

[08:07, 26/03/2024] Sejal Pisal: AIM: Study and enlist the basic functions used for graphics in C/C++ language. Give an example for each of them.


```
line(left-10,top+150,left+410,top+150);
ellipse(x,y+200,0,360,100,50);
outtextxy(left+100,top+325,"My First C Graphics program");
getch();
closegraph();
return 0;
}
Output
en
[08:08, 26/03/2024] Sejal Pisal: AIM: Draw a co-ordinate axis at the center of the screen.
PROGRAM
#include <graphics.h>
#include <conio.h>
main()
{
int gd=DETECT,gm;
```

```
int midx, midy;
initgraph(&gd,&gm, "C:\\TURBOC3\\BGI");
midx=getmaxx()/2;
midy=getmaxy()/2;
line(1,midy,640,midy);
line(midx,1,midx,6-40);
getch();
closegraph();
return 0;
}
[08:14, 26/03/2024] Sejal Pisal: J
PRACTICAL NO: 2A
AIM: Divide your screen into four region, draw circle, rectangle, ellipse and half ellipse in each region
with appropriate message.
PROGRAM
#include<stdio.h>
#include<conio.h>
```

```
#include<graphics.h>
main()
{
int gd=DETECT,gm;
int midx, midy;
initgraph(&gd,&gm, "c:\\TURBOC3\\bgi");
midx=getmaxx()/2;
midy=getmaxy()/2;
line(1,midy, 840, midy);
line(midx, 1, midx,940);
circle (150,130,50);
outtextxy(130,200, "CIRCLE");
rectangle(400,90,500,170);
outtextxy(420,200, "RECTANGLE");
arc(150,350,0,180,50);
```

```
outtextxy(140,380,"ARC");
ellipse(450,320,0,360,50,40);
outtextxy(425,375,"ELLIPSE");
getch();
closegraph();
return 0;
}
Output
[08:14, 26/03/2024] Sejal Pisal: AIM: Draw a simple hut on the screen.
PROGRAM
#include<graphics.h>
#include<conio.h>
int main() {
int gd DETECT,gm;
initgraph(&gd, &gm, "c:\\TURBOC3\\BGI");
/* Draw Hut */
setcolor(WHITE);
```

```
rectangle(150,180,250,300);
rectangle (250,180,420,300);
rectangle(180,250,220,300);
line(200,100,150,180);
line(200,100,250,180);
line(200,100,370,100);
line(370,100,420,180);
getch();
closegraph();
return 0;
}
[08:15, 26/03/2024] Sejal Pisal: AIM: Draw the following basic shapes in the center of the screen:
i. Circle
ii. Rectangle
iii. Square
iv. Concentric Circles
```

```
v. Ellipse
vi. Line
PROGRAM
i. Circle
#include<stdio.h>
#include<graphics.h>
#include<conio.h>
int main() {
int gd = DETECT,gm;
int x,y,radius=80;
initgraph(&gd, &gm, "C:\\TURBOC3\\BGI");
x = getmaxx()/2;
y = getmaxy()/2;
outtextxy(160,50, "BASIC SHAPE AT THE CENTER OF SCREEN-CIRCLE");
circle(x, y, radius);
```

```
getch();
closegraph();
return 0;
[08:15, 26/03/2024] Sejal Pisal: of
ii. Rectangle
#include<stdio.h>
#include<graphics.h>
#include<conio.h>
int main() {
int gd DETECT.gm;
int x,y;
initgraph(&gd, &gm, "C:\\TURBOC3\\BGI");
outtextxy(160,50, "BASIC SHAPE AT THE CENTER OF
SCREEN- RECTANGLE");
rectangle(170,420,500,170);
getch();
```

```
closegraph();
return 0;
}
[08:16, 26/03/2024] Sejal Pisal: iii. Square
#include<stdio.h>
#include <graphics.h>
#include<conio.h>
int main() {
int gd = DETECT,gm;
int x,y;
initgraph(\&gd, \&gim, "C:\TURBOC3\BGI");
outtextxy (160,50, "BASIC SHAPE AT THE CENTER OF
SCREEN-SQUARE");
rectangle(250,180,380,340);
getch();
closegraph();
```

```
return 0;
}
[08:16, 26/03/2024] Sejal Pisal: iv. Concentric Circles
#include<stdio.h>
#include<graphics.h>
#include<conio.h>
int main() {
int gd = DETECT,gm,color=1;
int x,y,i;
initgraph(\&gd, \&gm, "C:\TURBOC3\BGI");
x = getmaxx()/2;
y = getmaxy()/2;
outtextxy(160,20, "BASIC SHAPE AT THE CENTER OF
SCREEN-CIRCLE");
for(i=20;i<=200;i+=20){
setcolor(color++);
```

```
circle(x,y,i); }
getch();
closegraph();
return 0;
}
[08:16, 26/03/2024] Sejal Pisal: v. Ellipse
#include<stdio.h>
#include <graphics.h>
#include<conio.h>
int main() {
int gd DETECT.gm;
int x,y;
initgraph(&gd, &gm, "C:\\TURBOC3\\BGI");
x = getmaxx()/2;
y = getmaxy()/2;
outtextxy(160,50, "BASIC SHAPE AT THE CENTER OF
```

```
SCREEN-ellipse");
ellipse(x, y, 0, 360, 120, 60);
getch();
closegraph();
return 0;
}
[08:17, 26/03/2024] Sejal Pisal: vi. Line
#include<stdio.h>
#include<graphics.h>
#include<conio.h>
int main() {
int gd DETECT.gm;
int x,y;
initgraph(&gd. & gm, "C:\\TURBOC3\\BGI");
x = getmaxx()/2;
y=getmaxy()/2;
```

```
outtextxy (160,50, "BASIC SHAPE AT THE CENTER OF
SCREEN-LINE");
line(100,250,500,250);
getch();
closegraph();
return 0;
}
[08:18, 26/03/2024] Sejal Pisal: AIM: Develop the program for DDA Line drawing algorithm.
PROGRAM
#include <graphics.h>
#include <conio.h>
#include <math.h>
void main()
{
float x,y,x1,y1,x2,y2,dx,dy,step;
int i,gd=DETECT.gm;
```

```
initgraph(\&gd,\&gm, "C:\TURBOC3\BCI");
printf("Enter the value of x1 and yl: "); scanf("%f%f",&x1,y1);
printf("Enter the value of x2 and y2: "); scanf("%f%f",&x2,&y2);
dx=als(x2-xl);
dy=a\sim los(y2-y\sim l)
if(dx >= dy)
step-dx;
else
step=dy;
dx=dx/step;
dy=dy/step;
x=x~1
y=y1
i=1
while(i<=step)
{
```

```
putpixel(x,y,5);
x=x+dx;
y=y+dy
i=i+1
delay(100);
}
closegraph();
}
[08:19, 26/03/2024] Sejal Pisal: AIM: Develop the program for Bresenham's Line drawing algorithm.
ST PROGRAM
#include<math.h>
#include<graphics.h>
#include<conio.h>
void drawline(int x, int y0, int x1, int y1)
{
int dx, dy, p, x, y;
```

```
dx=x1-x0;
dy=y1-y0;
x=x0;
Animation
y=y0;
n=2^{*}dy-dx;
while(x<x1)
if(p>=0)
{
{
putpixel(x,y,7);
y=y+1;
p=p+2^{}dy-2^{}dx;
#
#
}
```

```
else
{
Α
putpixel(x.y.7);
p=p+2^{*}dy;
}
x=x+1
}
}
int main()
{
int gdriver=DETECT, gmode, error, x0, y0, x1, y1;
clrscr();
initgraph(&gdriver, &gmode, "c:\\TURBOC3\\bgi");
printf("Enter coordinates of first point: ");
scanf("%f%f",&x 8\times0):
```

```
printf("Enter coordinates of second point: ");
scanf("%f%f",&x1,&y1);
drawline(x0, y0, x1, y1);
closegraph();
}
return 0;
[08:20, 26/03/2024] Sejal Pisal: AIM: Develop the program for the mid-point circle drawing
algorithm.
AT PROGRAM
#include<iostream.h>
#include<graphics.h>
#include<conio.h>
void drawcircle(int x0,int y0,int radius)
{
int x=radius;
int y=0;
```

```
int err=0;
while(x>=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<=0)
{
y+=1;
err+=2*y+1;
}
if(err>=0)
{x-=1;
err-=2*x+1;
}
}
}
int main()
```

```
{
int gddriver DETECT.gmode, error,x,y,r;
initgraph(&gddriver,&gmode, "C:\\TURBOC3\\BGI");
cout<<"Enter radius of circle:":
cin>>r;
cout<<"Enter co-ordinates of center(x&y)";</pre>
cin>>x>>y;
drawcircle(x,y,r);
getch();
return 0;
}
[08:24, 26/03/2024] Sejal Pisal: AIM: Develop the program for the mid-point ellipse drawing
algorithm.
PROGRAM
#include<graphics.h>
#include<stdlib.h>
#include<iostream.h>
```

```
#include<conio.h>
void main()
{
clrscr();
int gd DETECT, gm;
int xe,ye,x,y; float p;
long rx,ry;
initgraph (\&gd, \&gm, "C:\TURBOC3\BGI"); cout << "Enter coordinates of centre: "; \\
cin>>xc>>yc;
cout<<"Enter x,y radius of ellipse: ";</pre>
cin>>rx>>ry;
//Region 1
p=ry*ry-rx*rx*ry+rx*rx/4;
x=0;y=ry;
while(2.0*ry*ry*x \le 2.0*rx*rx*y)
```

```
{
if(p < 0)
{
χ++;
p = p+2*ry*ry*x+ry*ry;
}
else
{
x++;y--;
p = p+2*ry*ry*x-2*rx*rx*y-ry*ry;
}
putpixel(xc+x,yc+y,RED);
putpixel(xe+x,yc-y,RED);
putpixel(xe-x,ye+y,RED);
putpixel(xe-x,ye-y, RED);
}
```

```
//Region 2
p = ry * ry * (x + 0.5)(x + 0.5) + rx * rx(y - 1) * (y - 1) - rx * x * ry * ry; \ while(y > 0)
{
if(p \le 0)
{
x++;y--;
p=p+2*ry*ry*x-2*rx*rx*y+rx*rx;
}
else
{
y--;
p = p-2*rx*rx*y+rx*rx;
}
putpixel(xe+x,ye+y, RED); putpixel (xc+x,yc-y, RED);
putpixel(xc-x,ye+y,RED); putpixel(xc-x,yc-y, RED); }
getch();
```

```
closegraph();
}
[08:25, 26/03/2024] Sejal Pisal: PRACTICAL NO: 6A
AIM: Write a program to implement 2D scaling.
PROGRAM
#include<graphics.h>
#include<stdlib.h>
#include<stdio.h>
#include<math.h>
void main()
{
int graphdriver=DETECT,graphmode,errorcode;
int i;
int x2,y2,x1,y1,x,y;
printf("Enter the 2 line end points:");
printf("x1,y1,x2,y2");
```

```
scanf("%d%d%d%d",&x1,y1,&x,&y2);
(&graphdriver,&graphmode, "C:\\TURBOC3\\BGI");
line(x1,y1,x2,y2);
printf("Enter scaling co-ordinates ");
printf("x,y");
scanf("%d%d",&x,&y);
x1=(x1*x);
y1=(y1*y);
x2=(x2*x);
y2=(y2*y);
printf("Line after scaling");
line(x1,y1,x2,y2);
getch();
closegraph();
}
[08:26, 26/03/2024] Sejal Pisal: PRACTICAL NO: 6B
```

AIM: Write a program to perform 2D translation. PROGRAM #include<graphics.h> #include<stdlib.h> #include<stdio.h> #include<math.h> void main() { int graphdriver=DETECT,graphmode,errorcode; int i; int x2,y2,x1,y1,x,y; printf("Enter the 2 line end points:"); printf("x1,y1,x2,y2"); scanf("%d%d%d%d",&x1,y1,&x2,y2);

initgraph(&graphdriver,&graphmode, "C:\\TURBOC3\\BGI");

```
line(x1,y1,x2,y2);
printf("Enter translation co-ordinates ");
printf("x,y");
\\BGI");
0
scanf("%d%d",&x,&y);
x1=x1+x;
yl=y1+y;
x2=x2+x:
y2=y2+y;
printf("Line after translation");
line(x1,y1,x2,y2);
getch();
closegraph();
}
[08:27, 26/03/2024] Sejal Pisal: AIM: Perform 2D Rotation on a given object.
```

PROGRAM

```
#include<graphics.h>
#include<stdlib.h>
#include<stdio.h>
#include<math.h>
#include<conio.h>
void main()
{
int graphdriver=DETECT,graphmode, errorcode; int i;
int x2,y2,x1,y1,x,y,xn,yn;
double r11,r12,th;
float r21,r22;
clrscr();
printf("Enter the 2 line end points:");
printf("x1,y1,x2,y2");
scanf("%d%d%d%d",&x1,y1,&x2,&y2);
```

```
initgraph(&graphdriver, &graphmode, "C:\\TURBOC3\\BGI"); line(x1,y1,x2,y2);
printf("\n\n Enter the angle ");
scanf("%lf",&th);
r11=cos((th*3.1428)/180);
r12=sin((th*3.1428)/180);
r21=(-sin((th*3.1428)/180));
r22=cos((th*3.1428)/180);
//printf("%lf %lf %lf %lf", r11,r12,r21, r22);
xn=((x2*r11)-(y2*r12));
yn=((x2*r12)+(y2*r11));
line(x1,y1,xn,yn);
getch();
closegraph();
}
[08:29, 26/03/2024] Sejal Pisal: PRACTICAL NO: 9A
```

AIM: Write a program to fill a circle using Flood Fill Algorithm.

PROGRAM #include<stdio.h> #include<graphics.h> #include<dos.h> void floodFill(int x,int y,int oldcolor, int newcolor) { if(getpixel(x,y) == oldcolor) { putpixel(x,y,newcolor); floodFill(x+1,y,oldcolor,newcolor); flood Fill(x,y+1,oldcolor,newcolor); floodFill(x-1,y,oldcolor,newcolor); floodFill(x,y-1,oldcolor,newcolor); } } //getpixel(x,y) gives the color of specified pixel int main() {

int gm,gd=DETECT, radius;

int x,y;

```
printf("Enter x and y positions for circle\n");
scanf("%d%d",&x,&y);
printf("Enter radius of circle\n");
scanf("%d",&radius); inityraph(&gl&gm." surtex); circle(z,y radius); flood Fill(x,y 0.15); delay(5000):
closegraph(); return 0; }
[08:30, 26/03/2024] Sejal Pisal: PRACTICAL NOOD
AIM: Write a program to fill a circle using Boundary Fill Algorithm.
PROGRAM
#include<iostream.h>
#include<graphics.h>
#include<dos.h>
void boundaryfill(int x,int y,int f_color.int b_color)
{
if(getpixel(x,y)!=b_color && getpixel(x,y)!=f_color)
{
putpixel(x,y.f_color);
boundaryfill(x+1,y,f_color.b_color);
```

```
boundaryfill(x,y +1,f_color,b_color);
boundaryfill(x-1,y,f_color.b_color);
boundaryfill(x,y-1,f_color,b_color);
}
}
int main()
{
int gm,gd=DETECT, radius;
int x,y;
cout<<"Enter x & y positions for circle \n";</pre>
cin>>x>>y;
cout<<"Enter radius of circle \n";</pre>
cin>>radius;
initgraph(&gd,&gm, "C:\\TURBOC3\\BGI");
circle(x,y,radius);
boundaryfill(x,y,4,15);
```

```
delay(5000);
closegraph();
return 0;
}
[08:32, 26/03/2024] Sejal Pisal: PRACTICAL NO: 10A
AIM: Develop a simple text screen saver using graphics functions.
PROGRAM
#include<conio.h>
#include<iostream.h>
#include<graphics.h>
void main()
{
int gd=DETECT,gm,maxx,maxy;
initgraph(\&gd,\&gm,"c:\te\bgi");
maxx=getmaxx()/2;
maxy=getmaxy()/2;
```

```
while(!kbhit())
{ for(int i=0;i<maxy;i++)
{
cleardevice();
settextstyle(3,0,5);
outtextxy (maxx/2,i, "Graphics c");
}}
getch();
}
[08:33, 26/03/2024] Sejal Pisal: AIM: Perform smiling face animation using graphic functions.
PROGRAM
#include <graphics.h>
#include<conio.h>
#include<stdlib.h>
main()
{
```

```
int gd DETECT, gm, area, temp1, temp2, left = 25,
75:
тор
void *p;
initgraph(&gd, &gm, "C:\\TURBOC3\\BGI");
setcolor(YELLOW);
circle(50, 100, 25);
setfillstyle(SOLID_FILL, YELLOW);
floodfill (50, 100, YELLOW);
setcolor(BLACK);
setfillstyle(SOLID_FILL, BLACK);
fillellipse(44, 85, 2, 6);
fillellipse (56, 85, 2, 6);
ellipse(50, 100, 205, 335, 20, 9);
ellipse(50, 100, 205, 335, 20, 10);
```

```
ellipse(50, 100, 205, 335, 20, 11);
area imagesize(left, top, left + 50, top + 50); pmalloc(area); setcolor(WHITE);
settextstyle(SANS_SERIF_FONT, HORIZ_DIR, 2); outtextxy (155, 451, "Smiling Face Animation");
setcolor(BLUE); rectangle(0, 0, 639, 449); while(!kbhit()) {
temp11+ random (588); temp21+ random (380); getimage(left, top, left + 50, top + 50, p):
putimage(left, top. p. XOR_PUT); putimage(templ, temp2. p, XOR_PUT); delay(100); left = templ; top
= temp2; }
getch();
closegraph();
return 0;
0
Edit
Αll
Annotate
Χ
Fill & Sign
}
```