CG Lab Prgm-1

6. Program 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 properties of the surfaces of the solid object used in the scene.

```
#include<GL/qlut.h>
void teapot(GLfloat x,GLfloat y,GLfloat z)
 glPushMatrix();
 qlTranslatef(x, y, z);
 glutSolidTeapot(0.1);
 glPopMatrix();
void tableTop(GLfloat x,GLfloat y,GLfloat z)
 glPushMatrix();
 glTranslatef(x, y, z);
 glScalef(0.6, 0.02, 0.5);
 glutSolidCube(1.0);
 glPopMatrix();
void tableLeg(GLfloat x,GLfloat y,GLfloat z)
 glPushMatrix();
 glTranslatef(x, y, z);
 glScalef(0.02,0.3,0.02);
 glutSolidCube(1.0);
 glPopMatrix();
void wall(GLfloat x,GLfloat y,GLfloat z)
 qlPushMatrix();
 glTranslatef(x,y,z);
 glScalef(1.0,1.0,0.02);
 glutSolidCube(1.0);
 glPopMatrix();
}
void light()
 GLfloat mat ambient[]=\{1.0, 1.0, 1.0, 1.0\};
 GLfloat mat diffuse[]=\{0.5, 0.5, 0.5, 1.0\};
 GLfloat mat specular[]={1.0,1.0,1.0,1.0};
 GLfloat mat shininess[]={50.0f};
 glMaterialfv(GL FRONT,GL AMBIENT,mat ambient);
 glMaterialfv(GL FRONT,GL DIFFUSE,mat diffuse);
 glMaterialfv(GL FRONT,GL SPECULAR,mat specular);
 glMaterialfv(GL FRONT, GL SHININESS, mat shininess);
 GLfloat light position[]={2.0,6.0,3.0,1.0};
 GLfloat lightIntensity[]={0.7,0.7,0.7,1.0};
 glLightfv(GL LIGHTO, GL POSITION, light position);
 glLightfv(GL LIGHTO,GL DIFFUSE,lightIntensity);
}
```

CG Lab Prgm-1

```
void display()
 GLfloat teapotP=-0.07, tabletopP=-0.15, tablelegP=0.2, wallP=0.5;
 glClear(GL COLOR BUFFER BIT|GL DEPTH BUFFER BIT);
 glLoadIdentity();
 gluLookAt(-2.0,2.0,5.0,0.0,0.0,0.0,0.0,1.0,0.0);
 light();
//Adding light source to your project
 teapot(0.0, teapotP, 0.0);
//Create teapot
 tableTop(0.0, tabletopP, 0.0);
//Create table's top
 tableLeg(tablelegP, -0.3, tablelegP);
//Create 1st leg
 tableLeg(-tablelegP, -0.3, tablelegP);
//Create 2nd leg
 tableLeg(-tablelegP,-0.3,-tablelegP);
//Create 3rd leg
 tableLeg(tablelegP, -0.3, -tablelegP);
//Create 4th leg
 wall(0.0, 0.0, -wallP);
 glRotatef(90.0,1.0,0.0,0.0);
 wall(0.0, 0.0, wallP);
 glRotatef(90.0, 0.0, 1.0, 0.0);
 wall(0.0, 0.0, wallP);
 glFlush();
//Create 1st wall
//Create 2nd wall
//Create 3rd wall
}
void myinit()
 glClearColor(0.0,0.0,0.0,1.0);
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 glOrtho(-1.0,1.0,-1.0,1.0,-1.0,10.0);
 glMatrixMode(GL MODELVIEW);
int main(int argc, char **argv)
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT SINGLE|GLUT RGB|GLUT DEPTH);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Teapot on a table");
 myinit();
 glutDisplayFunc(display);
 glEnable(GL LIGHTING);
 glEnable(GL LIGHT0);
 glShadeModel(GL SMOOTH);
 glEnable(GL NORMALIZE);
 glEnable(GL DEPTH TEST);
```

CG Lab Prgm-1

```
glutMainLoop();
}
```

OUTPUT:

