```
POLAR ELLIPSE
#include<graphics.h>
#include<conio.h>
#include<iostream.h>
#include<math.h>
#include<stdlib.h>
#include<DOS.h>
void ep(float x,float y,float xc,float yc)
 putpixel(x+xc,y+yc,RED);
 putpixel(-x+xc,y+yc,RED);
 putpixel(-x+xc,-y+yc,RED);
 putpixel(x+xc,-y+yc,RED);
 delay(100);
}
void main()
 int gd=DETECT,gm;
 initgraph(&gd,&gm,"");
 cleardevice();
 int x, y,xc,yc,xr,yr,theta,theta_end;
 cout<<"enter values for xc,yc,xr,yr";</pre>
W3Professors.Com
```

```
cin>>xc>>yc>>xr>>yr;
theta=0;
theta_end=90;
while (theta<=theta_end)
{
 x=xr*cos (theta) + xc;
 y=yr*sin (theta) + yc;
 ep(x, y, xc, yc);
 theta=theta+1;
}
getch();
closegraph();
}</pre>
```