COMPUTER GRAPHICS

<u>LA – 2</u>

<u>NAME</u>

<u>USN</u>

Shiva.K.J

1NT20IS154

Manoj v.s

1NT20IS088

Aniketh Bharabwaj

1NT20IS178

Thanmai

1NT20IS125

Suraj.G

1NT20IS173

1.Program

```
#include
<GL/glut.h> //
GLUT, include glu.h
and gl.h
// Global variable
GLfloat angle =
0.0f; // Current
rotational angle of
the shapes
/* Initialize OpenGL
Graphics */
void initGL() {
// Set "clearing" or
background color
glClearColor(0.0f,
0.0f, 0.0f, 1.0f); //
Black and opaque
}
```

```
/* Called back
when there is no
other event to be
handled */

void idle() {

glutPostRedisplay();
// Post a re-paint
request to activate
display()
}
```

/* Handler for window-repaint event. Call back when the window first appears and

whenever the window needs to be re-painted. */

void display() {

glClear(GL_COLOR_ BUFFER_BIT); // Clear the color buffer

glMatrixMode(GL_ MODELVIEW); // To operate on Model-View matrix

glLoadIdentity...

[9:45 am, 09/01/2023] +91 96067 75338: glRotatef(angle, 0.0f, 0.0f, 1.0f); //

rotate by angle in degrees

glBegin(GL_TRIANG
LES);

glColor3f(0.0f, 0.0f, 1.0f); // Blue

glVertex2f(-0.3f, -0.2f);

glVertex2f(0.3f, - 0.2f);

glVertex2f(0.0f, 0.3f);

glEnd();

```
glPopMatrix();
// Restore the
model-view matrix
```

```
glPushMatrix();
// Save model-view
matrix setting
```

```
glTranslatef(0.6f, -
0.6f, 0.0f); //
Translate
```

```
glRotatef(180.0f + angle, 0.0f, 0.0f, 1.0f); // Rotate 180+angle degree
```

glBegin(GL_TRIANG
LES);

```
glColor3f(1.0f, 0.0f,
0.0f); // Red
glVertex2f(-0.3f, -
0.2f);
glColor3f(0.0f, 1.0f,
0.0f); // Green
glVertex2f( 0.3f, -
0.2f);
glColor3f(0.0f, 0.0f,
1.0f); // Blue
glVertex2f( 0.0f,
0.3f);
```

glEnd();

```
glPopMatrix();
// Restore the
model-view matrix
```

```
glPushMatrix();
// Save model-view
matrix setting
```

```
glTranslatef(0.5f,
0.4f, 0.0f); //
Translate
```

glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees

glBegin(GL_POLYG
ON);

```
glColor3f(1.0f, 1.0f,
0.0f); // Yellow
glVertex2f(-0.1f, -
0.2f);
glVertex2f( 0.1f, -
0.2f);
glVertex2f( 0.2f,
0.0f);
glVertex2f( 0.1f,
0.2f);
glVertex2f(-0.1f,
0.2f);
glVertex2f(-0.2f,
0.0f);
glEnd();
```

```
glPopMatrix();
// Restore the
model-view matrix
```

```
glutSwapBuffers();
// Double buffered -
swap the front and
back buffers
```

```
// Change the
rotational angle
after each display()
```

```
angle += 0.2f;
```

/* Handler for window re-size event. Called back when the window first appears and

whenever the window is re-sized with its new width and height */

void
reshape(GLsizei
width, GLsizei
height) { // GLsizei
for non-negative
integer

// Compute aspect
ratio of the new
window

```
if (height == 0)
height = 1;
// To prevent divide
by 0
```

```
GLfloat aspect =
(GLfloat)width /
(GLfloat)height;
```

// Set the viewport to cover the new window

glViewport(0, 0,
width, height);

```
// Set the aspect
ratio of the clipping
area to match the
viewport
glMatrixMode(GL_
PROJECTION); // To
operate on the
Projection matrix
glLoadIdentity();
if (width >= height)
// aspect >= 1, set
the height from -1
to 1, with larger
width
gluOrtho2D(-1.0 *
aspect, 1.0 *
aspect, -1.0, 1.0);
```

```
} else {
// aspect < 1, set
the width to -1 to 1,
with larger height
gluOrtho2D(-1.0,
1.0, -1.0 / aspect,
1.0 / aspect);
}
}
/* Main function:
GLUT runs as a
```

console application

starting at main()

*/

```
int main(int argc,
char** argv) {
```

```
glutInit(&argc,
argv); //
Initialize GLUT
```

```
glutInitDisplayMod
e(GLUT_DOUBLE);
// Enable double
buffered mode
```

glutInitWindowSize(640, 480); // Set the window's initial width & height non-square

glutInitWindowPosi tion(50, 50); // Position the

window's initial top-left corner

glutCreateWindow(
"Animation via Idle
Function"); //
Create window with
the given title

glutDisplayFunc(dis play); // Register callback handler for window re-paint event

glutReshapeFunc(re shape); // Register callback handler for window re-size event

glutIdleFunc(idle);
// Register callback

handler if no other event

initGL();
// Our own OpenGL
initialization

glutMainLoop();
// Enter the infinite
event-processing
loop

return 0;

F

•

<u>E</u> <u>X</u>

Sinc e GL UT depe nds on Ope nGL and a num ber of othe r libra ries, insta lling GL

UT will trigg er the depe nden cies need ed to insta 11 ever ythi ng else. For distr ibuti ons deri

ved from Debi an such as Ubu ntu, the insta llati on com man d is

aptget inst all free glut

3dev

To com pile and link your prog ram on Ubu ntu 14 base d distr OS you

need
to
expl
icitl
y
grab
ever
y
libra
ry

gcc o
line
line.
c lglut
lGL
U -

lGL –lm

To
Exe
cute
the
prog
ram
./lin
e

<u>TH</u>
<u>AN</u>
<u>K</u>
<u>YO</u>
<u>U</u>