```
#include<GL/glut.h>
#include<stdio.h>
#include<math.h>
#define PI 3.1416
float theta = 0;
struct point
 GLfloat x, y, z;
};
int factorial(int n)
 if (n<=1)
 return(1);
 n=n*factorial(n-1);
 return n;
void computeNcR(int n, int *hold_ncr_values)
 int r;
 for(r=0; r<=n; r++) //start from nC0, then nC1, nC2, nC3 till nCn</pre>
 hold ncr values[r] = factorial(n) / (factorial(n-r) * factorial(r));
}
void computeBezierPoints(float t, point *actual_bezier_point, int
number of control points, point *control points array, int *hold ncr values)
 int i, n = number of control points-1;
 float bernstein polynomial;
 actual_bezier_point -> x =
 0; actual_bezier_point -> y
 = 0; actual bezier point ->
 z = 0;
 for(i=0; i < number of control points; i++)</pre>
 bernstein polynomial = hold ncr values[i] * pow(t, i) * pow( 1-t, n-i);
 actual bezier point
 +=
 bernstein polynomial
 X
 control points array[i].x; actual bezier point -> y += bernstein polynomial
 control points array[i].y; actual bezier point -> z +=
 bernstein polynomial * control_points_array[i].z;
}
void bezier(point *control_points_array, int number_of_control_points, int
number_of_bezier_points)
 point actual bezier point;
 float t;
 int *hold ncr values, i;
 hold_ncr_values = new int[number_of_control_points]; // to hold the nCr values
 computeNcR(number_of_control_points-1, hold_ncr_values); // call nCr function
 glBegin(GL_LINE_STRIP);
 for(i=0; i<=number_of_bezier_points; i++)</pre>
 t=float(i)/float(number of bezier points);
 computeBezierPoints(t, &actual_bezier_point, number_of_control_points,
control points array, hold ncr values);
 glVertex2f(actual_bezier_point.x, actual_bezier_point.y);
 glEnd();
```

```
delete[] hold ncr values;
void display()
 glClear(GL_COLOR_BUFFER_BIT);
int number_of_control_points = 4, number_of_bezier_points = 20;
 point control_points_array[4] = {{100, 400, 0}, {150, 450, 0}, {250, 350, 0},{300,
400, 0}};
 control points array[1].x += 50*sin(theta *
 PI/180.0); control_points_array[1].y += 25*sin(theta
 * PI/180.0);
 control points array[2].x -= 50*sin((theta+30) *
 PI/180.0); control_points_array[2].y -= 50*sin((theta+30)
 * PI/180.0);
 control points array[3].x -= 25*sin((theta-30) *
 PI/180.0); control_points_array[3].y += sin((theta-30) *
 PI/180.0);
 theta += 2;
 glPushMatrix();
 glPointSize(5);
 glColor3f(1, 0.4, 0.2); //Indian flag: Saffron color code for(int i=0; i<50; i++)
 glTranslatef(0, -0.8, 0);
 bezier(control_points_array, number_of_control_points, number_of_bezier_points);
 glColor3f(1, 1, 1); //Indian flag: white color code
 for(int i=0; i<50; i++)
 glTranslatef(0, -0.8, 0);
 bezier (control points array, number of control points, number of bezier points);
 glTranslatef(0, -0.8, 0);
 bezier(control_points_array, number_of_control_points, number_of_bezier_points);
 glPopMatrix();
 glLineWidth(5);
 glColor3f(0.7, 0.5,0.3); //pole colours
 glBegin(GL LINES);
 glVertex2f(100,400);
 glVertex2f(100,40);
 glEnd();
 glutPostRedisplay();
 glutSwapBuffers();
void init()
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0,500,0,500);
int main(int argc, char **argv)
 glutInit(&argc, argv);
```

```
glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB);
glutInitWindowPosition(0, 0);
glutInitWindowSize(500,500);
glutCreateWindow("Bezier_Curve - updated");
init();
glutDisplayFunc(display);
glutMainLoop();
```