

COMPUTER GRAPHICS LAB MANUAL

1. Implement DDA Algorithm for drawing a line segment b/w two given end points A(x1,y1) and B(x2,y2).

```
#include<stdio.h>
#include<graphics.h>
#include<math.h>
float round(float a);
void main()
{
 int gd=DETECT,gm;
 // gd=graphics driver (detects best graphics driver and assigns it as default, //gm=graphics mode.
 int x1,y1,x2,y2,steps,k;
 float xincr, yincr, x, y, dx, dy;
 printf("enter x1,y1");
 scanf("%d%d",&x1,&y1);
 printf("enter x2,y2");
 scanf("%d%d",&x2,&y2);
 initgraph(&gd,&gm,"c:\\TURBOC3\\BGI"); //initializes the graph
 dx=x2-x1;
 dy=y2-y1;
 if(abs(dx)>abs(dy))
 steps=abs(dx);
 else
 steps=abs(dy);
 xincr=dx/steps;
 yincr=dy/steps;
 x=x1;
 y=y1;
 for(k=1;k<=steps;k++)
 {
 delay(100); //for seeing the line drawing process slowly.
 x+=xincr;
 y+=yincr;
 putpixel(round(x),round(y),WHITE);
 }
 outtextxy(200,20,"DDA"); // for printing text at desired screen location.
 outtextxy(x1+5,y1-5,"(x1,y1)");
 outtextxy(x2+5,y2+5,"(x2,y2)");
 getch();
 closegraph(); // closes the graph and comes back to previous graphic mode.
}
float round(float a)
{
 int b=a+0.5;
 return b;
}
```


2. Write a C program for determining pixel activation line b/w two given points in order to draw line segment using Bresenham's line drawing algorithm.

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
void main()
{
 int x,y,x1,y1,x2,y2,p,dx,dy;
 int gd=DETECT,gm;
 initgraph(&gd,&gm,"C:\\TurboC3\\BGI");
 printf("\nEnter the x-coordinate of the first point ::");
 scanf("%d",&x1);
 printf("\nEnter the y-coordinate of the first point ::");
 scanf("%d",&y1);
 printf("\nEnter the x-coordinate of the second point ::");
 scanf("%d",&x2);
 printf("\nEnter the y-coordinate of the second point ::");
 scanf("%d",&y2);
 x=x1;
 y=y1;
 dx=x2-x1;
 dy=y2-y1;
 putpixel(x,y,2);
 p=(2*dy-dx);
 while(x <= x2)
 {
 if(p<0)
 {
 x=x+1;
 p=p+2*dy;
```

```
Enter the x-coordinate of the first point ::100
Enter the y-coordinate of the second point ::125
Enter the x-coordinate of the second point ::190
Enter the y-coordinate of the second point ::270
```

3. Implement mid-point circle generation algorithm for drawing a circle of given centre(x,y) & radius 'r'.

```
#include<dos.h>
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
void draw_circle(int,int,int);
void symmetry(int,int,int,int);
void main()
{
 int xc,yc,R;
 int gd=DETECT,gm;
 initgraph(&gd,&gm,"C:\\TurboC3\\BGI");
 printf("Enter the center of the circle:\n");
 printf("Xc =");
 scanf("%d",&xc);
 printf("Yc =");
 scanf("%d",&yc);
 printf("Enter the radius of the circle :");
 scanf("%d",&R);
 draw_circle(xc,yc,R);
```

```
getch();
 closegraph();
void draw_circle(int xc,int yc,int rad)
 int x = 0;
 int y = rad;
 int p = 1-rad;
 symmetry(x,y,xc,yc);
 for(x=0;y>x;x++)
 if(p<0)
 {
 p += 2*x + 3;
 }
 else
 {
 p += 2*(x-y) + 5;
 }
 symmetry(x,y,xc,yc);
 delay(50);
 }
}
void symmetry(int x,int y,int xc,int yc)
{
 putpixel(xc+x,yc-y,GREEN); //For pixel (x,y)
 delay(50);
 putpixel(xc+y,yc-x, GREEN); //For pixel (y,x)
 delay(50);
 putpixel(xc+y,yc+x, GREEN); //For pixel (y,-x)
 putpixel(xc+x,yc+y, GREEN); //For pixel (x,-y)
 delay(50);
 putpixel(xc-x,yc+y, GREEN); //For pixel (-x,-y)
 delay(50);
 putpixel(xc-y,yc+x, GREEN); //For pixel (-y,-x)
 delay(50);
 putpixel(xc-y,yc-x, GREEN); //For pixel (-y,x)
 delay(50);
 putpixel(xc-x,yc-y, GREEN); //For pixel (-x,y)
 delay(50);
}
```

```
Enter the center of the circle:

Xc = 150
Yc = 150
Enter the radius of the circle :50
```

4. Design and develop a C program to implement translation of a line.

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<math.h>
void main()
{
 int gd=DETECT,gm;
 float x1,y1,x2,y2,sx,sy,x3,y3,x4,y4;
 initgraph(&gd,&gm,"C:\\TurboC3\\BGI");
 printf("Enter the starting point coordinates:");
 scanf("%f %f",&x1,&y1);
 printf("Enter the ending point coordinates:");
 scanf("%f %f",&x2,&y2);
 printf("Enter scaling factors sx,sy:\n");
 scanf("%f%f",&sx,&sy);
 setcolor(5);
 line(x1,y1,x2,y2);
 outtextxy(x2+2,y2+2,"Original line");
 x3=x1*sx;
 y3=y1*sy;
 x4=x2*sx;
 y4=y2*sy;
 setcolor(7);
 line(x3,y3,x4,y4);
 outtextxy(x3+2,y3+2,"Line after scaling");
 getch();
}
```

```
Enter the starting point of line segment:300
200
Enter the ending point of line segment:350
200
Enter translation distances tx,ty:
60
100

Original line

Line after translation
```

5. Design and develop a C program to implement scaling of a line.

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<math.h>
void main()
{
 int gd=DETECT,gm;
 float x1,y1,x2,y2,sx,sy,x3,y3,x4,y4;
 initgraph(&gd,&gm,"C:\\TurboC3\\BGI");
 printf("Enter the starting point coordinates:");
 scanf("%f %f",&x1,&y1);
 printf("Enter the ending point coordinates:");
 scanf("%f %f",&x2,&y2);
 printf("Enter scaling factors sx,sy:\n");
 scanf("%f%f",&sx,&sy);
 setcolor(5);
 line(x1,y1,x2,y2);
 outtextxy(x2+2,y2+2,"Original line");
 x3=x1*sx;
 y3=y1*sy;
 x4=x2*sx;
 y4=y2*sy;
 setcolor(7);
 line(x3,y3,x4,y4);
 outtextxy(x3+2,y3+2,"Line after scaling");
 getch();
}
```

OUTPUT;

```
Enter the starting point coordinates:120
Enter the ending point coordinates:150
Enter scaling factors sx,sy:
 Line after scaling
```

6. Design and develop a C program to implement rotation of a line.

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<math.h>
void main()
{
 int gd=DETECT,gm;
 float x1,y1,x2,y2,x3,y3,x4,y4,a,t;
 initgraph(&gd,&gm,"C:\\TurboC3\\BGI");
 printf("Enter coordinates of starting point:\n");
 scanf("%f%f",&x1,&y1);
 printf("Enter coordinates of ending point\n");
 scanf("%f%f",&x2,&y2);
 printf("Enter angle for rotation\n");
 scanf("%f",&a);
 setcolor(5);
 line(x1,y1,x2,y2);
 outtextxy(x2+2,y2+2,"Original line");
 t=a*(3.14/180);
 x3=(x1*cos(t))-(y1*sin(t));
 y3=(x1*sin(t))+(y1*cos(t));
 x4=(x2*cos(t))-(y2*sin(t));
 y4=(x2*sin(t))+(y2*cos(t));
 setcolor(7);
 line(x3,y3,x4,y4);
 outtextxy(x3+2,y3+2,"Line after rotation");
 getch();
}
```

OUTPUT;


```
Enter coordinates of starting point:
300
200
Enter coordinates of ending point
350
200
Enter angle for rotation
45

Original line
```

7. Design and develop a C program to implement reflection along x-axis.

```
# include <stdio.h>
# include <conio.h>
# include <graphics.h>
# include <math.h>
char IncFlag;
int PolygonPoints[3][2] ={{10,100},{110,100},{110,200}};
void PolyLine()
{
 int iCnt;
 cleardevice();
 line(0,240,640,240);
 line(320,0,320,480);
 for (iCnt=0; iCnt<3; iCnt++)
 line(PolygonPoints[iCnt][0],PolygonPoints[iCnt][1],
 PolygonPoints[(iCnt+1)%3][0],PolygonPoints[(iCnt+1)%3][1]);
 }
}
void Reflect()
{
 float Angle;
 int iCnt;
 int Tx,Ty;
 printf("endl");
 for (iCnt=0; iCnt<3; iCnt++)
 {
 PolygonPoints[iCnt][1] = (480 - PolygonPoints[iCnt][1]);
 }
}
void main()
{
 int gDriver = DETECT, gMode;
```

```
int iCnt;
initgraph(&gDriver, &gMode, "C:\\TurboC3\\BGI");
for (iCnt=0; iCnt<3; iCnt++)
{
 PolygonPoints[iCnt][0] += 320;
 PolygonPoints[iCnt][1] = 240 - PolygonPoints[iCnt][1];
}
PolyLine();
getch();
Reflect();
PolyLine();
getch();</pre>
```


8. Creating various types of texts and fonts.

```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
void main()
{
 int gd=DETECT,gm,x=25,y=25,font=10;
 initgraph(&gd,&gm,"C:\\turboC3\\BGI");
 for(font=0;font<=4;font++)</pre>
 {
 settextstyle(font,HORIZ_DIR,font+1); // sets font type, font direction, size
 setcolor(font+1); // sets color for text.
 outtextxy(x,y,"text with different fonts"); // prints message on screen at (x,y)
 y=y+25;
 for(font=0;font<=2;font++)</pre>
 settextstyle(font,VERT_DIR,font+2);
 setcolor(font+1);
 x=500;
 y=50;
 outtextxy(x,y,"text in vertical direction");
 y=y+25;
 }
 getch();
 closegraph();
```


OUTPUT:

```
text with different fonts
text with different fonts
text in vertical direction
text in vertical officers force.
```

9. Creating 2-D House object.


```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
void main()
{
```

```
int gd=DETECT,gm;
initgraph(&gd,&gm,"C:\\TURBOC3\\BGI");
setcolor(5);
rectangle(60,80,150,200);
rectangle(95,140,120,200);
line(60,80,100,15);
line(100,15,150,80);
circle(100,60,10);
getch();
closegraph();
}
```


10. Creating 2-D Car object.


```
#include<stdio.h>
#include<conio.h>
#include<graphics.h>
#include<dos.h>
void main()
{
 int gd = DETECT, gm;
 initgraph(&gd, &gm, "C:\\TurboC3\\BGI");
 cleardevice();
 line(150, 100, 242, 100);
 ellipse(242, 105, 0, 90, 10, 5);
 line(150, 100, 120, 150);
 line(252, 105, 280, 150);
 line(100, 150, 320, 150);
 line(100, 150, 100, 200);
 line(320, 150, 320, 200);
 line(100, 200, 110, 200);
 line(320, 200, 310, 200);
 arc(130, 200, 0, 180, 20);
 arc(290, 200, 0, 180, 20);
 line(270, 200, 150, 200);
 circle(130, 200, 17);
 circle(290, 200, 17);
 getch();
}
```


11. Creating a 2-D Fish object.

```
#include<stdlib.h>
#include<conio.h>
#include<dos.h>
#include<graphics.h>
#include<ctype.h>
void main()
{
 int gd=DETECT,gm;
 initgraph(&gd,&gm,"C:\\TurboC3\\BGI");
 cleardevice();
 ellipse(520,200,30,330,90,30);
 circle(450,193,3);
 line(430,200,450,200);
 line(597,185,630,170);
 line(597,215,630,227);
 line(630,170,630,227);
 line(597,200,630,200);
 line(597,192,630,187);
 line(597,207,630,213);
 line(500,190,540,150);
 line(530,190,540,150);
 getch();
}
```

OUTPUT:

12. Creating 2-D Shape of a man.

```
#include<stdio.h>
#include<graphics.h>
#include<conio.h>
void main()
{
  int gd=DETECT,gm;
  initgraph(&gd,&gm,"C:\\TurboC3\\BGI");
  setcolor(9);
  circle(150,150,35);
  line(150,185,150,300);
  line(150,200,120,230);
  line(150,200,180,230);
  line(150,300,120,330);
  line(150,300,180,330);
  outtextxy(230,350,"HI, This is Computer Graphics");
  getch();
}
```

OUTPUT:

