Cohen Sutherland Line Clipping

```
#include<stdio.h>
#include<graphics.h>
void main()
{
int gd=DETECT, gm;
float i,xmax,ymax,xmin,ymin,x11,y11,x22,y22,m;
float a[4],b[4],c[4],x1,y1;
clrscr();
initgraph(&gd,&gm,"c:\\turboc3\\bgi");
printf("\nEnter the top-left coordinate of viewport: ");
scanf("%f %f",&xmin,&ymin);
printf("\nEnter the bottom-right coordinate of viewport: ");
scanf("%f %f",&xmax,&ymax);
rectangle(xmin,ymin,xmax,ymax);
printf("\nEnter the coordinates of 1st end point of line: ");
scanf("%f %f",&x11,&y11);
printf("\nEnter the coordinates of 2nd endpoint of line: ");
scanf("%f %f",&x22,&y22);
line(x11,y11,x22,y22);
for(i=0;i<4;i++)
{
a[i]=0;
b[i]=0;
}
m=(y22-y11)/(x22-x11);
if(x11 < xmin) a[3]=1;
if(x11>xmax) a[2]=1;
if(y11 < ymin) a[1]=1;
if(y11>ymax) a[0]=1;
if(x22 < xmin) b[3]=1;
if(x22>xmax) b[2]=1;
if(y22<ymin) b[1]=1;
if(y22>ymax) b[0]=1;
printf("\nRegion code of 1st pt ");
for(i=0;i<4;i++)
 printf("%f",a[i]);
printf("\nRegion code of 2nd pt ");
```

```
for(i=0;i<4;i++)
 printf("%f",b[i]);
printf("\nAnding:");
for(i=0;i<4;i++)
 c[i]=a[i]\&\&b[i];
for(i=0;i<4;i++)
 printf("%f",c[i]);
getch();
if((c[0]==0)\&\&(c[1]==0)\&\&(c[2]==0)\&\&(c[3]==0))
if((a[0]==0)\&\&(a[1]==0)\&\&(a[2]==0)\&\&(a[3]==0)\&\&(b[0]==0)\&\&(b[1]==0)\&\&(b[2]==0)\&
&(b[3]==0))
clrscr();
clearviewport();
printf("\nThe line is totally visible\nand not a clipping candidate");
rectangle(xmin,ymin,xmax,ymax);
line(x11,y11,x22,y22);
getch();
}
else
clrscr();
clearviewport();
printf("\nLine is partially visible");
rectangle(xmin,ymin,xmax,ymax);
line(x11,y11,x22,y22);
getch();
if((a[0]==0)&&(a[1]==1))
 x1=x11+(ymin-y11)/m;
 x11=x1;
 y11=ymin;
else if((b[0]==0)&&(b[1]==1))
```

```
x1=x22+(ymin-y22)/m;
 x22=x1;
 y22=ymin;
if((a[0]==1)&&(a[1]==0))
 x1=x11+(ymax-y11)/m;
 x11=x1;
 y11=ymax;
else if((b[0]==1)&&(b[1]==0))
 x1=x22+(ymax-y22)/m;
 x22=x1;
 y22=ymax;
if((a[2]==0)&&(a[3]==1))
 y1=y11+m*(xmin-x11);
 y11=y1;
 x11=xmin;
else if((b[2]==0)&&(b[3]==1))
 y1=y22+m*(xmin-x22);
 y22=y1;
 x22=xmin;
if((a[2]==1)&&(a[3]==0))
 y1=y11+m*(xmax-x11);
 y11=y1;
 x11=xmax;
else if((b[2]==1)&&(b[3]==0))
 y1=y22+m*(xmax-x22);
 y22=y1;
 x22=xmax;
```

```
clrscr();
clearviewport();
printf("\nAfter clippling:");
rectangle(xmin,ymin,xmax,ymax);
line(x11,y11,x22,y22);
getch();
}
else
{
clrscr();
clearviewport();
printf("\nLine is invisible");
rectangle(xmin,ymin,xmax,ymax);
getch();
}
closegraph();
getch();
}
```

Output -:

```
DOSBox 0.74-3, Cpu speed: max 100% cycles, Frameskip 0, Program: TC — X

f Enter the top-left coordinate of viewport: 4

5

Enter the bottom-right coordinate of viewport: 6

9

Enter the coordinates of 1st end point of line: 8

3

Enter the coordinates of 2nd endpoint of line: 7

3

Region code of 1st pt 0.0000001.0000001.00000000.0000000

Region code of 2nd pt 0.0000001.00000001.00000000.0000000

Anding: 0.00000001.00000001.000000000.00000000
```