drawwindow();
delay(500);
drawline(p1,p2);
delay(500);
cleardevice();
delay(500);
p1=setcode(p1);
p2=setcode(p2);
v=visibility(p1,p2);
delay(500);
switch(v)
 case 0:
 drawwindow();
 delay(500);
 drawline(p1,p2);
 break;
 case 1:
 drawwindow();
 delay(500);
 break;
 case 2:
 p3=resetendpt(p1,p2);
 p4=resetendpt(p2,p1);
 drawwindow();
```

```
delay(500);
 drawline(p3,p4);
 break;
 }
 delay(5000);
 closegraph();
}
void drawwindow()
{
 line(150,100,450,100);
 line(450,100,450,350);
 line(450,350,150,350);
 line(150,350,150,100);
}
void drawline(PT p1,PT p2)
{
 line(p1.x,p1.y,p2.x,p2.y);
}
PT setcode(PT p) //for setting the 4 bit code
{
 PT ptemp;
 if(p.y<100)
 ptemp.code[0]='1'; //Top
 else
 ptemp.code[0]='0';
 if(p.y>350)
 ptemp.code[1]='1'; //Bottom
```


```
else
 ptemp.code[1]='0';
 if(p.x>450)
 ptemp.code[2]='1'; //Right
 else
 ptemp.code[2]='0';
 if(p.x<150)
 ptemp.code[3]='1'; //Left
 else
 ptemp.code[3]='0';
 ptemp.x=p.x;
 ptemp.y=p.y;
 return(ptemp);
}
int visibility(PT p1,PT p2)
{
 int i,flag=0;
 for(i=0;i<4;i++)
 {
 if((p1.code[i]!='0') || (p2.code[i]!='0'))
 flag=1;
 }
 if(flag==0)
 return(0);
 for(i=0;i<4;i++)
 {
 if((p1.code[i]==p2.code[i]) && (p1.code[i]=='1'))
 flag='0';
```

```
}
 if(flag==0)
 return(1);
 return(2);
}
PT resetendpt(PT p1,PT p2)
{
 PT temp;
 int x,y,i;
 float m,k;
 if(p1.code[3]=='1')
 x=150;
 if(p1.code[2]=='1')
 x=450;
 if((p1.code[3]=='1') || (p1.code[2]=='1'))
 {
 m = (float)(p2.y-p1.y)/(p2.x-p1.x);
 k=(p1.y+(m*(x-p1.x)));
 temp.y=k;
 temp.x=x;
 for(i=0;i<4;i++)
 temp.code[i]=p1.code[i];
 if(temp.y<=350 && temp.y>=100)
 return (temp);
 }
```


```
if(p1.code[0]=='1')
 y=100;
 if(p1.code[1]=='1')
 y=350;
 if((p1.code[0]=='1') \parallel (p1.code[1]=='1'))
 {
 m = (float)(p2.y-p1.y)/(p2.x-p1.x);
 k=(float)p1.x+(float)(y-p1.y)/m;
 temp.x=k;
 temp.y=y;
 for(i=0;i<4;i++)
 temp.code[i]=p1.code[i];
 return(temp);
 }
 else
 return(p1);
}
```

```
Enter ×1 and y1
100
100
Enter ×2 and y2
200
200_
```

Before clipping

After clipping

AIM: Write a program to implement Sutherland Hodgeman Polygon Clipping.

```
#include<iostream.h>
#include<conio.h>
#include<graphics.h>
#define round(a) ((int)(a+0.5))
int k;
float xmin,ymin,xmax,ymax,arr[20],m;
void clipl(float x1,float y1,float x2,float y2)
{
 if(x2-x1)
 m=(y2-y1)/(x2-x1);
 else
 m=100000;
 if(x1 >= xmin && x2 >= xmin)
 {
 arr[k]=x2;
 arr[k+1]=y2;
 k+=2;
 }
 if(x1 < xmin && x2 >= xmin)
 {
 arr[k]=xmin;
 arr[k+1]=y1+m*(xmin-x1);
 arr[k+2]=x2;
 arr[k+3]=y2;
 k+=4;
 }
```

```
if(x1 >= xmin \&\& x2 < xmin)
 {
 arr[k]=xmin;
 arr[k+1]=y1+m*(xmin-x1);
 k+=2;
 }
}
void clipt(float x1,float y1,float x2,float y2)
{
 if(y2-y1)
 m=(x2-x1)/(y2-y1);
 else
 m=100000;
 if(y1 \le ymax & y2 \le ymax)
 {
 arr[k]=x2;
 arr[k+1]=y2;
 k+=2;
 }
 if(y1 > ymax && y2 <= ymax)
 {
 arr[k]=x1+m*(ymax-y1);
 arr[k+1]=ymax;
 arr[k+2]=x2;
 arr[k+3]=y2;
 k+=4;
 }
 if(y1 \le ymax \&\& y2 > ymax)
 {
 arr[k]=x1+m*(ymax-y1);
```

```
arr[k+1]=ymax;
 k+=2;
 }
}
void clipr(float x1,float y1,float x2,float y2)
{
 if(x2-x1)
 m=(y2-y1)/(x2-x1);
 else
 m=100000;
 if(x1 \le xmax \&\& x2 \le xmax)
 {
 arr[k]=x2;
 arr[k+1]=y2;
 k+=2;
 }
 if(x1 > xmax && x2 <= xmax)
 {
 arr[k]=xmax;
 arr[k+1]=y1+m*(xmax-x1);
 arr[k+2]=x2;
 arr[k+3]=y2;
 k+=4;
 }
 if(x1 \le xmax \&\& x2 > xmax)
 {
 arr[k]=xmax;
 arr[k+1]=y1+m*(xmax-x1);
 k+=2;
```

```
}
}
void clipb(float x1,float y1,float x2,float y2)
{
 if(y2-y1)
 m=(x2-x1)/(y2-y1);
 else
 m=100000;
 if(y1 >= ymin && y2 >= ymin)
 arr[k]=x2;
 arr[k+1]=y2;
 k+=2;
 }
 if(y1 < ymin && y2 >= ymin)
 {
 arr[k]=x1+m*(ymin-y1);
 arr[k+1]=ymin;
 arr[k+2]=x2;
 arr[k+3]=y2;
 k+=4;
 }
 if(y1 >= ymin \&\& y2 < ymin)
 {
 arr[k]=x1+m*(ymin-y1);
 arr[k+1]=ymin;
 k+=2;
 }
}
```

```
void main()
{
 int gdriver=DETECT,gmode,n,poly[20];
 float xi,yi,xf,yf,polyy[20];
 clrscr();
 cout<<"Coordinates of rectangular clip window:\nxmin,ymin
 cin>>xmin>>ymin;
 :";
 cout<<"xmax,ymax
 cin>>xmax>>ymax;
 cout<<"\n\nPolygon to be clipped :\nNumber of sides
 cin>>n;
 cout<<"Enter the coordinates :";</pre>
 for(int i=0; i < 2*n; i++)
 cin>>polyy[i];
 polyy[i]=polyy[0];
 polyy[i+1]=polyy[1];
 for(i=0; i < 2*n+2; i++)
 poly[i]=round(polyy[i]);
 initgraph(\&gdriver,\&gmode,"C:\TURBOC3\BGI");
 setcolor(RED);
 rectangle(xmin,ymax,xmax,ymin);
 cout<<"\t\tUNCLIPPED POLYGON";</pre>
 setcolor(WHITE);
 fillpoly(n,poly);
```

```
getch();
cleardevice();
k=0;
for(i=0; i < 2*n; i+=2)
 clipl(polyy[i],polyy[i+1],polyy[i+2],polyy[i+3]);
 n=k/2;
for(i=0; i < k; i++)
 polyy[i]=arr[i];
 polyy[i]=polyy[0];
 polyy[i+1]=polyy[1];
 k=0;
for(i=0; i < 2*n; i+=2)
 clipt(polyy[i],polyy[i+1],polyy[i+2],polyy[i+3]);
 n=k/2;
for(i=0; i < k; i++)
 polyy[i]=arr[i];
 polyy[i]=polyy[0];
 polyy[i+1]=polyy[1];
 k=0;
for(i=0; i < 2*n; i+=2)
 clipr(polyy[i],polyy[i+1],polyy[i+2],polyy[i+3]);
 n=k/2;
for(i=0; i < k; i++)
 polyy[i]=arr[i];
 polyy[i]=polyy[0];
 polyy[i+1]=polyy[1];
```

```
Coordinates of rectangular clip window:


xmin,ymin :200 200


xmax,ymax :400 400

Polygon to be clipped:

Number of sides :3

Enter the coordinates:150 300
300 300
```


AIM: Write a program to draw Bezier curve.


```
#include<graphics.h>
#include<math.h>
#include<conio.h>
#include<stdio.h>
void main()
{
 int x[4],y[4],i;
 double put_x,put_y,t;
 int gr=DETECT,gm;
 initgraph(&gr,&gm,"C:\\TURBOC3\\BGI");
 printf("\n***** Bezier Curve *********);
 printf("\n Please enter x and y coordinates ");
 for(i=0;i<4;i++)
 {
 scanf("%d%d",&x[i],&y[i]);
 putpixel(x[i],y[i],3);
 // Control Points
 }
 for(t=0.0; t=t+0.001) // t always lies between 0 and 1
 {
 put_x = pow(1-t,3)*x[0] + 3*t*pow(1-t,2)*x[1] + 3*t*t*(1-t)*x[2] +
 pow(t,3)*x[3]; // Formula to draw curve
 put_y = pow(1-t,3)*y[0] + 3*t*pow(1-t,2)*y[1] + 3*t*t*(1-t)*y[2] +
 pow(t,3)*y[3];
 putpixel(put_x,put_y, WHITE); // putting pixel
```

```
}
getch();
closegraph();
}
```


AIM: Write a program to b-spline curve.

```
void drawBSplineCurve(vector<point> poly)
{
 int n, d;
 cout << "Enter degree of curve: ";</pre>
 cin >> d;
 n = poly.size();
 vector<double> uVec;
 int i;
 for(i=0;i< n+d;i++)
 {
 uVec.push_back(((double)i)/(n+d-1));
 }
 double x, y, basis, u;
 for(u=0;u<=1;u+=0.0001)
 x = 0;
 y = 0;
 for(i=0;i<poly.size();i++)</pre>
 {
 basis = blend(uVec, u, i, d);
 x += basis*poly[i].x;
 y += basis*poly[i].y;
 }
 putpixel(roundOff(x), roundOff(y), YELLOW);
```


AIM: Write a program to make a moving colored car using inbuilt functions.

```
#include<graphics.h>
#include<conio.h>
int main()
{
 intgd=DETECT,gm, i, maxx, cy;
 initgraph(&gd, &gm, "C:\\TURBOC3\\BGI");
 setbkcolor(WHITE);
 setcolor(RED);
 maxx = getmaxx();
 cy = getmaxy()/2;
 for(i=0;i<\max x-140;i++)
 {
 cleardevice();
 line(0+i,cy-20, 0+i, cy+15);
 line(0+i, cy-20, 25+i, cy-20);
 line(25+i, cy-20, 40+i, cy-70);
 line(40+i, cy-70, 100+i, cy-70);
 line(100+i, cy-70, 115+i, cy-20);
 line(115+i, cy-20, 140+i, cy-20);
 line(0+i, cy+15, 18+i, cy+15);
 circle(28+i, cy+15, 10);
 line(38+i, cy+15, 102+i, cy+15);
 circle(112+i, cy+15,10);
 line(122+i, cy+15,140+i,cy+15);
 line(140+i, cy+15, 140+i, cy-20);
```

```
rectangle(50+i, cy-62, 90+i, cy-30);
setfillstyle(1,BLUE);
floodfill(5+i, cy-15, RED);
setfillstyle(1, LIGHTBLUE);
floodfill(52+i, cy-60, RED);
delay(10);
}
getch();
closegraph();
return 0;
}
```

DOSBox 0.74, Cpu speed: max 100% cycles, Frameskip 0, Program: TC — 🖂 🗙

DOSBox 0.74, Cpu speed: max 100% cycles, Frameskip 0, Program: TC — 🖂 🗙

AIM: Write a program to draw animation using increasing circles filled with different colors and patterns.

```
#include<graphics.h>
#include<conio.h>
void main()
{
 intgd=DETECT, gm, i, x, y;
 initgraph(&gd, &gm,"C:\\TURBOC3\\BGI");
 x=getmaxx()/3;
 y=getmaxx()/3;
 setbkcolor(WHITE);
 setcolor(BLUE);
 for(i=1;i<=8;i++)
 {
 setfillstyle(i,i);
 delay(20);
 circle(x, y, i*20);
 floodfill(x-2+i*20,y,BLUE);
 }
 getch();
 closegraph();
}
```

