www.onlinevirtualtutor.com

Online Virtual Tutor

DDA ALGORITHM

EX NO: 1

Aim:

To write a C program to draw a line using DDA Algorithm.

Algorithm:

Step 1:Start the program.

- Step 1: Input the line endpoints and store the left endpoint in (x1, y1) and right endpoint in (x2, y2)
- **Step 2**: Calculate the values of Δx and Δy using

$$\Delta \mathbf{x} = \mathbf{x}\mathbf{b} - \mathbf{x}\mathbf{a}, \ \Delta \mathbf{y} = \mathbf{y}\mathbf{b} - \mathbf{y}\mathbf{a}$$

- Step 3: if the values of $\Delta x > \Delta y$ assign values of steps as Δx otherwise the values of steps as Δy
- Step 4: Calculate the values of X increment and Y increment and assign the value x=xa and y=ya.
- Step 5: for k=1 to steps do X = X + X increment, Y = Y + Y increment Putpixel(ceil(x), ceil(y),15).
- **Step 6:** Stop the Program.

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
#include<graphics.h>
void main()
{
 int i,steps,x1,x2,y1,y2;
 float x,y,xinc,yinc,dx,dy;
 char msg[86];
 int gdriver = DETECT,gmode,errorcode;
 clrscr();
 initgraph(&gdriver,&gmode,"f:\\tc");
 printf("\n Enter the co ordinates ");
 scanf("%d%d%d%d",&x1,&x2,&y1,&y2);
 cleardevice();
 outtextxy(200,4,"Draw Using DDA");
 line(x1,x2,y1,y2);
 dx = x2 - x1;
 dy = y2 - y1;
 if(abs(dx) > abs(dy))
```

}

```
steps = abs(dx);
else
 steps = abs(dy);
xinc = (float)dx/steps;
yinc = (float)dy/steps ;
y = y1;
x = x1;
putpixel(ceil(x),ceil(y),20);
for(i = 0; i \le steps; i++)
{
 x += xinc;
 y += yinc;
 putpixel(x,y,2);
 delay(45);
}
getch();
```


OUTPUT:

Enter the Co-ordinates:

50 100 200 300

Draw using DDA algorithm

RESULT:

Thus the above program has been executed and output is verified.

BRESENHAM'S LINE DRAWING ALGORITHM

EX NO: 2

Aim:

To write a C program to draw a line using Bresenham's Algorithm.

Algorithm:

Step 1:Start the program.

Step 2: Input the two endpoints (x1,y1) and (x2,y2).

Step 3:Plot the pixel value (x1,y1) with a specified color.

Step 4: Calculate the value of dx and dy and find the starting value of decision parameter

as dp=2*dy-dx.

Step 5: Calculate the values of s1 and s2 depending on (x1,y1) and (x2,y2) values.

Step 6: If dp<0, the next point to plot is (x,y+s2) and dp=+2*dy.

Step 7:Otherwise the next point to plot is (x+s1,y+s2) and

dp=dp+2*dx-2*dy.

Step 8:Repeat steps 5 and 6 dx times.

Step 9: Stop the program.

PROGRAM:

```
#include<stdio.h>
#include<math.h>
#include<conio.h>
#include<graphics.h>
void main()
{
 int x1,x2,y1,y2;
 int gd=DETECT,gm;
 void linebres(int,int,int,int);
 printf("Enter the two end points:");
 scanf("%d%d%d%d",&x1,&x2,&y1,&y2);
 initgraph(&gd,&gm,"");
 cleardevice();
 linebres(x1,y1,x2,y2);
 getch();
 line(x1,y1,x2,y2);
 getch();
 closegraph();
}
void linebres(int x1,int y1,int x2,int y2)
 int dx=abs(x1-x2),dy=abs(y1-y2);
 int p,x,y,i,xend,yend;
```

```
if(dx!=0)
{
 p=2*dy-dx;
 if(x1>x2)
 {
 x=x2;
 y=y2;
 xend=x1;
 }
 else
 {
 x=x1;
 y=y1;
 xend=x2;
 putpixel(x,y,2);
 for(i=x;i< xend;i++)
 {
 x+=1;
 if(p<0)
 p+=2*dy;
 else
 p+=2*(dy-dx);
 }
 putpixel(x,y,2);
```

}


```
}
else
{
 p=2*dx-dy;
 if(y1>y2)
 {
 x=x2;
 y=y2;
 yend=y2;
 }
 putpixel(x,y,2);
 for(i=y;i<yend;i++)
 {
 y+=1;
 if(p<0)
 p+=2*dx;
 else
 {
 x+=1;
 p+=2*(dx-dy);
 }
 putpixel(x,y,2);
 }
}
```


OUTPUT:

Bresenham line drawing algorithm

Enter the co-ordinates

150 100 250 300

RESULT:

Thus the above program has been executed and output is verified.

BRESENHAM'S CIRCLE DRAWING ALGORITHM

EX NO: 3

Aim:

To write a C program to draw a Circle using Bresenham's Algorithm.

Algorithm:

Step 1:Start the program.

Step 2: Input radius r and the midpoint of the circle (x,y) and obtain the first point on the circumference for the circle as (0,r).

Step 3:Calculate the initial value of the decision parameter as p=1-r.

Step 4: At each position check the following conditions.

a) If p<0 then x=x+1 and p+=2*x+1 b) Else y=y-1 and p+=2*(x-y)+1.

Step 5: Determine symmetry points at the other seven octants.

Step 6: Move each calculated pixel position (x,y) onto the circular path centered on (xc,yc) and plot the coordinate value as x=x+xc and y=y+yc.

Step 7:Repeat step 3 until x < y.

Step 8: Stop the program.

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
void main()
{
  int gd=DETECT,gm;
  int x,y,r;
  void cir(int,int,int);
  printf("Enter the Mid points and Radious:");
  scanf("%d%d%d",&x,&y,&r);
  initgraph(&gd,&gm,"");
  cir(x,y,r);
  getch();
  closegraph();
}
void cir(int x1,int y1,int r)
{
  int x=0,y=r,p=1-r;
  void cliplot(int,int,int,int);
  cliplot(x1,y1,x,y);
  while(x<y)
 x++;
 if(p<0)
```

```
p+=2*x+1;
 else
 y--;
 p+=2*(x-y)+1;
 }
 cliplot(x1,y1,x,y);
  }
 }
void cliplot(int xctr,int yctr,int x,int y)
{
 putpixel(xctr +x,yctr +y,1);
 putpixel(xctr -x,yctr +y,1);
 putpixel(xctr +x,yctr -y,1);
 putpixel(xctr -x,yctr -y,1);
  putpixel(xctr +y,yctr +x,1);
 putpixel(xctr -y,yctr +x,1);
 putpixel(xctr +y,yctr -x,1);
 putpixel(xctr -y,yctr -x,1);
  getch();
}
```

www.onlinevirtualtutor.com

Online Virtual Tutor

OUTPUT:

Enter the Mid points and Radious:100 100 50

RESULT:

Thus the above program has been executed and output is verified.

BRESENHAM'S ELLIPSE DRAWING ALGORITHM

EX NO: 4

Aim:

To write a C program to draw a Ellipse using Bresenham's Algorithm

Algorithm:

Step 1:Start the program.

- Step 2: Input r_x , r_y and the center of the ellipse $(\mathbf{x_c}, \mathbf{y_c})$ and obtain the first point on the ellipse centered on the origin as $(\mathbf{x_0}, \mathbf{y_0}) = (0, \mathbf{r_y})$.
- Step 3: Calculate the initial value of the decision parameter in region 1 as $P1_0 = r_y^2 r_x^2 r_y + \frac{1}{4} r_x^2$
- Step 4: At each position k x in region 1, starting at k=0, perform the following test. If $p1_k$ < 0 the next point along the ellipse centered on (0,0) is $(\mathbf{x_{k+1},y_k})$ and $\mathbf{p1_{k+1}} = \mathbf{p1_k} + 2\mathbf{r_v}^2\mathbf{xk+1} + \mathbf{r_v}^2$
- $\begin{aligned} \text{Step 5:} & \text{Otherwise the next point along the ellipse is} (\ x_k + 1 \ , y_k 1 \) \text{ and} \\ & p1_{k+1} = p1_k + 2r_y^2 x_{k+1} 2 \ r_x^2 \ y_{k+1} \ + r_y^2 \quad \text{with} \\ & 2r_y^2 x_{k+1} = 2r_y^2 x_k + 2r_y^2 \ , 2r_x^2 y_{k+1} = 2r_x^2 y_k 2r_x^2 \quad \text{and continue until } 2r_y^2 x \ge 2r_x^2 y. \end{aligned}$
- Step 6: Calculate the initial position of the decision parameter in region 2 as $\mathbf{P20} = \mathbf{ry2} \left(\mathbf{x0} + \frac{1}{2} \right)^2 + \mathbf{r_y}^2 (\mathbf{y_{0-1}})^2 \mathbf{r_x}^2 \mathbf{r_y}^2$ where $(\mathbf{x_0}, \mathbf{y_0})$ is the last position calculated in region 1.
- Step 7: At each y_k position in region 2, starting at k=0, perform the following test, if $p2_k > 0$ the next point along the ellipse centered on (0,0) is (x_k, y_{k+1}) and $p2_{k+1} = p2_k 2r_x^2y_{k+1} + r_y^2$.
- Step 8: Otherwise the next point along the ellipse is (x_k+1 , y_k -1) and $P2_{k+1} = p2_k 2r_v^2 x_{k+1} 2r_x^2 y_{k+1} + r_x^2.$

Step 9: Using the same incremental values for x and y as in region 1 continue until y=0. Step 10: For both regions determine symmetry points along the other three quadrants.

Step 11: Move each calculated pixel position (x,y) on to the elliptical path centered on (x_c)

, y_c) and plot the co-ordinates values

 $x = x + x_c$

 $y = y + y_c.$

Step 12: Display the output points.

Step 13: Stop the program.

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
#include<graphics.h>
main()
{
 int gd=DETECT,gm;
 int xcenter, ycenter, rx, ry;
 int p,x,y,px,py,rx1,ry1,rx2,ry2;
 initgraph(&gd,&gm,"c:\\tc\\bgi");
 printf("Enter The Radius Value:\n");
 scanf("%d%d",&rx,&ry);
 printf("Enter The xcenter and ycenter Values:\n");
 scanf("%d%d",&xcenter,&ycenter);
 ry1=ry*ry;
 rx1=rx*rx;
 ry2=2*ry1;
 rx2=2*rx1;
/* REGION 1 */
 x=0;
 y=ry;
 plotpoints(xcenter,ycenter,x,y);
 p=(ry1-rx1*ry+(0.25*rx1));
 px=0;
```

```
py=rx2*y;
 while(px<py)
 {
 x=x+1;
 px=px+ry2;
 if(p>=0)
 y=y-1;
 py=py-rx2;
 if(p<0)
 p=p+ry1+px;
 else
 p=p+ry1+px-py;
 plotpoints(xcenter,ycenter,x,y);
/* REGION 2*/
 p=(ry1*(x+0.5)*(x+0.5)+rx1*(y-1)*(y-1)-rx1*ry1);
 while(y>0)
 {
 y=y-1;
 py=py-rx2;
 if(p<=0)
 {
 x=x+1;
 px=px+ry2;
 }
 if(p>0)
```


```
p=p+rx1-py;
 else
 p=p+rx1-py+px;
 plotpoints(xcenter,ycenter,x,y);
 }
 }
 getch();
 return(0);
 }
int plotpoints(int xcenter,int ycenter,int x,int y)
{
 putpixel(xcenter+x,ycenter+y,6);
 putpixel(xcenter-x,ycenter+y,6);
 putpixel(xcenter+x,ycenter-y,6);
 putpixel(xcenter-x,ycenter-y,6);
}
```


OUTPUT:

Enter the Radius Value: 10 30

Enter the X Center and Y Center: 300 150

RESULT:

Thus the above program has been executed and output is verified.

www.onlinevirtualtutor.com

Online Virtual Tutor

OUTPUT PRIMITIVES

EX NO: 5

Aim:

To write a C program to draw the various attributes of line, circle and ellipse.

Algorithm:

Step 1:Start the program.

Step 2: Initialize the variables.

Step 3: Call the initgraph() function

Step 4:Set color for the output primitives.

Step 5:Using Outtextxy() display the chosen particular primitives.

Step 6:Include the various attributes of line, circle and ellipse.

Step 7: close the graph and run the program.

Step 8: stop the program

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<string.h>
void main()
{
 char ch='y';
 int gd=DETECT,gm,x1,y1,x2,y2,rad,sa,ea,xrad,yrad,i;
 initgraph(&gd,&gm,"");
 while(ch=='y')
 {
 cleardevice();
 setbkcolor(9);
 outtextxy(100,130,"Choose From The Following ");
 outtextxy(100,150,"1. Line");
 outtextxy(100,170,"2.Circle");
 outtextxy(100,190,"3.Box");
 outtextxy(100,210,"4.Arc");
 outtextxy(100,230,"5.Ellipse");
 outtextxy(100,250,"6.Rectangle");
 outtextxy(100,270,"7.Exit");
 ch=getch();
```

```
cleardevice();
switch(ch)
  case '1':
 line(100,200,300,400);
 break;
  case '2':
 circle(200,200,100);
 break;
  case '3':
 setfillstyle(5,4);
 bar(100,300,200,100);
 break;
  case '4':
 setfillstyle(5,4);
 arc(200,200,100,300,100);
 break;
  case '5':
 setfillstyle(5,4);
 fillellipse(100,100,50,100);
 break;
case '6':
 settextstyle(DEFAULT_FONT,0,2);
 outtextxy(120,140,"AMS COLLEGE ");
 line(100,100,100,300);
```


```
line(300,300,100,300);
line(100,100,300,100);
line(300,100,300,300);
break;
case '7':
 closegraph();
 return;
}
ch='y';
getch();
}
```


OUTPUT:

Choose from the following

- 1.Line
- 2. Circle
- 3.Box
- 4.Arc
- 5.Ellipse
- 6.Rectangle
- 7.Exit

ARC

RESULT:

Thus the above program has been executed and output is verified.

www.onlinevirtualtutor.com

Online Virtual Tutor

TWO – DIMENSIONAL TRANSFORMATION

EX NO: 6

Aim:

To write a C program to perform 2D transformations such as translation, rotation, scaling, reflection and shearing.

Algorithm:

Step 1:Start the program.

Step 2: Input the object coordinates

Step 3:For Translation

- a) Enter the translation factors tx and ty.
- b) Move the original coordinate position (x,y) to a new position (x1,y1).ie. x=x+x1, y=y+y1.
- c) Display the object after translation

Step 4:For Rotation

- a) Enter the radian for rotation angle θ .
- b) Rotate a point at position (x,y) through an angle θ about the origin x1=xcos θ - ysin θ , y1=ycos θ + xsin θ .
- c) Display the object after rotation

Step 5:For Scaling

- a) Input the scaled factors sx and sy.
- b) The transformed coordinates (x1,y1), x1=x.sx and y1=y.sy.
- c) Display the object after scaling

Step 6:For Reflection

Reflection can be performed about x axis and y axis.

- a) Reflection about x axis: The transformed coordinates are x1=a and y1=-y.
- b) Reflection about y axis: The transformed coordinates are x1=x and
- c) Display the object after reflection

Step 7: For Shearing

a) Input the shearing factors shx and shy.

b) Shearing related to x axis: Transform coordinates and y1=y.

x1=x+shx*y

- c) Shearing related to y axis : Transform coordinates x1=x and y1=y+shy*x.
- d) Input the xref and yref values.
- e) X axis shear related to the reference line y-yref is x1=x+shx(y-yref) and y1=y.
- f) Y axis shear related to the reference line x=xref is x1=x
- g) Display the object after shearing

Step 8: Stop the Program.

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<dos.h>
#include<math.h>
#include<stdlib.h>
void menu();
void input();
void output();
void translation();
void rotation();
void scaling();
void shearing();
void reflection();
 int a[10][2],i,x,option,temp,angle,tx,ty,fx,fy,sh,k,n,axis,y;
 float sx,sy;
void menu()
 printf("menu\n");
 printf("1.Translation\n");
 printf("2.rotation\n");
 printf("3.scaling\n");
 printf("4.shearing\n");
```


```
printf("5.reflection\n");
printf("6.exit\n");
printf("enter the choice:");
scanf("%d",&option);
switch(option)
{
 case 1:
 input();
 translation();
 break;
 case 2:
 input();
 rotation();
 break;
 case 3:
 input();
 scaling();
 break;
 case 4:
 input();
 shearing();
 break;
 case 5:
 input();
```

```
reflection();
 break;
 case 6:
 exit(0);
 break;
 }
}
void input()
{
 printf("enter the number of vertices:" );
 scanf("%d",&n);
 for(i=0;i<n;i++)
 printf("enter the coordinates:");
 scanf("\%d\%d\%d\%d",\&a[i][0],\&a[i][1],\&a[i+1][0],\&a[i+1][1]);
 }
}
void output()
{
 cleardevice();
 for(i=0;i<n;i++)
 line(a[i][0],a[i][1],a[i+1][0],a[i+1][1]);
 }
```

```
void translation()
{
 output();
 printf("enter the tranformation vertex tx,ty:\n");
 scanf("%d%d",&tx,&ty);
 for(i=0;i<=n;i++)
 {
 a[i][0]=a[i][0]+tx;
 a[i][1]=a[i][1]+ty;
 }
 output();
 delay(10);
 menu();
}
void rotation()
{
 output();
 printf("enter the rotating angle:");
 scanf("%d",&y);
 printf("enter the pivot point:");
 scanf("%d%d",&fx,&fy);
 k=(y*3.14)/180;
 for(i=0;i<=n;i++)
```


```
{
 a[i][0]=fx+(a[i][0]-fx)*cos(k)-(a[i][1]-fy)*sin(k);
 a[i][1]=fy+(a[i][0]-fx)*sin(k)-(a[i][1]-fy)*cos(k);
 }
 output();
 delay(10);
 menu();
}
void scaling()
{
 output();
 printf("enter the scaling factor\n");
 scanf("%f%f",&sx,&sy);
 printf("enter the fixed point:");
 scanf("%d%d",&fx,&fy);
 for(i=0;i<=n;i++)
 {
 a[i][0]=a[i][0]*sx+fy*(1-sx);
 a[i][1]=a[i][1]*sy+fy*(1-sy);
 }
 output();
 delay(10);
 menu();
}
void shearing()
```


```
output();
 printf("enter the shear value:");
 scanf("%d",&sh);
 printf("enter the fixed point:");
 scanf("%d%d",&fx,&fy);
 printf("enter the axis for shearing if x-axis then 1 if y-axis the
 0:");
 scanf("%d",&axis);
 for(i=0;i<=n;i++)
 {
 if(axis==1)
 {
 a[i][0]=a[i][0]+sh*(a[i][1]-fy);
 }
 else
 {
 a[i][1]=a[i][1]+sh*(a[i][0]-fx);
 }
 }
 output();
 delay(10);
 menu();
}
void reflection()
```


```
output();
 for(i=0;i<=n;i++)
 {
 temp=a[i][0];
 a[i][0]=a[i][1];
 a[i][1]=temp;
 }
 output();
 delay(10);
 menu();
}
void main()
{
 int gd=DETECT,gm;
 initgraph(&gd,&gm,"c:\\tc\\bgi");
 menu();
 getch();
}
```

www.onlinevirtualtutor.com

Online Virtual Tutor

OUTPUT:

Menu

Translation

- 1. Rotation
- 2. Rotation
- 3. Scaling
- 4. Shearing
- 5. Reflection
- 6. Exit

Enter the choice: 1

Enter the number of Vertices: 3

Enter the coordinates: 30 150 10 200

Enter the coordinates: 10 200 60 200

Enter the coordinates: 60 200 30 150

Enter the translation vector Tx, Ty: 90 60

www.onlinevirtualtutor.com

Online Virtual Tutor

ROTATION

Enter the choice: 2

Enter the number of Vertices: 3

Enter the coordinates: 30 150 10 200

Enter the coordinates: 10 200 60 200

Enter the coordinates: 60 200 30 150

Enter the Rotating Angle: 90

Enter the Pivot Point : 100 200

www.onlinevirtualtutor.com

Online Virtual Tutor

SCALING

Enter the choice: 3

Enter the number of Vertices: 3

Enter the coordinates: 30 150 10 200

Enter the coordinates: 10 200 60 200

Enter the coordinates: 60 200 30 150

Enter the scaling Factor: 0.3 0.4

Enter the Fixed Point : 100 200

SHEARING

Enter the choice: 4

Enter the number of Vertices: 3

Enter the coordinates: 30 150 10 200

Enter the coordinates: 10 200 60 200

Enter the coordinates: 60 200 30 150

Enter the shear Value: 5

Enter the fixed point : 50 100

Enter the Axis for shearing if x-axis then 1

if y-axis then 0

REFLECTION

Enter the choice: 5

Enter the number of Vertices: 3

Enter the coordinates: 30 150 10 200

Enter the coordinates: 10 200 60 200

Enter the coordinates: 60 200 30 150

RESULT:

Thus the above program has been executed and output is verified.

COMPOSITE TWO - DIMENSIONAL TRANSFORMATION

EX NO: 7

Aim:

To write a C++ program to perform composite 2D transformations such as translation, rotation, scaling, reflection and shearing.

Algorithm:

Step 1:Start the program.

Step 2: Input the object coordinates.

Step 3:Translation

- a) Enter the translation factors tx and ty.
- b) Move the original coordinate position (x,y) to a new position

$$(x1,y1)$$
.ie. $x=x+x1$, $y=y+y1$.

Step 4:Rotationd) Enter the radian for rotation angle θ .

a) Rotate a point at position (x,y) through an angle θ about the origin x1=xcos θ - ysin θ , y1=ycos θ + xsin θ .

Step 5: Scaling

- a) Input the scaled factors sx and sy.
- b) The transformed coordinates (x1,y1), x1=x.sx and y1=y.sy.

Step 6: Reflection

Reflection can be performed about x axis and y axis.

- a) Reflection about x axis: The transformed coordinates are x1=a and y1=-y.
- **Step 7:** Reflection about y axis: The transformed coordinates are x1=x and y1=y.

Step 8: Shearing

- a) Input the shearing factors shx and shy.
- b) Shearing related to x axis : Transform coordinates x1=x+shx*y and y1=y.

- c) Shearing related to y axis : Transform coordinates x1=x and y1=y+shy*x.
- d) Input the xref and yref values.
- e) X axis shear related to the reference line y-yref is

x1=x+shx(y-yref) and y1=y.

- f) Y axis shear related to the reference line x=xref is x1=x and y1=y+shy(x-xref)
- **Step 9:** Finally display the transformed object after the successive transformations.
- **Step 10:** Stop the Program.


```
PROGRAM:
#include<iostream.h>
#include<conio.h>
#include<math.h>
#include<graphics.h>
#include<stdlib.h>
void main()
 int gd,gm,n,i,xa[10],ya[10],op,tx,ty,xa1[10],ya1[10],theta,xf,yf,rx,ry,
 sx,sy,shx,shy,xref,yref;
 char d;
 gd=DETECT;
 initgraph(&gd,&gm,"");
 cout << "enter the no of points";
 cin>>n;
 for(i=0;i< n;i++)
 {
 cout << "enter the coordinates" << i+1;
 cin>>xa[i]>>ya[i];
 }
 do
 cout<<"menu";
 cout<<"\n1.translation\n2.rotation\n3.scaling\n4.shearing\n5.reflection\n6.exit";
 cin>>op;
 switch(op)
 {
 case 1:
 cout<<"enter the translation vector";</pre>
 cin>>tx>>ty;
 for(i=0;i< n;i++)
 {
 xa1[i]=xa[i]+tx;
 ya1[i]=ya[i]+ty;
 cleardevice();
 cout<<"before translation";</pre>
 for(i=0;i< n;i++)
 line(xa[i],ya[i],xa[(i+1)\%n],ya[(i+1)\%n]);
 cout<<"after translation";</pre>
 for(i=0;i<n;i++)
 line(xa1[i],ya1[i],xa1[(i+1)%n],ya1[(i+1)%n]);
```

```
getch();
cleardevice();
break;
case 2:
 cout<<"enter the rotation angle";
 cin>>theta;
 theta=(theta*3.14)/180;
 cout<<"enter the reference points";</pre>
 cin>>xf>>yf;
 for(i=0;i< n;i++)
 xa1[i]=xf+(xa[i]-xf)*cos(theta)-(ya[i]-yf)*sin(theta);
 ya1[i]=yf+(xa[i]-xf)*sin(theta)-(ya[i]-yf)*cos(theta);
 cleardevice();
 cout<<"before rotation";</pre>
 for(i=0;i<n;i++)
 {
 line(xa[i],ya[i],xa[(i+1)\%n],ya[(i+1)\%n]);
 cout << "after rotation";
 for(i=0;i< n;i++)
 line(xa1[i],ya1[i],xa1[(i+1)%n],ya1[(i+1)%n]);
 getch();
 cleardevice();
 break:
case 3:
 cout<<"enter the scaling factor";</pre>
 cin>>sx>>sy;
 cout<<"enter the reference point";
 cin>>rx>>ry;
 for(i=0;i< n;i++)
 xa1[i]=xa[i]*sx+rx*(1-sx);
 ya1[i]=ya[i]*sy+ry*(1-sy);
 cleardevice();
 cout<<"before scaling";</pre>
 for(i=0;i< n;i++)
 {
 line(xa[i],ya[i],xa[(i+1)%n],ya[(i+1)%n]);
 cout<<"after scaling";</pre>
```


```
for(i=0;i< n;i++)
 line(xa1[i],ya1[i],xa1[(i+1)%n],ya1[(i+1)%n]);
 getch();
 cleardevice();
 break;
case 4:
 cout<<"enter the shear value";</pre>
 cin>>shx>>shy;
 cout<<"enter the reference point";
 cin>>xref>>yref;
 cout<<"enter the shear direction x or y";
 cin>>d;
 if(d=='x')
 for(i=0;i< n;i++)
 xa1[i]=xa[i]+shx*(ya[i]-yref);
 ya1[i]=ya[i];
 cleardevice();
 cout<<"before shearing";</pre>
 for(i=0;i< n;i++)
 line(xa[i],ya[i],xa[(i+1)\%n],ya[(i+1)\%n]);
 cout<<"after shearing";</pre>
 for(i=0;i< n;i++)
 line(xa1[i],ya1[i],xa1[(i+1)%n],ya1[(i+1)%n]);
 getch();
 cleardevice();
 break;
case 5:
 cout<<"before reflection";</pre>
 for(i=0;i< n;i++)
 line(xa[i],ya[i],xa[(i+1)\%n],ya[(i+1)\%n]);
 cout<<"after reflection";</pre>
 for(i=0;i<n;i++)
 line(ya[i],xa[i],ya[(i+1)%n],xa[(i+1)%n]);
```


1

Online Virtual Tutor


```
getch();
 cleardevice();
 break;
 case 6:
 exit(0);
 break;
 }while(op!=6);
}
OUTPUT:
enter the no of points: 3
enter the coordinates 1:
 50
 150
enter the coordinates 2:
 50
 50
enter the coordinates 3:
 75
 150
menu
1. translation
2. rotation
3. scaling
4.shearing
5.reflection
6.exit
```


BEFORE TRANSLATION

enter the translation vector:

AFTER TRANSLATION

40

menu

- 1. translation
- 2. rotation
- 3. scaling
- 4.shearing
- 5.reflection
- 6.exit

2

enter the rotation angle: 60

enter the reference points: 30 40

BEFORE

www.onlinevirtualtutor.com

Online Virtual Tutor

menu

- 1. translation
- 2. rotation
- 3. scaling
- 4.shearing
- 5.reflection
- 6.exit

3

Enter the scaling factor: 3 4 Enter the reference points: 30 40

BEFORE

AFTER

com

Online Virtual Tutor

menu

- 1. translation
- 2. rotation
- 3. scaling
- 4.shearing
- 5.reflection
- 6.exit

4

Enter the shear value: 3 4

Enter the reference point: 20 30

Enter the shear direction x or y: X

BEFORE

AFTER

menu

- 1. translation
- 2. rotation
- 3. scaling
- 4.shearing
- 5.reflection
- 6.exit

5

BEFORE

AFTER

menu

- 1. translation
- 2. rotation
- 3. scaling
- 4.shearing
- 5.reflection
- 6.exit

6

RESULT:

Thus the above program has been executed and output is verified.

www.onlinevirtualtutor.com

Online Virtual Tutor

COHEN SUTHERLAND 2D LINE CLIPPING

EX NO: 8

Aim:

To write a C program to clip a line using Cohen-Sutherland clipping algorithm.

Algorithm:

Step 1:Start the program.

Step 2: Enter the line end points and the window coordinates.

Step 3: Every line end point is assigned a code that identified the location of the point

relative to the boundaries of the clipping rectangle.

Step 4: Check whether the line lies inside the window then it is entirely drawn.

Step 5: Check whether the line lies outside the window then it is entirely clipped.

Step 6:Otherwise check whether the line intersects the window:

a) Calculate differences between end points and clip boundaries.

b) Determine the intersection point and how much of the line is to be discarded.

Step 7: Display the Output.

Step 8: Stop the program.

PROGRAM:

#include<stdio.h>

#include<math.h>

#include<graphics.h>

#include<conio.h>

float cxl, cxr,cyt,cyb;

}


```
code(float,float);
void clip(float,float,float,float);
void rect(float,float,float,float);
void main()
{
 float x1,y1,x2,y2;
 int g=0,d;
 initgraph(&g,&d,"c:\\tc\\bin");
 settextstyle(1,0,1);
 outtextxy(40,15,"BEFORE CLIPPING");
 printf("\n\n\n please enter the left,bottom,right,top,of clip window");
 scanf("%f%f%f%f",&cxl,&cyt,&cxr,&cyt);
 rect(cxl,cyb,cxr,cyt);
 getch();
 printf("\n please enter the line(x1,y1,x2,y2):");
 scanf("%f%f%f%f",&x1,&y1,&x2,&y2);
 line(x1,y1,x2,y2);
 getch();
 cleardevice();
 settextstyle(1,0,1);
 outtextxy(40,15,"after clipping");
 clip(x1,y1,x2,y2);
 getch();
 closegraph();
```

```
void clip(float x1,float y1,float x2,float y2)
{
 int c,c1,c2;
 float x,y;
 c1=code(x1,y1);
 c2=code(x2,y2);
 getch();
 while((c1!=0)||(c2!=0))
 {
 if((c1&c2)!=0)
 goto out;
 c=c1;
 if(c==0)
 c=c2;
 if((c\&1)==1)
 {
 y=y1+(y2-y1)*(cx1-x1)/(x2-x1);
 x=cx1;
 }
 else
 if((c\&2)==2)
 {
 y=y1+(y2-y1)*(cx1-x1)/(x2-x1);
 x=cxr;
 }
```

```
else
if((c\&8)==8)
{
 x=x1+(x2-x1)*(cyb-y1)/(y2-y1);
 y=cyb;
}
else
if((c&4)==4)
{
 x=x1+(x2-x1)*(cyt-y1)/(y2-y1);
 y=cyt;
}
if(c==c1)
{
 x1=x;
 y1=y;
 c1 = code(x,y);
}
else
 x2=x;
 y2=y;
 c2=code(x,y);
}
```


```
}
 out : rect(cxl,cyb,cxr,cyt);
 line(x1,y1,x2,y2);
}
code(float x,float y)
{
 int c=0;
 if(x < cx1)
 c=1;
 else
 if(x>cxr)
 c=2;
 if(y<cyb)
 c=c|8;
 else
 if(y>cyt)
 c=c|4;
 return c;
}
void rect(float xl,float yb,float xr,float yt)
{
 line(xl,yb,xr,yb);
 line(xr,yb,xr,yt);
 line(xr,yt,xl,yt);
 line(xl,yt,xl,yb);
```


}

OUTPUT

Enter the left, bottom, right ,top of clip window

200

200

400

400

enter the line coordinates

250

300

400

450

Before Clipping:

After Clipping

RESULT:

Thus the above program has been executed and output is verified.

WINDOWING TO VIEWPORT MAPPING

EX NO: 9

Aim:

To write a C program to clip a Window to Viewport Mapping.

Algorithm:

Step 1: Start the program.

Step 2: get the maximum and minimum co-ordinates of the Window

Step 3: get the maximum and minimum co-ordinates of the ViewPort

Step 4: get the co-ordinates of a point by fitting window in viewport.

Step 5: Display the output.

Step 6: Stop theprorgam.

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<math.h>
main()
 {
 float sx,sy;
 int w1,w2,w3,w4,x1,x2,x3,x4,y1,y2,y3,y4,v1,v2,v3,v4;
 int gd=DETECT,gm;
 initgraph(\&gd,\&gm,"c:\tc\bgi");
 printf("Enter The Coordinate x1,y1,x2,y2,x3,y3\n");
 scanf("%d%d%d%d%d%d",&x1,&y1,&x2,&y2,&x3,&y3);
 cleardevice();
 w1=5;
 w2=5;
 w3=635;
 w4=465;
 rectangle(w1,w2,w3,w4);
 line(x1,y1,x2,y2);
 line(x2,y2,x3,y3);
 line(x3,y3,x1,y1);
 getch();
 v1=425;
 v2=75;
```


```
v3=550;
v4=250;
sx=(float)(v3-v1)/(w3-w1);
sy=(float)(v4-v2)/(w4-w2);
rectangle(v1,v2,v3,v4);
x1=v1+floor(((float)(x1-w1)*sx)+.5);
x2=v1+floor(((float)(x2-w1)*sx)+.5);
x3=v1+floor(((float)(x3-w1)*sx)+.5);
y1=v2+floor(((float)(y1-w2)*sy)+.5);
y2=v2+floor(((float)(y2-w2)*sy)+.5);
y3=v2+floor(((float)(y3-w2)*sy)+.5);
line(x1,y1,x2,y2);
line(x2,y2,x3,y3);
line(x3,y3,x1,y1);
getch();
return 0;
```

www.onlinevirtualtutor.com

}

OUTPUT

Enter The Coordinate x1,y1,x2,y2,x3,y3

100

200

300

400

500

350

RESULT:

Thus the above program has been executed and output is verified.

SUTHERLAND – HODGEMANN POLYGON CLIPPING ALGORITHM EX NO: 10

Aim:

To write a C program to implement **SUTHERLAND – HODGEMANN** polygon clipping algorithm.

Algorithm:

- **Step 1:**Start the program.
- **Step 2:**Input Coordinates of all vertices of the polygon
- **Step 3:** Input coordinates of the clipping window
- Step 4: Consider the left edge of the window
- Step 5: Compare the vertices of each edge of the polygon, individually with the clipping plane
- **Step 6:** Save the resulting intersections and vertices in the new list of vertices according to four possible relationships between the edge and the clipping boundary discussed earlier
- **Step 7:**Repeat the steps 4 and 5 for remaining edges of the clipping window. Each time the resultant list of vertices is successively passed to process the next edge of the clipping window
- **Step 8:** Stop the Program.

PROGRAM:

```
#include <stdio.h>
#include <graphics.h>
#include <conio.h>
#include <math.h>
#include <process.h>
#define TRUE 1
#define FALSE 0
typedef unsigned int outcode;
outcode CompOutCode(float x,float y);
enum
 TOP = 0x1,
 BOTTOM = 0x2,
 RIGHT = 0x4,
 LEFT = 0x8
};
float xwmin,xwmax,ywmin,ywmax;
void clip(float x0,float y0,float x1,float y1)
{
 outcode outcode0,outcode1,outcodeOut;
 int accept = FALSE,done = FALSE;
 outcode0 = CompOutCode(x0,y0);
 outcode1 = CompOutCode(x1,y1);
 do
```

```
{
if(!(outcode0|outcode1))
{
 accept = TRUE;
 done = TRUE;
}
else
if(outcode0 & outcode1)
 done = TRUE;
else
{
 float x,y;
 outcodeOut = outcode0?outcode0:outcode1;
 if(outcodeOut & TOP)
 {
 x = x0+(x1-x0)*(ywmax-y0)/(y1-y0);
 y = ywmax;
 }
 else
 if(outcodeOut & BOTTOM)
 {
 x = x0+(x1-x0)*(ywmin-y0)/(y1-y0);
 y = ywmin;
 }
 else
```

}

```
if(outcodeOut & RIGHT)
 {
 y = y0+(y1-y0)*(xwmax-x0)/(x1-x0);
 x = xwmax;
 }
 else
 {
 y = y0+(y1-y0)*(xwmin-x0)/(x1-x0);
 x = xwmin;
 }
 if(outcodeOut==outcode0)
 {
 x0 = x;
 y0 = y;
 outcode0 = CompOutCode(x0,y0);
 }
 else
 {
 x1 = x;
 y1 = y;
 outcode1 = CompOutCode(x1,y1);
 }
while(done==FALSE);
```


```
if(accept)
 line(x0,y0,x1,y1);
 outtextxy(150,20,"POLYGON AFTER CLIPPING");
 rectangle(xwmin,ywmin,xwmax,ywmax);
}
outcode CompOutCode(float x,float y)
 outcode code = 0;
 if(y>ywmax)
 code|=TOP;
 else
 if(y<ywmin)</pre>
 code|=BOTTOM;
 if(x>xwmax)
 code|=RIGHT;
 else
 if(x<xwmin)</pre>
 code|=LEFT;
 return code;
}
void main( )
float x1,y1,x2,y2;
/* request auto detection */
int gdriver = DETECT, gmode, n,poly[14],i;
```


```
clrscr( );
printf("Enter the no of sides of polygon:");
scanf("%d",&n);
printf("\nEnter the coordinates of polygon\n");
for(i=0;i<2*n;i++)
{
 scanf("%d",&poly[i]);
}
poly[2*n]=poly[0];
poly[2*n+1]=poly[1];
printf("Enter the rectangular coordinates of clipping window\n");
scanf("%f%f%f",&xwmin,&ywmin,&xwmax,&ywmax);
/* initialize graphics and local variables */
initgraph(&gdriver, &gmode, "c:\\tc\\bgi");
outtextxy(150,20,"POLYGON BEFORE CLIPPING");
drawpoly(n+1,poly);
rectangle(xwmin,ywmin,xwmax,ywmax);
getch();
cleardevice();
for(i=0;i< n;i++)
clip(poly[2*i],poly[(2*i)+1],poly[(2*i)+2],poly[(2*i)+3]);
getch();
restorecrtmode();
}
```

www.onlinevirtualtutor.com

Online Virtual Tutor

OUTPUT:

Enter the no of sides of polygon:5

Enter the coordinates of polygon

Enter the rectangular coordinates of clipping window

POLYGON CLIPPING

Before clipping

After clipping

RESULT:

Thus the above program has been executed and output is verified.

THREE - DIMENSIONAL TRANSFORMATION

EX NO: 11

Aim:

To write a C program to perform 3D transformations such as translation, rotation, scaling, reflection and shearing.

Algorithm:

Step 1:Start the program.

Step 2: Display the cube.

Step 3:input the translation vectortx,ty,tz.

Step 4: using the function line, display the object before and after translation.

Step 5: input the scaling factor and reference point.

Step 6: using the function line, display the object before and after scaling.

Step 7: input the rotation angle.

Step 8: using the function line, display the object before and after rotation.

Step 9: Stop the Program.

Program:

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<math.h>
int maxx,maxy,midx,midy;
void axis()
{
 getch();
 cleardevice();
 line(midx,0,midx,maxy);
 line(0,midy,maxx,midy);
}
void main()
{
 int gd,gm,x,y,z,o,x1,x2,y1,y2;
 detectgraph(&gd,&gm);
 initgraph(&gd,&gm," ");
 setfillstyle(0,getmaxcolor());
 maxx=getmaxx();
 maxy=getmaxy();
 midx=maxx/2;
 midy=maxy/2;
 axis();
```

```
bar3d(midx+50,midy-100,midx+60,midy-90,5,1);
printf("Enter Translation Factor");
scanf("%d%d%d",&x,&y,&z);
axis();
printf("after translation");
bar3d(midx+(x+50),midy-(y+100),midx+x+60,midy-(y+90),5,1);
axis();
bar3d(midx+50,midy+100,midx+60,midy-90,5,1);
printf("Enter Scaling Factor");
scanf("%d%d%d",&x,&y,&z);
axis();
printf("After Scaling");
bar3d(midx+(x*50),midy-(y*100),midx+(x*60),midy-(y*90),5*z,1);
axis();
bar3d(midx+50,midy-100,midx+60,midy-90,5,1);
printf("Enter Rotating Angle");
scanf("%d",&o);
x1=50*\cos(o*3.14/180)-100*\sin(o*3.14/180);
y1=50*\cos(o*3.14/180)+100*\sin(o*3.14/180);
x2=60*sin(o*3.14/180)-90*cos(o*3.14/180);
y2=60*\sin(o*3.14/180)+90*\cos(o*3.14/180);
axis();
printf("After Rotation about Z Axis");
bar3d(midx+x1,midy-y1,midx+x2,midy-y2,5,1);
axis();
```


```
printf("After Rotation about X Axis");
bar3d(midx+50,midy-x1,midx+60,midy-x2,5,1);
axis();
printf("After Rotation about Y Axis");
bar3d(midx+x1,midy-100,midx+x2,midy-90,5,1);
getch();
closegraph();
}
```


OUTPUT:

Translation

Enter Translation Factor: 50 60 70

Before Translation

After Translation

www.onlinevirtualtutor.com

Online Virtual Tutor

Scaling

Enter Scaling Factor: 80 90 95

After Scaling

Rotation

Enter Rotating Angle: 60

After Rotation about Z-Axis

After Rotation about X-Axis

www.onlinevirtualtutor.com

Online Virtual Tutor

After Rotation about Y-Axis:

Thus the above program has been executed and output is verified.

COMPOSITE THREE - DIMENSIONAL TRANSFORMATION

EX NO: 12

Aim:

To write a C++ program to perform composite 3D transformations such as translation, rotation, scaling, reflection and shearing.

Algorithm:

Step 1:Start the program.

Step 2:input the points for the cude and size of the Cube.

Step 3:Display the menu as 1.Translation 2.Scaling 3.Rotation 4.Exit

Step 4:Get the choice from the user.

Step 5: If the choice is 1 a point or an object is translated from position P to position P' with the operation P'=T.P where t_x , t_y and t_z specifying translation distances.

$$x'=x+t_{x}, y'=y+t_{y}, z'=z+t_{z}$$

Step 6:If the choice is 2 the scaling transformation of a position P can be written as P'=S.P where scaling parameters s_x , s_y and s_z are assigned any positive values.

$$x'=x.s_x.y'=y.s_v.z'=z.s_z$$

Step 7: If the choice is 3 get the rotation angle. Rotate the figure with respect to the axis of rotation.

Step 8: About z axis rotation $x'=x\cos\Theta-y\sin\Theta$, $y'=x\sin\Theta+y\cos\Theta$

z'=z Rotation can be expressed as $P'=R_z(\Theta).P$

Step 9:About x axis rotation $y'=y\cos\Theta-z\sin\Theta$ $z'=y\sin\Theta+z\cos\Theta$ x'=x

Rotation can be expressed as $P'=R_x(\Theta).P$

Step 10: About y axis rotation $z'=z\cos\theta-x\sin\theta$ $x'=z\sin\theta+x\cos\theta$ y'=y

Rotation can be expressed as $P'=R_y(\Theta).P$

Step 11: If choice is 4 exit the program.

Step 12: Stop the program.

PROGRAM:

```
#include<iostream.h>
#include<graphics.h>
#include<math.h>
#include<conio.h>
#include<stdlib.h>
class cube
{
public:
void drawcube(int x1[],int y1[])
{
 int i;
 for(i=0;i<4;i++)
 {
 if(i<3)
 line(x1[i],y1[i],x1[i+1],y1[i+1]);
 line(x1[0],y1[0],x1[3],y1[3]);
}
for(i=4;i<8;i++)
{
 if(i<7)
```

```
line(x1[i],y1[i],x1[i+1],y1[i+1]);
 line(x1[4],y1[4],x1[7],y1[7]);
}
for(i=0;i<4;i++)
{
 line(x1[i],y1[i],x1[i+4],y1[i+4]);
}
}
};
void main()
{
 int
 i,x1[8],y1[8],x2[8],y2[8],z1[8],x3[8],y3[8],z3[8],x4[8],y4[8],theta,op,ch,tx,ty,tz,s
 x,sy,sz,xf,yf,zf,x,y,z,size;
 int driver=DETECT;
 int mode;
 initgraph(&driver,&mode,"C:\\tc++\bgi");
 cout<<"enter the points on the cube:";</pre>
 cin>>x>>y>>z;
 cout<<"enter the size of the edge:";
 cin>>size;
 x1[0]=x1[3]=x;
```

```
x1[1]=x1[2]=x+size;
x1[4]=x1[7]=x;
x1[5]=x1[6]=x+size;
y1[0]=y1[1]=y;
y1[2]=y1[3]=y+size;
y1[4]=y1[5]=y;
y1[6]=y1[7]=y+size;
z1[1]=z1[2]=z1[3]=z1[0]=z;
z1[4]=z1[5]=z1[6]=z1[7]=z-size;
for(i=0;i<8;i++)
{
 x2[i]=x1[i]+z1[i]/2;
 y2[i]=y1[i]+z1[i]/2;
}
cube c;
getch();
cleardevice();
do
{
 cout<<"menu"<<endl;
 cout << "\n1.translation\n2.rotation\n3.scaling\n4.exit\n";
```

```
cout<<"enter the choice:";</pre>
cin>>ch;
switch(ch)
case 1:
 cout<<"enter the translation vector:";</pre>
 cin>>tx>>ty>>tz;
 for(i=0;i<8;i++)
 {
 x3[i]=x1[i]+tx;
 y3[i]=y1[i]+ty;
 z3[i]=z1[i]+tz;
 }
 for(i=0;i<8;i++)
 {
 x4[i]=x3[i]+z3[i]/2;
 y4[i]=y3[i]+z3[i]/2;
 }
 cleardevice();
 cout<<"before translation";</pre>
 c.drawcube(x2,y2);
```

```
getch();
 cleardevice();
 cout<<"after translation";</pre>
 c.drawcube(x4,y4);
 getch();
 cleardevice();
 break;
case 2:
 cout<<"enter the rotation angle:";</pre>
 cin>>theta;
 theta=(theta*3.14)/180;
 cout<<"enter the direction"<<endl;</pre>
 cout<<"1.rotation about x axis"<<endl<<"2.rotation about
 axis"<<endl<<"3.rotation about z axis";
 cin>>op;
 if(op==1)
 {
 for(i=0;i<8;i++)
 {
 x3[i]=x1[i];
 y3[i]=y1[i]*cos(theta)-z1[i]*sin(theta);
 z3[i]=y1[i]*sin(theta)+z1[i]*cos(theta);
```

```
}
}
else
if(op==2)
{
for(i=0;i<8;i++)
 {
  y3[i]=y1[i];
  x3[i]=z1[i]*cos(theta)-x1[i]*sin(theta);
  x3[i]=z1[i]*sin(theta)+x1[i]*cos(theta);
 }
}
else
if(op==3)
{
for(i=0;i<8;i++)
{
 z3[i]=z1[i];
 x3[i]=x1[i]*cos(theta)-y1[i]*sin(theta);
 y3[i]=x1[i]*sin(theta)+y1[i]*cos(theta);
}
```

```
}
 else
 cout<<"enter correct option";</pre>
 for(i=0;i<8;i++)
 {
 x4[i]=x3[i]+z3[i]/2;
 y4[i]=y3[i]+z3[i]/2;
 }
 cleardevice();
 cout<<"before rotation";</pre>
 c.drawcube(x2,y2);
 getch();
 cleardevice();
 cout<<"after rotation";</pre>
 c.drawcube(x4,y4);
 getch();
 cleardevice();
 break;
case 3:
 cout<<"enter the scaling factor:";</pre>
 cin>>sx>>sy>>sz;
```

```
cout<<"enter the reference point:";
cin>>xf>>yf>>zf;
for(i=0;i<8;i++)
{
 x3[i]=xf+(x1[i]*sx)+xf*(1-sx);
 y3[i]=yf+(y1[i]*sy)+yf*(1-sy);
 z3[i]=zf+(z1[i]*sz)+zf*(1-sz);
}
for(i=0;i<8;i++)
{
 x4[i]=x3[i]+z3[i]/2;
 y4[i]=y3[i]+z3[i]/2;
}
cleardevice();
cout<<"before scaling";</pre>
c.drawcube(x2,y2);
getch();
cleardevice();
cout<<"after scaling";</pre>
c.drawcube(x4,y4);
getch();
```


OUTPUT:

Enter the points in the cube: 100 100 100

Enter the Size of Edge: 50

MENU

1.Translation

2.Rotation

3.scaling

4.exit

Enter your choice: 1

Enter the Translation Vector 5 10 15

Before

After

Enter your Choice: 2

Rotation

Enter the Rotation Angle: 60

Enter the Direction

- 1.Rotation about x-axis
- 2.Rotation about y-axis
- 3.Rotation about z-axis

Before:

After:

Rotation about x-axis

Rotation about y-axis

Rotation about z-axis

MENU

- 1.Translation
- 2.Rotation
- 3.scaling
- 4.exit

Enter your choice: 3

Enter the Scaling Factor: 30 40 50

Enter the Reference point : 20 35 45

BEFORE

www.onlinevirtualtutor.com

Online Virtual Tutor

AFTER

MENU

- 1.Translation
- 2.Rotation
- 3.scaling
- 4.exit

Enter your choice: 4

RESULT:

Thus the above program has been executed and output is verified.

VISUALIZING PROJECTIONS OF 3D IMAGES

EX NO: 13

Aim:

To write a C program for implementation of Visualizing Projections Of 3d Images.

Algorithm:

Step 1:Start the program.

Step 2:input the number of edges.

Step 3:input the start pt. and end pt. for the all the edges.

Step 4:draw and display the image obtained from the these points.

Step 5: generate the top view and display it.

Step 6: generate the side view and display it.

Step 7: generate the front view and display it.

Step 8:Stop the program.

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<math.h>
struct point
{
 int x,y,z;
};
struct edge
{
 struct point start;
 struct point end;
};
float pi=3.14/180.0;
void convert2d(int *x,int *y,int *z)
{
 int xp,yp;
 xp=(*x)+(*z)*cos(pi*45)/tan(pi*45);
 yp=(*y)+(*z)*sin(pi*45)/tan(pi*45);
 *x=xp;
 *y=yp;
}
```

```
void screen(int *x,int *y)
{
 int xm,ym;
 xm=getmaxx();
 ym=getmaxy();
 *x=xm/2+*x;
 y=ym/2-y;
}
void draw3d(struct edge po[],int n)
{
 int i,x1,y1,z1,x2,y2,z2;
 for(i=0;i<n;i++)
 {
 x1=po[i].start.x;
 y1=po[i].start.y;
 z1=po[i].start.z;
 convert2d(&x1,&y1,&z1);
 x2=po[i].end.x;
 y2=po[i].end.y;
 z2=po[i].end.z;
 convert2d(&x2,&y2,&z2);
 screen(&x1,&y1);
 screen(&x2,&y2);
 line(x1,y1,x2,y2);
 }
```

```
}
void main()
{
 int gd=DETECT,gm=0;
 int i,tx,ty,tz,sx,sy,sz,n;
 int xx1,xx2,yy1,yy2;
 float rx,ry,rz;
 struct edge p[50],q[50],r[50],s[50],t[50],v[50];
 initgraph(\&gd,\&gm,"c:\tc\bgi");
 cleardevice();
 printf("\nEnter the number of edges:");
 scanf("%d",&n);
 for(i=0;i< n;i++)
 {
 printf("\nStart pt for edge %d(x,y,z):",i+1);
 scanf("%d%d%d",&p[i].start.x,&p[i].start.y,&p[i].start.z);
 printf("\nEnd pt for edge %d(x,y,z):",i+1);
 scanf("%d%d%d",&p[i].end.x,&p[i].end.y,&p[i].end.z);
 }
 cleardevice();
 printf("\n3D VIEW");
 draw3d(p,n);
 getch();
 cleardevice();
```

```
printf("\nTOP VIEW");
for(i=0;i<n;i++)
{
 xx1=p[i].start.x;
 yy1=p[i].start.z;
 xx2=p[i].end.x;
 yy2=p[i].end.z;
 screen(&xx1,&yy1);
 screen(&xx2,&yy2);
 line(xx1,yy1,xx2,yy2);
}
getch();
cleardevice();
printf("\nSIDE VIEW");
for(i=0;i<n;i++)
{
 xx1=p[i].start.z;
 yy1=p[i].start.y;
 xx2=p[i].end.z;
 yy2=p[i].end.y;
 screen(&xx1,&yy1);
 screen(&xx2,&yy2);
 line(xx1,yy1,xx2,yy2);
}
```


```
getch();
 cleardevice();
 printf("\nFRONT VIEW");
 for(i=0;i<n;i++)
 {
 xx1=p[i].start.x;
 yy1=p[i].start.y;
 xx2=p[i].end.x;
 yy2=p[i].end.y;
 screen(&xx1,&yy1);
 screen(&xx2,&yy2);
 line(xx1,yy1,xx2,yy2);
 }
 getch();
 cleardevice();
}
```


OUTPUT:

Start pt for edge 1 (x,y,z):	0	0	0
End pt for edge $1(x,y,z)$:	200	0	0
Start pt for edge 2 (x,y,z):	200	0	0
End pt for edge $2(x,y,z)$:	200	0	100
Start pt for edge 3 (x,y,z):	200	0	100
End pt for edge $3(x,y,z)$:	0	0	100
Start pt for edge 4 (x,y,z):	0	0	100
End pt for edge $4(x,y,z)$:	0	0	0
Start pt for edge 5 (x,y,z):	0	100	0
End pt for edge $5(x,y,z)$:	200	100	0
Start pt for edge 6 (x,y,z):	200	100	0
End pt for edge $6(x,y,z)$:	200	100	100
Start pt for edge $7(x,y,z)$:	200	100	100
End pt for edge 7 (x,y,z) :	0	100	100
Start pt for edge 8 (x,y,z):	0	100	100
End pt for edge $8 (x,y,z)$:	0	100	0
Start pt for edge 9 (x,y,z):	0	100	0
End pt for edge $9(x,y,z)$:	0	0	0
Start pt for edge 10 (x,y,z):	200	100	0
End pt for edge $10(x,y,z)$:	200	0	0
Start pt for edge 11 (x,y,z):	200	100	100
End pt for edge 11 (x,y,z):	200	0	100
Start pt for edge 12 (x,y,z):	0	100	100

End pt for edge 12 (x,y,z) : 0 0 100

3D VIEW

TOP VIEW

SIDE VIEW

www.onlinevirtualtutor.com

RESULT:

Thus the above program has been executed and output is verified.