Program1: Program to recursively subdivide a tetrahedron to form 3D sierpinski gasket. The number of recursive steps is to be specified by the user.

```
#include<stdlib.h>
#include<stdio.h>
#include<GL/glut.h>
typedef float point[3];
point v[]=\{\{0.0,0.0,1.0\},\{0.0,0.942809,-0.33333\},\{-0.816497,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.471405,-0.4
0.333333, {0.816497, -0.471405, -0.333333};
static GLfloat theta[=\{0.0,0.0,0.0\};
int n;
void triangle(point a,point b,point c)
 glBegin(GL_POLYGON);
 glNormal3fv(a);
 glVertex3fv(a);
 glVertex3fv(b);
 glVertex3fv(c);
 glEnd();
void divide_triangle(point a,point b,point c,int m)
 point v1, v2, v3;
 int j;
 if(m>0)
 for(j=0;j<3;j++) v1[j]=(a[j]+b[j])/2;
 for(j=0;j<3;j++) v2[j]=(a[j]+c[j])/2;
 for(j=0;j<3;j++) v3[j]=(b[j]+c[j])/2;
 divide_triangle(a,v1,v2,m-1);
 divide_triangle(c,v2,v3,m-1);
 divide_triangle(b,v3,v1,m-1);
 else(triangle(a,b,c));
void tetrahedron(int m)
 glColor3f(1.0,0.0,0.0);
 divide\_triangle(v[0],v[1],v[2],m);
 glColor3f(0.0,1.0,0.0);
 divide_triangle(v[3],v[2],v[1],m);
 glColor3f(0.0,0.0,1.0);
 divide\_triangle(v[0],v[3],v[1],m);
```

```
glColor3f(0.0,0.0,0.0);
 divide_triangle(v[0],v[2],v[3],m);
void display(void)
 glClear(GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 tetrahedron(n);
 glFlush();
void myReshape(int w,int h)
 glViewport(0,0,w,h);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 if(w \le h)
 glOrtho(-2.0,2.0,-2.0*(GLfloat)h/(GLfloat)w,2.0*(GLfloat)h/(GLfloat)w,-
10.0,10.0);
 glOrtho(2.0*(GLfloat)w/(GLfloat)h,2.0*(GLfloat)w/(GLfloat)h,-2.0,2.0,-10.0,10.0);
 glMatrixMode(GL_MODELVIEW);
 glutPostRedisplay();
}
void main(int argc,char **argv)
 printf("no of divisions\n");
 scanf("%d",&n);
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB|GLUT_DEPTH);
 glutInitWindowSize(500,500);
 glutCreateWindow("3dgasket");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glEnable(GL_DEPTH_TEST);
 glClearColor(1.0,1.0,1.0,1.0);
 glutMainLoop();
```

Program 2: Program to implement Liang-Barsky Line Clipping Algorithm.

```
#include <stdio.h>
#include <GL/glut.h>
double xmin=50,ymin=50, xmax=100,ymax=100; // Window boundaries
double xvmin=200,yvmin=200,xvmax=300,yvmax=300; // Viewport boundaries
int cliptest(double p, double q, double *t1, double *t2)
double t=q/p;
if (p < 0.0) // potentially enry point, update te
 if(t > *t1) *t1=t;
 if(t > *t2) return(false); // line portion is outside
 else
 if (p > 0.0) // Potentially leaving point, update tl
 if( t < *t2) *t2=t;
 if(t < *t1) return(false); // line portion is outside
 else
 if(p == 0.0)
 if (q < 0.0) return(false); // line parallel to edge but outside
return(true);
void LiangBarskyLineClipAndDraw (double x0, double y0,double x1, double y1)
 double dx=x1-x0, dy=y1-y0, te=0.0, tl=1.0;
 if(cliptest(-dx,x0-xmin,&te,&tl)) // inside test wrt left edge
 if(cliptest(dx,xmax-x0,&te,&tl)) // inside test wrt right edge
 if(cliptest(-dy,y0-ymin,&te,&tl)) // inside test wrt bottom edge
 if(cliptest(dy,ymax-y0,&te,&tl)) // inside test wrt top edge
 {
 if( tl < 1.0 )
 x1 = x0 + t1*dx;
 y1 = y0 + t1*dy;
 if( te > 0.0 )
 \{ x0 = x0 + te*dx;
 y0 = y0 + te*dy;
```

```
// Window to viewport mappings
 double sx=(xvmax-xvmin)/(xmax-xmin); // Scale parameters
 double sy=(yvmax-yvmin)/(ymax-ymin);
 double vx0=xvmin+(x0-xmin)*sx;
 double vy0=yvmin+(y0-ymin)*sy;
 double vx1=xvmin+(x1-xmin)*sx;
 double vy1=yvmin+(y1-ymin)*sy;
 //draw a red colored viewport
 glColor3f(1.0, 0.0, 0.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(xvmin, yvmin);
 glVertex2f(xvmax, yvmin);
 glVertex2f(xvmax, yvmax);
 glVertex2f(xvmin, yvmax);
 glEnd();
 glColor3f(0.0,0.0,1.0); // draw blue colored clipped line
 glBegin(GL_LINES);
 glVertex2d (vx0, vy0);
 glVertex2d (vx1, vy1);
 glEnd();
 }// end of line clipping
void display()
double x0=60,y0=20,x1=80,y1=120;
glClear(GL COLOR BUFFER BIT);
//draw the line with red color
glColor3f(1.0,0.0,0.0);
//bres(120,20,340,250);
glBegin(GL_LINES);
 glVertex2d (x0, y0);
 glVertex2d (x1, y1);
 glEnd();
//draw a blue colored window
glColor3f(0.0, 0.0, 1.0);
glBegin(GL_LINE_LOOP);
 glVertex2f(xmin, ymin);
 glVertex2f(xmax, ymin);
 glVertex2f(xmax, ymax);
 glVertex2f(xmin, ymax);
```

```
glEnd();
LiangBarskyLineClipAndDraw(x0,y0,x1,y1);
glFlush();
void myinit()
 glClearColor(1.0,1.0,1.0,1.0);
 glColor3f(1.0,0.0,0.0);
 glPointSize(1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,499.0,0.0,499.0);
void main(int argc, char** argv)
 //int x1, x2, y1, y2;
 //printf("Enter End points:");
 //scanf("%d%d%d%d", &x1,&x2,&y1,&y2);
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Liang Barsky Line Clipping Algorithm");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
}
```

Program 3: Program to draw a color cube and spin it using open GL transformation matrices.

```
#include<stdlib.h>
#include<GL/glut.h>
-1.0,1.0,1.0,1.0,1.0,-1.0,1.0,1.0;
GLfloat normals[] = \{-1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -
-1.0,1.0,1.0,1.0,1.0,-1.0,1.0,1.0;
1.0,1.0,0.0,1.0,1.0;
GLubyte CubeIndices[]={0,3,2,1,2,3,7,6,0,4,7,3,1,2,6,5,4,5,6,7,0,1,5,4};
static GLfloat theta [=\{0.0,0.0,0.0\}];
static GLint axis=2;
void display(void)
 glClear(GL COLOR BUFFER BIT|GL DEPTH BUFFER BIT);
 glLoadIdentity();
 glRotatef(theta[0],1.0,0.0,0.0);
 glRotatef(theta[1],0.0,1.0,0.0);
 glRotatef(theta[2],0.0,0.0,1.0);
 glDrawElements(GL QUADS,24,GL UNSIGNED BYTE,CubeIndices);
 glBegin(GL_LINES);
 glVertex3f(0.0,0.0,0.0);
 glVertex3f(1.0,1.0,1.0);
 glEnd();
 glFlush();
 glutSwapBuffers();
}
void SpinCube()
 theta[axis]+=5.0;
 if(theta[axis]>360.0)theta[axis]=360.0;
 glutPostRedisplay();
void mouse(int btn,int state,int x,int y)
 if(btn==GLUT_LEFT_BUTTON&&state==GLUT_DOWN)axis=0;
 if(btn==GLUT MIDDLE BUTTON&&state==GLUT DOWN)axis=1;
 if(btn==GLUT_RIGHT_BUTTON&&state==GLUT_DOWN)axis=2;
}
```

```
void myReshape(int w,int h)
 glViewport(0,0,w,h);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 if(w \le h)
 glOrtho(-2.0,2.0,-2.0*(GLfloat)h/(GLfloat)w,2.0*(GLfloat)h/(GLfloat)w,-
10.0,10.0);
 glOrtho(-2.0*(GLfloat)w/(GLfloat)h,2.0*(GLfloat)w/(GLfloat)h,-2.0,2.0,-10.0,10.0);
 glMatrixMode(GL_MODELVIEW);
}
void main(int argc, char **argv)
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_DOUBLE|GLUT_RGB|GLUT_DEPTH);
 glutInitWindowSize(500,500);
 glutCreateWindow("spin a colorcube");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutIdleFunc(SpinCube);
 glutMouseFunc(mouse);
 glEnable(GL_DEPTH_TEST);
 glEnableClientState(GL_COLOR_ARRAY);
 glEnableClientState(GL_NORMAL_ARRAY);
 glEnableClientState(GL_VERTEX_ARRAY);
 glVertexPointer(3,GL FLOAT,0,vertices);
 glColorPointer(3,GL_FLOAT,0,colors);
 glNormalPointer(GL_FLOAT,0,normals);
 glColor3f(1.0,1.0,1.0);
 glutMainLoop();
}
```

Program 4: Program to create a House like figure and rotate it about a given fixed point using open GL functions.

```
#include<stdio.h>
#include<math.h>
#include<GL/glut.h>
GLfloat house [3][9] = \{\{100.0,100.0,175.0,250.0,250.0,150.0,150.0,200.0,200.0\},\{100.0,300.0,100.0,175.0,250.0,250.0,150.0,150.0,200.0,200.0,200.0\},\{100.0,300.0,175.0,250.0,250.0,150.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0,250.0
GLfloat rot_mat[3][3]=\{\{0\},\{0\},\{0\}\}\};
GLfloat result[3][9]=\{\{0\},\{0\},\{0\}\}\};
GLfloat h=100.0;
GLfloat k=100.0;
GLfloat theta;
void multiply()
 int i,j,l;
 for(i=0;i<3;i++)
 for(j=0;j<9;j++)
 result[i][j]=0;
 for(1=0;1<3;1++)
 result[i][j]=result[i][j]+rot_mat[i][l]*house[l][j];
 }
void rotate()
 GLfloat m,n;
 m=-h*(cos(theta)-1)+k*(sin(theta));
 n=-k*(cos(theta)-1)-h*(sin(theta));
 rot mat[0][0]=cos(theta);
 rot_mat[0][1] = -sin(theta);
 rot_mat[0][2]=m;
 rot_mat[1][0]=sin(theta);
 rot_mat[1][1]=cos(theta);
 rot_mat[1][2]=n;
 rot_mat[2][0]=0;
 rot_mat[2][1]=0;
 rot_mat[2][2]=1;
 multiply();
void drawhouse()
 glColor3f(0.0,0.0,1.0);
 glBegin(GL LINE LOOP);
 glVertex2f(house[0][0],house[1][0]);
 glVertex2f(house[0][1],house[1][1]);
```

```
glVertex2f(house[0][3],house[1][3]);
 glVertex2f(house[0][4],house[1][4]);
 glEnd();
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(house[0][5],house[1][5]);
 glVertex2f(house[0][6],house[1][6]);
 glVertex2f(house[0][7],house[1][7]);
 glVertex2f(house[0][8],house[1][8]);
 glEnd();
 glColor3f(0.0,0.0,1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(house[0][1],house[1][1]);
 glVertex2f(house[0][2],house[1][2]);
 glVertex2f(house[0][3],house[1][3]);
 glEnd();
void drawrotatedhouse()
 glColor3f(0.0,0.0,1.0);
 glBegin(GL LINE LOOP);
 glVertex2f(result[0][0],result[1][0]);
 glVertex2f(result[0][1],result[1][1]);
 glVertex2f(result[0][3],result[1][3]);
 glVertex2f(result[0][4],result[1][4]);
 glEnd();
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(result[0][5],result[1][5]);
 glVertex2f(result[0][6],result[1][6]);
 glVertex2f(result[0][7],result[1][7]);
 glVertex2f(result[0][8],result[1][8]);
 glEnd();
 glColor3f(0.0,0.0,1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(result[0][1],result[1][1]);
 glVertex2f(result[0][2],result[1][2]);
 glVertex2f(result[0][3],result[1][3]);
 glEnd();
void display()
 glClear(GL_COLOR_BUFFER_BIT);
 drawhouse();
 rotate();
```

```
drawrotatedhouse();
 glFlush();
void myinit()
 glClearColor(1.0,1.0,1.0,1.0);
 glColor3f(1.0,0.0,0.0);
 glPointSize(1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,499.0,0.0,499.0);
void main(int argc,char **argv)
 printf("Enter the rotation angle\n");
 scanf("%f",&theta);
 theta=theta*3.142/180.0;
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("HOUSE ROTATION");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
}
```

Program 5: Program to implement the Cohen-Sutherland line-clipping algorithm. Make provision to specify the input line, window for clipping and viewport for displaying the clipped image.

```
#include<stdio.h>
#include<GL/glut.h>
#define outcode int
double xmin=50,ymin=50,xmax=100,ymax=100;
double xvmin=200,yvmin=200,xvmax=300,yvmax=300;
const int RIGHT=8;
const int LEFT=2;
const int TOP=4;
const int BOTTAM=1;
outcode ComputeOutCode(double x,double y);
void CohenSutherlandLineClipAndDraw(double x0,double y0,double x1,double y1)
 outcode outcode0,outcode1,outcodeOut;
 bool accept=false,done=false;
 outcode0=ComputeOutCode(x0,y0);
 outcode1=ComputeOutCode(x1,y1);
 do{
 if(!(outcode0|outcode1))
 accept=true;
 done=true;
 else if(outcode0&outcode1)
 done=true;
 else
 double x,y;
 outcodeOut=outcodeO?outcodeO:outcode1;
 if(outcodeOut&TOP)
 x=x0+(x1-x0)*(ymax-y0)/(y1-y0);
 y=ymax;
 else if(outcodeOut&BOTTAM)
 x=x0+(x1-x0)*(ymin-y0)/(y1-y0);
 y=ymin;
 else if(outcodeOut&RIGHT)
 y=y0+(y1-y0)*(xmax-x0)/(x1-x0);
 x=xmax;
```

```
}
 else
 {
 y=y0+(y1-y0)*(xmin-x0)/(x1-x0);
 x=xmin;
 if(outcodeOut==outcodeO)
 x0=x:
 y0=y;
 outcode0=ComputeOutCode(x0,y0);
 else
 x1=x;
 y1=y;
 outcode1=ComputeOutCode(x1,y1);
 } while(!done);
 if(accept)
 double sx=(xvmax-xvmin)/(xmax-xmin);
 double sy=(yvmax-yvmin)/(ymax-ymin);
 double vx0=xvmin+(x0-xmin)*sx;
 double vy0=yvmin+(y0-ymin)*sy;
 double vx1=xvmin+(x1-xmin)*sx;
 double vy1=yvmin+(y1-ymin)*sy;
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(xvmin,yvmin);
 glVertex2f(xvmax,yvmin);
 glVertex2f(xvmax,yvmax);
 glVertex2f(xvmin,yvmax);
 glEnd();
 glColor3f(0.0,0.0,1.0);
 glBegin(GL_LINES);
 glVertex2d(vx0,vy0);
 glVertex2d(vx1,vy1);
 glEnd();
 }
}
 outcode ComputeOutCode(double x,double y)
 outcode code=0;
 if(y>ymax)
```

```
code |=TOP;
 else if(y<ymin)
 code |=BOTTAM;
 if(x>xmax)
 code |=RIGHT;
 else if(x<xmin)
 code |=LEFT;
 return code;
void display()
 double x0=60,y0=20,x1=80,y1=120;
 glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_LINES);
 glVertex2d(x0,y0);
 glVertex2d(x1,y1);
 glEnd();
 glColor3f(0.0,0.0,1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(xmin,ymin);
 glVertex2f(xmax,ymin);
 glVertex2f(xmax,ymax);
 glVertex2f(xmin,ymax);
 glEnd();
 CohenSutherlandLineClipAndDraw(x0,y0,x1,y1);
 glFlush();
void myinit()
 glClearColor(1.0,1.0,1.0,1.0);
 glColor3f(1.0,0.0,0.0);
 glPointSize(1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,499.0,0.0,499.0);
void main(int argc,char **argv)
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
```

COMPUTER GRAPHICS AND VISUALIZATION LAB PROGRAMS

```
glutCreateWindow("cohensuderland line clipping algorithm");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
}
```

Program 6: program to create a cylinder and a parallel piped by extruding a circle and quadrilateral respectively. Allow the user to specify the circle and quadrilateral.

```
#include <GL/glut.h>
#include <math.h>
#include <stdio.h>
void draw_pixel(GLint cx, GLint cy)
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_POINTS);
 glVertex2i(cx,cy);
 glEnd();
}
void plotpixels(GLint h, GLint k, GLint x, GLint y)
 draw_pixel(x+h,y+k);
 draw_pixel(-x+h,y+k);
 draw_pixel(x+h,-y+k);
 draw_pixel(-x+h,-y+k);
 draw_pixel(y+h,x+k);
 draw_pixel(-y+h,x+k);
 draw_pixel(y+h,-x+k);
 draw_pixel(-y+h,-x+k);
void Circle_draw(GLint h, GLint k, GLint r) // Midpoint Circle Drawing Algorithm
 GLint d = 1-r, x=0, y=r;
 while(y > x)
 plotpixels(h,k,x,y);
 if(d < 0) d+=2*x+3;
 else
 {d+=2*(x-y)+5};
 --y;
 }
 ++x;
 plotpixels(h,k,x,y);
}
void Cylinder_draw()
 GLint xc=100, yc=100, r=50;
 GLint i,n=50;
```

```
for(i=0;i< n;i+=3)
 Circle_draw(xc,yc+i,r);
void parallelepiped(int x1, int x2,int y1, int y2, int y3, int y4)
 glColor3f(0.0, 0.0, 1.0);
 glPointSize(2.0);
 glBegin(GL_LINE_LOOP);
 glVertex2i(x1,y1);
 glVertex2i(x2,y3);
 glVertex2i(x2,y4);
 glVertex2i(x1,y2);
 glEnd();
void parallelepiped_draw()
 int x1=200, x2=300, y1=100, y2=175, y3=100, y4=175;
 GLint i,n=40;
 for(i=0;i< n;i+=2)
 parallelepiped(x1+i,x2+i,y1+i,y2+i,y3+i,y4+i);
}
void init(void)
 glClearColor(1.0,1.0,1.0,0.0); // Set display window color to white
 glMatrixMode(GL_PROJECTION); // Set Projection parameters
 gluOrtho2D(0.0,400.0,0.0,300.0);
void display(void)
 glClear(GL_COLOR_BUFFER_BIT); // Clear Display Window
 glColor3f(1.0,0.0,0.0); // Set circle color to red (R G B)
 glPointSize(2.0);
 Cylinder_draw(); // Call cylinder
 parallelepiped_draw();// call parallelepiped
 glFlush(); // Process all OpenGL routines as quickly as possible
void main(int argc, char **argv)
```

```
{
 glutInit(&argc,argv); // Initialize GLUT
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB); // Set Display mode
 glutInitWindowPosition(50,50); // Set top left window position
 glutInitWindowSize(400,300); // Set Display window width and height
 glutCreateWindow("Cylinder and parallelePiped Display by Extruding Circle and
 Quadrilaterl "); // Create Display Window
 init();
 glutDisplayFunc(display); // Send the graphics to Display Window
 glutMainLoop();
}
```

Program 7: program, using opengl functions, to draw a simple shaded scene consisting of tea pot on a table. Define suitably the position on the properties of the light source along with the properties of the surfaces of the solid object in the scene.

```
#include <GL/glut.h>
void wall (double thickness)
 //draw thin wall with top = xz-plane, corner at origin
 glPushMatrix();
 glTranslated (0.5, 0.5 * thickness, 0.5);
 glScaled (1.0, thickness, 1.0);
 glutSolidCube (1.0);
 glPopMatrix();
}
//draw one table leg
void tableLeg (double thick, double len)
{
 glPushMatrix();
 glTranslated (0, len/2, 0);
 glScaled (thick, len, thick);
 glutSolidCube (1.0);
 glPopMatrix();
}
void table (double topWid, double topThick, double legThick, double legLen)
 //draw the table - a top and four legs
 //draw the top first
 glPushMatrix();
 glTranslated (0, legLen, 0);
 glScaled(topWid, topThick, topWid);
 glutSolidCube (1.0);
 glPopMatrix();
 double dist = 0.95 * topWid/2.0 - legThick/2.0;
 glPushMatrix();
 glTranslated (dist, 0, dist);
 tableLeg (legThick, legLen);
 glTranslated (0.0, 0.0, -2 * dist);
 tableLeg (legThick, legLen);
 glTranslated (-2*dist, 0, 2 *dist);
 tableLeg (legThick, legLen);
 glTranslated(0, 0, -2*dist);
 tableLeg (legThick, legLen);
 glPopMatrix();
}
```

```
void displaySolid (void)
 //set properties of the surface material
 GLfloat mat_ambient[] = \{0.7f, 0.7f, 0.7f, 1.0f\}; // gray
 GLfloat mat_diffuse[] = \{.5f, .5f, .5f, 1.0f\};
 GLfloat mat_specular[] = \{1.0f, 1.0f, 1.0f, 1.0f\};
 GLfloat mat_shininess[] = \{50.0f\};
 glMaterialfy (GL_FRONT, GL_AMBIENT, mat_ambient);
 glMaterialfv (GL_FRONT, GL_DIFFUSE, mat_diffuse);
 glMaterialfy (GL_FRONT, GL_SPECULAR, mat_specular);
 glMaterialfy (GL_FRONT, GL_SHININESS, mat_shininess);
 //set the light source properties
 GLfloat lightIntensity[] = \{0.7f, 0.7f, 0.7f, 1.0f\};
 GLfloat light_position[] = \{2.0f, 6.0f, 3.0f, 0.0f\};
 glLightfv (GL LIGHT0, GL POSITION, light position);
 glLightfv (GL_LIGHT0, GL_DIFFUSE, lightIntensity);
 //set the camera
 glMatrixMode (GL_PROJECTION);
 glLoadIdentity();
 double winHt = 1.0; //half-height of window
 glOrtho (-winHt * 64/48.0, winHt*64/48.0, -winHt, winHt, 0.1, 100.0);
 glMatrixMode (GL_MODELVIEW);
 glLoadIdentity();
 gluLookAt (2.3, 1.3, 2.0, 0.0, 0.25, 0.0, 0.0, 1.0, 0.0);
 //start drawing
 glClear (GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT);
 glPushMatrix();
 glTranslated (0.4, 0.4, 0.6);
 glRotated (45, 0, 0, 1);
 glScaled (0.08, 0.08, 0.08);
 glPopMatrix();
 glPushMatrix();
 glTranslated (0.6, 0.38, 0.5);
 glRotated (30, 0, 1, 0);
 glutSolidTeapot (0.08);
 glPopMatrix ();
 glPushMatrix();
 glTranslated (0.25, 0.42, 0.35);
 //glutSolidSphere (0.1, 15, 15);
 glPopMatrix();
```

```
glPushMatrix();
 glTranslated (0.4, 0, 0.4);
 table (0.6, 0.02, 0.02, 0.3);
 glPopMatrix();
 wall (0.02);
 glPushMatrix();
 glRotated (90.0, 0.0, 0.0, 1.0);
 wall (0.02);
 glPopMatrix();
 glPushMatrix();
 glRotated (-90.0, 1.0, 0.0, 0.0);
 wall (0.02);
 glPopMatrix();
 glFlush();
}
void main (int argc, char ** argv)
 glutInit (&argc, argv);
 glutInitDisplayMode (GLUT_SINGLE|GLUT_RGB|GLUT_DEPTH);
 glutInitWindowSize (640, 480);
 //glutInitWindowPosition (100, 100);
 glutCreateWindow ("simple shaded scene consisting of a tea pot on a table");
 glutDisplayFunc (displaySolid);
 glEnable (GL_LIGHTING);
 glEnable (GL_LIGHT0);
 glShadeModel (GL_SMOOTH);
 glEnable (GL_DEPTH_TEST);
 glEnable (GL NORMALIZE);
 glClearColor (0.1, 0.1, 0.1, 0.0);
 glViewport (0, 0, 640, 480);
 glutMainLoop();
```

Program 8: program to draw a color cube and allow the the user to move the camera suitably to experiment with perspective viewing. Use openGL functions.

```
#include<stdlib.h>
#include<GL/glut.h>
GLfloat vertices[][3]=\{\{-1.0,-1.0,-1.0\},\{1.0,-1.0,-1.0\},\{1.0,1.0,-1.0\},\{-1.0,1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{
1.0,1.0, \{1.0,-1.0,1.0\}, \{1.0,1.0,1.0\}, \{-1.0,1.0,1.0\}};
GLfloat normals[][3]=\{\{-1.0,-1.0,-1.0\},\{1.0,-1.0,-1.0\},\{1.0,1.0,-1.0\},\{-1.0,1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-1.0,-1.0\},\{-
1.0,1.0, \{1.0,-1.0,1.0\}, \{1.0,1.0,1.0\}, \{-1.0,1.0,1.0\};
Glfloat colors[][3]=\{\{0.0,0.0,0.0\},\{1.0,0.0,0.0\},\{1.0,1.0,0.0\},\{0.0,1.0,0.0\},\{0.0,0.0,1.0\},
\{1.0,0.0,1.0\},\{1.0,1.0,1.0\},\{0.0,1.0,1.0\}\};
//GLubyte CubeIndices[]=\{0,3,2,1,2,3,7,6,0,4,7,3,1,2,6,5,4,5,6,7,0,1,5,4\};
void polygon(int a,int b,int c,int d)
 glColor3f(1.0,0.0,0.0);
 glBegin(GL_POLYGON);
 glColor3fv(colors[a]);
 glNormal3fv(normals[a]);
 glVertex3fv(vertices[a]);
 glColor3fv(colors[b]);
 glNormal3fv(normals[b]);
 glVertex3fv(vertices[b]);
 glColor3fv(colors[c]);
 glNormal3fv(normals[c]);
 glVertex3fv(vertices[c]);
 glColor3fv(colors[d]);
 glNormal3fv(normals[d]);
 glVertex3fv(vertices[d]);
 glEnd();
 void colorcube()
 polygon(0,3,2,1);
 polygon(2,3,7,6);
 polygon(0,4,7,3);
```

```
polygon(1,2,6,5);
 polygon(4,5,6,7);
 polygon(0,1,5,4);
static GLfloat theta[]=\{0.0,0.0,0.0\};
static GLint axis=2;
static GLdouble viewer[]=\{0.0,0.0,5.0\};
void display(void)
 glClear(GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 gluLookAt(viewer[0],viewer[1],viewer[2],0.0,0.0,0.0,0.0,1.0,0.0);
 glRotatef(theta[0],1.0,0.0,0.0);
 glRotatef(theta[1],0.0,1.0,0.0);
 glRotatef(theta[2],0.0,0.0,1.0);
 //glDrawElements(GL_QUADS,24,GL_UNSIGNED_BYTE,CubeIndices);
 //glBegin(GL_LINES);
 //glVertex3f(0.0,0.0,0.0);
 //glVertex3f(1.0,1.0,1.0);
 colorcube();
 //glEnd();
 glFlush();
 glutSwapBuffers();
}
void mouse(int btn,int state,int x,int y)
 if(btn==GLUT_LEFT_BUTTON&&state==GLUT_DOWN)axis=0;
 if(btn==GLUT MIDDLE BUTTON&&state==GLUT DOWN)axis=1;
 if(btn==GLUT_RIGHT_BUTTON&&state==GLUT_DOWN)axis=2;
 theta[axis]+=2.0:
 if(theta[axis]>360.0)theta[axis]=360.0;
 display();
}
void keys(unsigned char key,int x,int y)
 if(key=='x') viewer[0]=1.0;
 if(key=='X') viewer[0]+=1.0;
 if(key=='y') viewer[1]-=1.0;
 if(key=='Y') viewer[1]+=1.0;
 if(key=='z') viewer[2]=1.0;
 if(key=='Z') viewer[2]+=1.0;
 display();
}
```

```
void myReshape(int w,int h)
 glViewport(0,0,w,h);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 if(w \le h)
 glFrustum(-2.0,2.0,-2.0*(GLfloat)h/(GLfloat)w,2.0*(GLfloat)h/(GLfloat)w,2.0,20.0);\\
 glFrustum(-2.0,2.0,-2.0*(GLfloat)w/(GLfloat)h,2.0*(GLfloat)w/(GLfloat)h,2.0,20.0);
 glMatrixMode(GL_MODELVIEW);
}
void main(int argc,char **argv)
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_DOUBLE|GLUT_RGB|GLUT_DEPTH);
 glutInitWindowSize(500,500);
 glutCreateWindow("colorcube viewer");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutMouseFunc(mouse);
 glutKeyboardFunc(keys);
 glEnable(GL_DEPTH_TEST);
 glutMainLoop();
```

Program 9: program to fill any given polygon using scan-line area filling algorithm.

```
#define BLACK 0
#include <stdlib.h>
#include <stdio.h>
#include <GL/glut.h>
float x1,x2,x3,x4,y1,y2,y3,y4;
void edgedetect(float x1,float y1,float x2,float y2,int *le,int *re)
  float mx,x,temp;
  int i;
 if((y2-y1)<0)
 temp=y1;y1=y2;y2=temp;
 temp=x1;x1=x2;x2=temp;
 if((y2-y1)!=0)
 mx=(x2-x1)/(y2-y1);
 else
 mx=x2-x1;
 x=x1;
 for(i=y1;i<=y2;i++)
 if(x<(float)le[i])
 le[i]=(int)x;
 if(x>(float)re[i])
 re[i]=(int)x;
 x+=mx;
 }
void draw_pixel(int x,int y,int value)
 glColor3f(1.0,1.0,0.0);
 glBegin(GL_POINTS);
 glVertex2i(x,y);
 glEnd();
void scanfill(float x1,float y1,float x2,float y2,float x3,float y3,float x4,float y4)
 int le[500],re[500];
 int i,y;
 for(i=0;i<500;i++)
 le[i]=500;
 re[i]=0;
 }
```

```
edgedetect(x1,y1,x2,y2,le,re);
 edgedetect(x2,y2,x3,y3,le,re);
 edgedetect(x3,y3,x4,y4,le,re);
 edgedetect(x4,y4,x1,y1,le,re);
 for(y=0;y<500;y++)
 if(le[y] \le re[y])
 for(i=(int)le[y];i<(int)re[y];i++)
 draw_pixel(i,y,BLACK);
void display()
 x1=200.0; y1=200.0; x2=100.0; y2=300.0; x3=200.0; y3=400.0; x4=300.0; y4=300.0; y4=3
 glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(0.0, 0.0, 1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(x1,y1);
 glVertex2f(x2,y2);
 glVertex2f(x3,y3);
 glVertex2f(x4,y4);
 glEnd();
 scanfill(x1,y1,x2,y2,x3,y3,x4,y4);
 glFlush();
void myinit()
 glClearColor(1.0,1.0,1.0,1.0);
 glColor3f(1.0,0.0,0.0);
 glPointSize(1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,499.0,0.0,499.0);
void main(int argc, char** argv)
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT\_SINGLE|GLUT\_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Filling a Polygon using Scan-line Algorithm");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
}
```

Program 10: To diplay a set of values as a rectangular mesh.

```
#include<stdlib.h>
#include<GL/glut.h>
#define maxx 20
#define maxy 25
#define dx 15
#define dy 10
GLfloat x[maxx] = \{0.0\}, y[maxy] = \{0.0\};
GLfloat x0=50,y0=50;
GLint i,j;
void init()
 glClearColor(1.0,1.0,1.0,1.0);
 //glColor3f(1.0,0.0,0.0);
 glPointSize(5.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,500.0,0.0,500.0);
 glutPostRedisplay();
}
void display(void)
 glClear(GL_COLOR_BUFFER_BIT);
 //glColor3f(0.0,0.0,1.0);
 for(i=0;i<maxx;i++)
 x[i]=x0+i*dx;
 for(j=0;j<maxy;j++)
 y[j]=y0+j*dy;
 glColor3f(0.0,0.0,1.0);
 for(i=0;i<maxx-1;i++)
 for(j=0;j<\max y-1;j++)
 glColor3f(0.0,0.0,1.0);
 glBegin(GL_LINE_LOOP);
 glVertex2f(x[i],y[i]);
 glVertex2f(x[i],y[j+1]);
 glVertex2f(x[i+1],y[j+1]);
 glVertex2f(x[i+1],y[j]);
 glEnd();
 glFlush();
 glFlush();
```

```
void main(int argc,char **argv)
{
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("rectangular mesh");
 glutDisplayFunc(display);
 init();
 glutMainLoop();
}
```