

```
#write a program that Simulate solar system
#include "windows.h"
#include <GL\glut.h>
#define sunRaduis 0.4
#define earthRaduis 0.06
#define moonRaduis 0.016
GLfloat rotationSpeed = 0.1;
GLfloat daysInYear = 365;
GLfloat year = 0.0; //degrees
GLfloat day = 0.0;
GLfloat moonAroundEarth = 0.0;
GLfloat moonItsSelf = 0.0;
GLfloat earthOrbitRadius = 1.0;
GLfloat moonOrbitRadius = 0.1;
GLfloat moonAroundEarthRate = 2 * rotationSpeed;
GLfloat moonRotationItselfRate = 5.0 * rotationSpeed;
GLfloat dayRate = 5.0 * rotationSpeed;
GLfloat yearRate = daysInYear / 360.0 * dayRate * rotationSpeed;
void drawSolarSystem(void);
void Initialization(void);
void displayFunc(void);
void reshapeFunc(int x, int y);
void idleFunc(void);
int main(int argc, char* argv[])
{
  // Initialization for glut
  glutInit(&argc, argv);
  // set the buffer mode ( double and colors (RGB)
  glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB);
  // set the window frame size
  glutInitWindowSize(700,700);
  glutCreateWindow("Solar system");
  Initialization();
  // reshape call back function reference setting.
  glutReshapeFunc(reshapeFunc);
  // display call back function reference setting
  glutDisplayFunc(displayFunc);
  // idle callback function reference setting ( used in animation )
  glutIdleFunc(idleFunc);
  // enters the GLUT event processing loop
  glutMainLoop();
  return 0;
}
void drawSolarSystem(void)
```

```
glPushMatrix();
glPushMatrix()
  pushes the current matrix stack down by one, duplicating the current matrix. That is,
 after a gIPushMatrix call, the matrix on top of the stack is identical to the one below it.
*/
  gluLookAt( 0.0,0.0,-4.0,
 0.0,0.0,1.0,
 0.0, -3.0, 0.0);
  //gluLookAt
  //creates a viewing matrix derived from an eye point, a reference point indicating the
  //center of the scene, and an UP vector
  // Color of the sun.
  glColor3f(1.0,0.8,0.3);
  // Drawing the sun.
  glutSolidSphere(sunRaduis,50,50);
  glPushMatrix();
 glRotatef(year, 0.0, 1.0, 0.0); //rotation for earth
 glTranslatef(earthOrbitRadius,0.0,0.0); // translation for earth.
 glRotatef(-year, 0.0, 1.0, 0.0);
 glPushMatrix();
 glRotatef(day, 0.25, 1.0, 0.0);
 glColor3f(0.4,0.6,0.3);
 //Drawing the earth
 glutSolidSphere(earthRaduis,10,10);
 glPopMatrix();
 // rotation for moon.
 glRotatef(moonAroundEarth, 0.0, 1.0, 0.0);
 // translation for moon.
 glTranslatef(moonOrbitRadius,0.0,0.0);
 // around earth rotation.
 glRotatef(-moonAroundEarth,0.0,1.0,0.0);
 // moon rotation about it self.
 glRotatef(moonltsSelf,0.0,1.0,0.0);
 glColor3f(0.3,0.3,0.5);
 // draw the moon
 glutSolidSphere(moonRaduis,8,8);
  glPopMatrix();
```

```
glPopMatrix();
}
void Initialization(void)
  // background color
  glClearColor(0.0,0.0,0.0,0.0);
  glClearDepth(10.0);
 // GL_MODELVIEW :Applies subsequent matrix operations to the modelview matrix stack.
The modelview matrix is for transformation of geometry from model to view space
(therefore the camera/view transform most correctly goes in the modelview matrix).
  glMatrixMode(GL_MODELVIEW);
  // replace the current matrix with the identity matrix
  glLoadIdentity();
}
void displayFunc(void)
  glClear(GL_COLOR_BUFFER_BIT);
  drawSolarSystem();
  // flush to screen.
  glFlush();
  // swap buffers , yes we need this ( double buffering used!)
  glutSwapBuffers();
}
void reshapeFunc(int x, int y)
 if (y == 0 | | x == 0) return;
  glLoadIdentity();
  gluPerspective(40.0,(GLdouble)x/(GLdouble)y,0.5,20.0);
  glMatrixMode(GL_MODELVIEW);
  glViewport(0,0,x,y);
  displayFunc();
void idleFunc(void)
  // idle event call back in animation , here we increase the values and redisply .
  day += dayRate;
  year += yearRate;
  moonItsSelf += moonRotationItselfRate;
  moonAroundEarth += moonAroundEarthRate;
```

displayFunc();}


```
#include <stdlib.h>
 #include <GL/glut.h>
 #include <math.h>
 #include <stdio.h>
 void animation();
 static float Xvalue = 0.0, Yvalue = 0.0, Angle = 0.0;
 int MoveX = 0;
 int MoveY = 0;
 void myInit(void) {
  glClearColor (0.0, 0.0, 0.0, 0.0);
 }
 static float x1[360][2];
 static float x2[360][2];
 static float x3[720][2];
 void generateCircle()
  int i = 0;
  for(i=0; i <= 360; i++)
```

```
x1[i][0] = sin(i*3.1416/180)*3;
 x1[i][1] = cos(i*3.1416/180)*3;
for(i=0; i <= 360; i++)
 x2[i][0] = sin(i*3.1416/180)*1;
 x2[i][1] = cos(i*3.1416/180)*1;
for(i=0; i <= 720; i++)
 x3[i][0] = sin(i*3.1416/180)*5;
 x3[i][1] = cos(i*3.1416/180)*5;
}
void myDisplay(void) {
glClear (GL_COLOR_BUFFER_BIT);
glColor3f (1.0, 1.0, 1.0);
//sun
glPushMatrix();
gluLookAt (0.0, 10.0, 2.0, 0.0, 0.0, 0.0, 0.0, 0.0, 1.0);
glTranslatef(Xvalue, 0.0, Yvalue);
glRotatef(Angle, 0.0, 0.0, 1.0);
glutWireSphere (0.5, 15, 15);
glPopMatrix();
glPushMatrix();
gluLookAt (0.0, 10.0, 2.0, 0.0, 0.0, 0.0, 0.0, 0.0, 1.0);
if(MoveX==360)
 MoveX = 0;
glTranslatef(x1[MoveX][1], x1[MoveX][0], 0.0);
glRotatef(Angle, 0.0, 0.0, 1.0);
glutWireSphere (0.4, 15, 15);
glTranslatef(x2[MoveX][0], x2[MoveX][1], 0.0);
glutWireSphere (0.2, 15, 15);
glPopMatrix();
glPushMatrix();
gluLookAt (0.0, 10.0, 2.0, 0.0, 0.0, 0.0, 0.0, 0.0, 1.0);
```

```
if(MoveY==720)
 MoveY = 0;
glTranslatef(x3[MoveY/2][1], x3[MoveY/2][0], 0.0);
glRotatef(Angle, 0.0, 0.0, 1.0);
glutWireSphere (0.4, 15, 15);
int i = 0;
//glBegin(GL_LINE_STRIP);
glBegin(GL QUAD STRIP);
for(i=0; i <= 360; i++)
 glVertex3f(sin(i*3.1416/180)*0.5, cos(i*3.1416/180)*0.5, 0);
 glVertex3f(sin(i*3.1416/180)*0.7, cos(i*3.1416/180)*0.7, 0);
glEnd();
glRotatef(Angle, 0.0, 0.0, 1.0);
glPopMatrix();
glFlush ();
}
void resize(int w, int h)
glViewport (0, 0, (GLsizei) w, (GLsizei) h);
glMatrixMode (GL_PROJECTION);
glLoadIdentity ();
glFrustum (-1.0, 1.0, -1.0, 1.0, 1.5, 20.0);
glMatrixMode (GL_MODELVIEW);
glLoadIdentity ();
}
void animation(int value)
Angle += 15.0;
glutPostRedisplay();
MoveX +=1;
MoveY +=1;
glutPostRedisplay();
glutTimerFunc(100, animation, 0);
}
int main(int argc, char * argv[]){
glutInit(&argc, argv);
glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
glutInitWindowSize(1024, 768);
```

```
glutInitWindowPosition(100, 150);
glutCreateWindow("OpenGL");
myInit();
glutDisplayFunc(myDisplay);
glutReshapeFunc(resize);
generateCircle();
glutTimerFunc(100, animation, 0);
glutMainLoop();
}
```

