```
// Tic Tac Toe or X's and 0's.
// Keyboard input
// 'v' = view ortho/perspective
// '1' = lighting on/of
#include <GL/glut.h>
 // glut (gl utility toolkit) basic windows functions, keyboard, mouse.
#include <stdio. h>
 // standard (I/O library)
#include <stdlib.h>
 // standard library (set of standard C functions
#include <math.h>
 // Math library (Higher math functions )
#include < string. h>
// lighting
GLfloat LightAmbient[] = { 0.5f, 0.5f, 0.5f, 1.0f };
GLfloat LightDiffuse[] = { 0.5f, 0.5f, 0.5f, 1.0f };
GLfloat LightPosition[] = { 5.0f, 25.0f, 5.0f, 1.0f };
GLfloat mat_specular[] = { 1.0, 1.0, 1.0, 1.0 };
int abc=0;
// mouse variables: Win = windows size, mouse = mouse position
int mouse_x, mouse_y, Win_x, Win_y, object_select;
// state variables for Orho/Perspective view, lighting on/off
static int view_state = 0, light_state = 0;
// Use to spin X's and O's
int spin, spinboxes;
// Win = 1 player wins, -1 computer wins, 2
// player or computer; 1 = X, -1 = 0
// start_game indicates that game is in play.
int player, computer, win, start_game;
// alingment of boxes in which one can win
// We have 8 posiblities, 3 accross, 3 down and 2 diagnally
// 0 | 1 | 2
// 3 | 4 | 5
// 6 | 7 |
// row, colunm, diagnal information
static int box[8][3] = \{\{0, 1, 2\}, \{3, 4, 5\}, \{6, 7, 8\}, \{0, 3, 6\},
 \{1, 4, 7\}, \{2, 5, 8\}, \{0, 4, 8\}, \{2, 4, 6\}\};
// Storage for our game board
// 1 = X's, -1 = 0's, 0 = open space
int box map[9];
// center x, y location for each box
int object_map[9][2] = \{\{-6, 6\}, \{0, 6\}, \{6, 6\}, \{-6, 0\}, \{0, 0\}, \{6, 0\}, \{-6, -6\}, \{0, -6\}, \{6, -6\}\}\};
```

```
// quadric pointer for build our X
GLUquadricObj *Cylinder;
// Begin game routine
void init_game(void)
int i;
// Clear map for new game
for (i = 0; i < 9; i++)
 box_map[i] = 0;
// Set 0 for no winner
win = 0;
start_game = 1;
// Check for three in a row/colunm/diagnal
// returns 1 if there is a winner
int check_move( void )
int i, t = 0;
//Check for three in a row
for( i = 0; i < 8; i++)
 {
 t = box_map[box[i][0]] + box_map[box[i][1]] + box_map[box[i][2]];
 if ( (t == 3) || ( t == -3) )
 spinboxes = i
 return(1);
 }
t = 0;
// check for tie
for( i = 0; i < 8; i++)
 = t + abs(box_map[box[i][0]]) + abs(box_map[box[i][1]]) + abs(box_map[box[i][2]]);
if ( t == 24 ) return( 2 );
return( 0 );
// Do we need to block other player?
int blocking_win(void)
```

```
int i, t;
for ( i = 0; i < 8; i++)
 t = box_map[box[i][0]] + box_map[box[i][1]] + box_map[box[i][2]];
 if ( (t == 2) |  (t == -2) )
 // Find empty
 if (box_map[box[i][0]] == 0) box_map[box[i][0]] = computer;
 if (box_map[box[i][1]] == 0) box_map[box[i][1]] = computer;
 if (box_map[box[i][2]] == 0) box_map[box[i][2]] = computer;
 return( 1 );
return( 0 );
// check for a free space in corner
int check_corner(void)
int i;
if (box_map[0] == 0)
 box_map[0] = computer;
 i = 1;
 return( 1 );
 }
if (box_map[2] == 0)
 box_map[2] = computer;
 i = 1;
 return( 1 );
if (box_map[6] == 0)
 box_map[6] = computer;
 i = 1;
 return(1);
if (box_map[8] == 0)
 box_map[8] = computer;
 i = 1;
 return(1);
return( 0 );
```

```
// Check for free space in row
int check_row(void)
if (box_map[4] == 0)
 box_map[4] = computer;
 return( 1 );
if ( box_map[1] == 0)
 box_map[1] = computer;
 return( 1 );
 }
if ( box_map[3] == 0)
 box_map[3] = computer;
 return( 1 );
if ( box_map[5] == 0)
 box_map[5] = computer;
 return( 1 );
if (box_map[7] == 0)
 box_map[7] = computer;
 return( 1 );
return( 0 );
// logic for computer's turn
int computer_move()
{
if ( blocking_win() == 1) return( 1 );
if ( check_corner() == 1) return( 1 );
if ( check_row() == 1) return( 1);
return( 0 );
// I use this to put text on the screen
void Sprint( int x, int y, char *st)
 int 1, i;
 1=strlen( st ); // see how many characters are in text string.
```

```
glRasterPos2i( x, y); // location to start printing text
 for( i=0; i < 1; i++) // loop until i is greater then 1
 glutBitmapCharacter(GLUT_BITMAP_TIMES_ROMAN_24, st[i]); // Print a character on the
screen
// This creates the spinning of the cube.
static void TimeEvent(int te)
 spin++; // increase cube rotation by 1
 if (spin > 360) spin = 180; // if over 360 degress, start back at zero
 glutPostRedisplay(); // Update screen with new rotation data
 glutTimerFunc( 8, TimeEvent, 1); // Reset our timmer.
}
// Setup our Opengl world, called once at startup.
void init(void)
 glClearColor (0.6, 0.6, 0.4, 0.0); // When screen cleared, use black.
 glShadeModel (GL_SMOOTH); // How the object color will be rendered smooth or flat
 glEnable(GL_DEPTH_TEST); // Check depth when rendering
 // Lighting is added to scene
 glLightfv(GL_LIGHT1 ,GL_AMBIENT, LightAmbient);
 glLightfv(GL_LIGHT1 , GL_DIFFUSE, LightDiffuse);
 glLightfv(GL_LIGHT1 , GL_POSITION, LightPosition);
 glEnable(GL_LIGHTING); // Jurn on lighting
 // Turn on light 1
 glEnable(GL_LIGHT1);
 start_game = 0;
 win = 0;
 // Create a new quadric
 Cylinder = gluNewQuadric();
 gluQuadricDrawStyle( Cylinder, GLU_FILL );
 gluQuadricNormals( Cylinder, GLU_SMOOTH );
 gluQuadricOrientation( Cylinder, GLU_OUTSIDE );
void Draw_0(int x, int y, int z, int a)
glPushMatrix();
glTranslatef(x, y, z);
glRotatef(a, 1, 0, 0);
glutSolidTorus(0.5, 2.0, 8, 16);
```

```
glPopMatrix();
}
void Draw_X(int x, int y, int z, int a)
glPushMatrix();
glTranslatef(x, y, z);
glPushMatrix();
glRotatef(a, 1, 0, 0);
glRotatef (90, 0, 1, 0);
glRotatef (45, 1, 0, 0);
glTranslatef(0, 0, -3);
gluCylinder (Cylinder, 0.5, 0.5, 6, 16, 16);
//glutSolidCone( 2.5, 3.0, 16, 8 );
glPopMatrix();
glPushMatrix();
glRotatef(a, 1, 0, 0);
glRotatef(90, 0, 1, 0);
glRotatef(315, 1, 0, 0);
glTranslatef(0, 0, -3);
gluCylinder (Cylinder, 0.5, 0.5, 6, 16, 16);
//glutSolidCone( 2.5, 3.0, 16, 8 );
glPopMatrix();
glPopMatrix();
}
// Draw our world
void display(void)
 if (abc==3)
 //int mk=0;
 glColor3f(0.0, 1.0, 0.0);
 glClear (GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT); //Clear the screen
 glColor3f(0.0, 1.0, 0.0);
 glMatrixMode (GL_PROJECTION); // Tell opengl that we are doing project matrix
 glLoadIdentity(); // Clear the matrix
 glOrtho(-9.0, 9.0, -9.0, 9.0, 0.0, 30.0); // Setup an Ortho view
 glMatrixMode(GL_MODELVIEW); // Tell opengl that we are doing model matrix
work. (drawing)
 glLoadIdentity(); // Clear the model matrix
 glDisable(GL_COLOR_MATERIAL);
 glDisable(GL_LIGHTING);
 glColor3f(0.0, 0.0, 1.0);
```

```
Sprint(-2, 0, "Project by");
 Sprint(-2, -1, "Gajanan and Nitin");
 Sprint(-3, -2, "To Start press right button");
 Sprint(-3, -3, "right button for X's");
 Sprint (-3, -4, "and left for 0's");
 glutSwapBuffers();
 else if (abc==0)
{
 glClear (GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT); //Clear the screen
 glMatrixMode (GL_PROJECTION); // Tell opengl that we are doing project matrix
 glLoadIdentity(); // Clear the matrix
 glOrtho(-9.0, 9.0, -9.0, 9.0, 0.0, 30.0); // Setup an Ortho view
 glMatrixMode(GL_MODELVIEW); // Tell opengl that we are doing model matrix work. (drawing)
 glLoadIdentity(); // Clear the model matrix
 glDisable(GL_COLOR_MATERIAL);
 glDisable(GL_LIGHTING);
 glColor3f(0.0, 0.0, 1.0);
 Sprint(-4, 0, "Project by Gajanana G Bhat and Nitin Mulkarni");
 Sprint(-3, -1, "Right Click to Start the Game");
 glutSwapBuffers();
}
else
//\text{char } \underline{\text{txt}}[30];
int ix, iy;
int i;
int j;
glClear (GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT); //Clear the screen
glMatrixMode (GL_PROJECTION); // Tell opengl that we are doing project matrix work
glLoadIdentity(); // Clear the matrix
glOrtho(-9.0, 9.0, -9.0, 9.0, 0.0, 30.0); // Setup an Ortho view
glMatrixMode(GL_MODELVIEW); // Tell opengl that we are doing model matrix work. (drawing)
glLoadIdentity(); // Clear the model matrix
glDisable(GL_COLOR_MATERIAL);
glDisable(GL_LIGHTING);
glColor3f(1.0, 0.0, 0.0);
/*if ( start_game == 0 )
 Sprint(-2, 0, "ggb and kittu");
 Sprint(-3, -1, "To Start press");
 Sprint(-3, -2, "right button for X's");
 Sprint(-3, -3, "and left for 0's");
```

```
*/
if (win == 1) Sprint( -2, 1, "congratulations you win");
if (win == -1) Sprint( -2, 1, "Computer win");
if (win == 2) Sprint( -2, 1, "Tie");
// Setup view, and print view state on screen
if (view_state == 1)
 glColor3f(0.0, 0.0, 1.0);
 Sprint(-3, 8, "Perspective view");
 glMatrixMode (GL_PROJECTION);
 glLoadIdentity();
 gluPerspective(60, 1, 1, 30);
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 }else
 glColor3f( 1.0, 0.0, 0.0);
 Sprint(-2, 8, "<u>Ortho</u> view");
// Lighting on/off
if (light_state == 1)
 glDisable(GL_LIGHTING);
 glDisable(GL_COLOR_MATERIAL);
 }else
 {
 glEnable(GL_LIGHTING);
 glEnable(GL_COLOR_MATERIAL);
gluLookAt(0, 0, 20, 0, 0, 0, 1,
// Draw Grid
for ( ix = 0; ix < 4; ix++)
 glPushMatrix();
 glColor3f(1, 1, 1);
 glBegin(GL_LINES);
 glVertex2i(-9, -9 + ix * 6);
 glVertex2i(9, -9 + ix * 6);
 glEnd();
 glPopMatrix();
 for ( iy = 0; iy < 4; iy++ )
 glPushMatrix();
 glColor3f(1, 1, 1);
```

```
glBegin(GL_LINES);
 glVertex2i(-9 + iy * 6, 9);
 glVertex2i(-9 + iy * 6, -9);
 glEnd();
 glPopMatrix();
glColorMaterial(GL_FRONT, GL_AMBIENT);
glColor4f(0.5, 0.5, 0.5, 1.0);
glColorMaterial(GL_FRONT, GL_EMISSION);
glColor4f(0.0, 0.0, 0.0, 1.0);
glColorMaterial(GL_FRONT, GL_SPECULAR);
glColor4f (0.35, 0.35, 0.35, 1.0);
glColorMaterial(GL_FRONT, GL_DIFFUSE);
glColor4f (0.69, 0.69, 0.69, 1.0);
//glDisable(GL_COLOR_MATERIAL);
glColor3f( 0.0, 0.0, 0.0); // Cube color
//glEnable(GL_COLOR_MATERIAL);
// Draw object in box's
for ( i = 0; i < 9; i++)
 j = 0;
 if (abs( win ) == 1 )
 if ( (i == box[spinboxes][0]) \mid \mid (i == box[spinboxes][1]) \mid \mid (i == box[spinboxes][2]))
 j = spin;
 else j = 0;
 if(box_map[i] == 1) Draw_X( object_map[i][0], object_map[i][1], -1, j);
 if (box_map[i] == -1) \ Draw_0( \ object_map[i][0], \ object_map[i][1], \ -1, \ j); \\
//glDisable(GL_COLOR_MATERIAL)
glutSwapBuffers();
// This is called when the window has been resized.
void reshape (int w, int h)
 Win_x = w;
 Win_y = h;
 glViewport (0, 0, (GLsizei) w, (GLsizei) h);
 glMatrixMode (GL_PROJECTION);
 glLoadIdentity ();
```

```
// Read the keyboard
void keyboard (unsigned char key, int x, int y)
 switch (key)
 case 'v':
 case 'V':
 view_state = abs(view_state -1);
 case 'b':
 case 'B':
 light_state = abs(light_state -1);
 break;
 case 27:
 exit(0); // exit program when [ESC] key presseed
 break;
 default:
 break;
void mouse(int button, int state, int x, int y)
// We convert windows mouse coords to out openGL coords
mouse_x = (18 * (float) ((float)x/(float)Win_x))/6;
mouse_y = (18 * (float) ((float)y/(float)Win_y))/6;
// What square have they clicked in?
object_select = mouse_x + mouse_y
if (start_game == 0)
 if ((button == GLUT_RIGHT_BUTTON) && (state == GLUT_DOWN))
 player = 1;
 computer = -1;
 init_game();
 computer_move();
 return;
 if ((button == GLUT_LEFT_BUTTON) && (state == GLUT_DOWN))
 player = -1;
 computer = 1;
 init_game();
 return;
```

```
if ( start_game == 1)
 if ((button == GLUT_LEFT_BUTTON) && (state == GLUT_DOWN))
 if (win == 0)
 {
 if (box_map[ object_select ] == 0)
 box_map[ object_select ] = player;
 win = check_move();
 if (win == 1)
 {
 start_game = 0;
 return;
 }
 computer_move();
 win = check_move();
 if (win == 1)
 {
 win = -1;
 start_game = 0;
 }
 }
if ( win == 2 )start_game = 0;
void menu(int choice)
 switch (choice)
 case 1: abc=1;
 glutMouseFunc (mouse);
 break;
 case 2:
 view_state = abs(view_state -1);
 break;
 case 3: abc=3;
 glutMouseFunc(mouse);
 break;
 case 4:
 exit(0);
 break;
```

```
}
// Main program
int main(int argc, char** argv)
 glutInit(&argc, argv);
 glutInitDisplayMode (GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
 glutInitWindowSize (850,600);
 glutInitWindowPosition (10, 10);
 glutCreateWindow (argv[0]);
 glutSetWindowTitle("X's and 0's 3D");
 init ();
 glutCreateMenu(menu);
 glutAddMenuEntry("start game", 1);
 glutAddMenuEntry("prespective view", 2);
 glutAddMenuEntry("help", 3);
 glutAddMenuEntry("Quit", 4);
 glutAttachMenu(GLUT_RIGHT_BUTTON);
 glutDisplayFunc(display);
 glutReshapeFunc(reshape);
 glutKeyboardFunc(keyboard);
 //glutMouseFunc(mouse);
 glutTimerFunc( 50, TimeEvent, 1);
 glutMainLoop();
 return 0;
}
```