Sub Title: COMPUTER GRAPHICS AND VISUALIZATION LABORATORY				
Sub Code:CSL66	No. of Credits:1.5=0:0:1.5 (L-T-P)	No. of lecture hours/week: 3		
Exam Duration : 3 hours	CIE + SEE = 50 + 50 = 100			

Course objectives:

This course will help students to achieve the following objectives:

- 1. Understand and explain the mathematical and theoretical principles of computer graphics eg: To draw basic objects like lines, triangles and polygons and apply animation, also model 3D objects using openGL built-in functions.
- 2. Use matrix algebra in computer graphics and implement fundamental algorithms and transformations involved in viewing models.
- 3. Write basic but complete graphics software systems projection models, illumination models and handling of hidden surfaces and clipping in computer graphics.

Design, develop, and implement the following programs in C / C++

		Design, develop, and implement the following programs in c / c · ·
1.	a.	Program to implement a FLYING KITE
	b.	Create 2D Sierpinski gasket by recursive subdivision of triangle.
2.	a.	Write a program to rotate a square. Rotate on mouse left-button clicks. On right click,
		stop rotation.
	b.	Create 3D Sierpinski gasket by recursive subdivision of tetrahedron.
3.	a.	Write a program to handle mouse events. Plot points in random colors by pressing the
		mouse left button. The display window must be cleared when you press the mouse right
		button.
	b.	Write a program to demonstrate the usage of display lists. The list should define various
		geometric objects like square, rectangle, triangle.
4.	a.	Write a program to create a font for the letter S of user input thickness.
	b.	Write a program to perform rotation of a cube using vertex arrays.
5.	a.	Write a program to create a font for the letter 0 of user input thickness
	b.	Write a program to draw a color cube and allow the user to move the camera suitably
		to experiment with perspective viewing.
6.	a.	Write a program to create a chessboard.
	b.	Write a program, using OpenGL functions, to demonstrate properties of the light source
		along with properties of the surfaces of the solid object.
7.	a.	Write a program to create a rotating wheel.
	b.	Write a program to draw a square. Use popup menu with options to quit or resize the
		square. The resize option has submenu with increase size and decrease size as options.
		The increase size must double the size of the square and the decrease size option must
		reduce the size by 2. (half size).

8. a. Write a program to display a hierarchical menu as below using popup menu. When an option is selected, display the option on output window.

> View normal |_print | web Edit____cut _ copy |_paste

b. Write a program to create a house like figure and rotate it about a given fixed point using OpenGL functions.

Note: One program from Part A (20 marks) and One program from Part B (30marks) should be executed.

Course Outcomes:

At the end of the course students will be able to:

CO1: Model 3D objects and also able to animate using openGL built-in functions.

CO2: Use matrix algebra in computer graphics and implement fundamental algorithms and transformations involved in viewing models.

CO3: Design and Develop complete graphics software systems projection models, illumination models and handling of hidden surfaces and clipping in computer graphics.

Cos	Mapping with POs
CO1	PO1,PO2,PO3,PO5,PO12
CO2	PO1,PO2,PO3,PO5
CO3	PO1,PO2,PO3,PO5,PO12

Faculty Name: Prof. Asha K N Prof. Vinod Kumar K P

1. a) Program to implement a FLYING KITE

```
//KITE FLYING
#include<glut.h>
void init()
glViewport(0,0,500,500);
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(0,500,0,500);
glMatrixMode(GL_MODELVIEW);
void delay()
int i,j,r;
for(i=0;i<1000;i++)
for(j=0;j<60000;j++)
r=i*j*10;
void drawkite(float x,float y)
//to draw rhombus shape
glColor3f(1.0,1.0,0.0);
glBegin(GL_POLYGON);
glVertex2f(x-20,y+10);
glVertex2f(x-20,y-40);
glVertex2f(x+20,y-10);
glVertex2f(x+20,y+40);
glEnd();
//to draw two cross lines
glColor3f(0.0,0.0,0.0);
glBegin(GL_LINES);
glVertex2f(x-20,y+10);
glVertex2f(x+20,y-10);
glVertex2f(x-20,y-40);
glVertex2f(x+20,y+40);
glEnd();
glFlush();
```

```
//to draw a tail
void drawstring(float x,float y)
glColor3f(1.0,0.0,1.0);
glBegin(GL_LINES);
glVertex2f(x-20,y-40);
glVertex2f(x-30,y-80);
glVertex2f(x-30,y-80);
glVertex2f(x-50,y-120);
glVertex2f(x-50,y-120);
glVertex2f(x-80,y-150);
glEnd();
glFlush();
void display()
glClear(GL_COLOR_BUFFER_BIT);
float i=50,j=50;
//loop to move kite to right
while(j <= 450)
{ i=50;
while(i<400)
drawkite(i,j);
drawstring(i,j);
glClear(GL_COLOR_BUFFER_BIT);
delay();
i=i+5;
j=j+1;
//loop to move kite to left
while(i>100)
drawkite(i,j);
drawstring(i,j);
glClear(GL_COLOR_BUFFER_BIT);
delay();
i=i-5;
j=j+1;
}
}
```


```
int main()
glutInitWindowSize(500,500);
glutCreateWindow("Kite Flying");
glutDisplayFunc(display);
init();
glutMainLoop();
}
Output:
```


1. b) Create 2D Sierpinski gasket by recursive subdivision of triangle.

```
#include<glut.h>
float v[3][2] = \{\{-1.0, -0.58\}, \{1.0, -0.58\}, \{0.0, 1.15\}\};
int n=5;
void triangle(float *a,float *b,float *c)
  glVertex2fv(a);
  glVertex2fv(b);
  glVertex2fv(c);
}
void divide_triangle(float *a,float *b,float *c,int m)
  float v0[2],v1[2],v2[2];
  int j;
  if(m>0)
 for(j=0;j<2;j++)
 v0[j]=(a[j]+b[j])/2;
 for(j=0;j<2;j++)
 v1[j]=(a[j]+c[j])/2;
 for(j=0;j<2;j++)
 v2[j]=(b[j]+c[j])/2;
 divide_triangle(a,v0,v1,m-1);
 divide_triangle(c,v1,v2,m-1);
 divide_triangle(b,v0,v2,m-1);
  }
  else
 triangle(a,b,c);
}
void display()
  glClear(GL_COLOR_BUFFER_BIT);
  glBegin(GL TRIANGLES);
  divide_{triangle}(v[0],v[1],v[2],n);
  glEnd();
  glFlush();
void myinit()
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  gluOrtho2D(-2,2,-2,2);
```

```
glMatrixMode(GL_MODELVIEW);
 glClearColor(1,1,1,0);
 glColor3f(0,0,1);
void main()
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("2d gasket");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
```


2. a) Write a program to rotate a square. Rotate on mouse left-button clicks. On right click, stop rotation.


```
#include<glut.h>
#include<math.h>
float theta=0,r=0.5;
void display()
glClear(GL_COLOR_BUFFER_BIT);
glBegin(GL_POLYGON);
glVertex2f(r*cos(theta), r*sin(theta));
glVertex2f(r*sin (theta), r*-cos(theta));
glVertex2f(r*-cos(theta), r*-sin(theta));
 glVertex2f(r*-sin(theta), r*cos (theta));
glEnd();
glFlush();
void idle()
theta+=2;
glutPostRedisplay();
void mouse(int btn, int state, int x, int y)
if((btn==GLUT_LEFT_BUTTON) &&(state==GLUT_DOWN)
 glutIdleFunc(idle);
if((btn==GLUT_LEFT_BUTTON) &&(state==GLUT_DOWN)
 glutIdleFunc(NULL);
int main()
glutCreateWindow("Rotaion of Square");
glutDisplayFunc(display);
glClearColor(0,0,0,0);
glColor3f(1,0,0);
glutMainLoop();
Output:
```

rotation of square - 🗆 🗴

2. b) Create 3D Sierpinski gasket by recursive subdivision of tetrahedron.

```
#include<glut.h>
float v[4][3] = \{\{0,0,1\},\{0.0,0.9,-0.3\},\{-0.8,-0.4,-0.3\},\{0.8,-0.4,-0.3\}\};
float colors[4][3]={{1.0,0.0,0.0},{0.0,1.0,0.0},{0.0,0.0,1.0},{0.0,0.0,0.0}};
int n=2:
void triangle(float *a,float *b,float*c)
  glVertex3fv(a);
  glVertex3fv(b);
  glVertex3fv(c);
void tetra(float *a,float *b,float *c,float *d)
  glColor3fv(colors[0]);
  triangle(a,b,c);
  glColor3fv(colors[1]);
  triangle(a,c,d);
  glColor3fv(colors[2]);
  triangle(a,d,b);
  glColor3fv(colors[3]);
  triangle(b,d,c);
}
void divide_tetra(float *a,float *b,float *c,float *d,int m)
  float mid[6][3];
  int j;
  if(m>0)
 for(j=0;j<3;j++)
 mid[0][j]=(a[j]+b[j])/2;
 for(j=0;j<3;j++)
 mid[1][j]=(a[j]+c[j])/2;
 for(j=0;j<3;j++)
 mid[2][j]=(a[j]+d[j])/2;
 for(j=0;j<3;j++)
 mid[3][j]=(b[j]+c[j])/2;
 for(j=0;j<3;j++)
 mid[4][j]=(c[j]+d[j])/2;
 for(j=0;j<3;j++)
 mid[5][j]=(b[j]+d[j])/2;
 divide_tetra(a,mid[0],mid[1],mid[2],m-1);
 divide_tetra(mid[0],b,mid[3],mid[5],m-1);
 divide_tetra(mid[1],mid[3],c,mid[4],m-1);
 divide_tetra(mid[2],mid[5],mid[4],d,m-1);
  else (tetra(a,b,c,d));
```

```
void display()
 glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_TRIANGLES);
 divide_tetra(v[0],v[1],v[2],v[3],n);
 glEnd();
 glFlush();
void myinit()
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 glOrtho(-1,1,-1,1,-1,1);
void main()
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB|GLUT_DEPTH);
 glutInitWindowSize(500,500);
 glutCreateWindow("3d gaskat");
 glutDisplayFunc(display);
 glEnable(GL_DEPTH_TEST);
 glClearColor(1.0,1.0,1.0,1.0);
 myinit();
 glutMainLoop();
```


3 a) Write a program to handle mouse events. Plot points in random colors by pressing the mouse left button. The display window must be cleared when you press the mouse right button.


```
#include<stdlib.h>
#include<stdio.h>
#include<glut.h>
void disp()
{ glClear(GL_COLOR_BUFFER_BIT);
glFlush();
void drawPoint(int x,int y)
glPointSize(2);
glColor3f(rand()%3, rand()%3, rand()%3);
glBegin(GL_POINTS);
glVertex2f(x,y);
glEnd();
glFlush();
void myMouse(int b,int s,int x,int y)
 if(b==GLUT LEFT BUTTON && s==GLUT DOWN)
 drawPoint(x,y);
 if(b==GLUT_RIGHT_BUTTON && s==GLUT_DOWN)
 disp();
void init(int w,int h)
glViewport(0,0,w,h);
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(0,w,h,0);
glMatrixMode(GL_MODELVIEW);
int main()
glutCreateWindow("Square");
glutDisplayFunc(disp);
glutMouseFunc(myMouse);
glutMotionFunc(drawPoint);
glutReshapeFunc(init);
glutMainLoop();
```


3 b. Write a Program to demonstrate the usage of display lists. the list should define varios objects like square, rectangle, triangle.

```
#include <stdlib.h>
#include <glut.h>
void init()
{ // to draw rectangle
glNewList (1, GL_COMPILE);
glClear (GL COLOR BUFFER BIT);
glColor3f (1.0, 0.0, 1.0);
glBegin (GL_QUADS);
glVertex2f (-.5,-.5);
glVertex2f (.5,-.5);
glVertex2f (.5,0.2);
glVertex2f (-.5,0.2);
glEnd ();
glEndList();
 // to draw triangle
 glNewList (2, GL COMPILE);
  glClear (GL_COLOR_BUFFER_BIT);
 glColor3f (1,0,0);
 glBegin (GL_TRIANGLES);
 glVertex2f(0,0);
 glVertex2f (.5,0);
 glVertex2f(0,.5);
 glEnd ();
 glEndList();
 // to draw square
 glNewList (3, GL_COMPILE);
  glClear (GL_COLOR_BUFFER_BIT);
 glColor3f (1.0, 1.0, 0.0);
 glBegin (GL_QUADS);
  glVertex2f (-0.5,-0.5);
 glVertex2f (0.5,-0.5);
 glVertex2f (0.5,0.5);
 glVertex2f (-0.5,0.5);
 glEnd ();
 glEndList();
```


```
// to draw teapot
 glNewList (4, GL_COMPILE);
 glClear (GL_COLOR_BUFFER_BIT);
 glColor3f (0,1,1);
 glutSolidTeapot(.5);
 glEndList();
}
void display(void)
 glClear (GL_COLOR_BUFFER_BIT);
 glFlush ();
void obj(int i)
 switch(i)
 case 2:glCallList (1);break;
 case 3:glCallList (2);break;
 case 4:glCallList (3);break;
 case 5:glCallList (4);break;
 glFlush();
void mmenu(int i)
 switch(i)
 case 1:exit(0);
void main()
 glutCreateWindow("Display List");
 int smenu1=glutCreateMenu(obj);
 glutAddMenuEntry("Rectangle",2);
 glutAddMenuEntry("Triangle",3);
 glutAddMenuEntry("Square",4);
 glutAddMenuEntry("Teapot",5);
 glutCreateMenu(mmenu);
 glutAddMenuEntry("quit",1);
 glutAddSubMenu("Objects",smenu1);
 glutAttachMenu(GLUT_RIGHT_BUTTON);
 glutDisplayFunc(display);
 init();
 glutMainLoop();
}
```


4 a) Write a program to create a font for the letter S of user input thickness.

```
#include< glut.h>
#include<math.h>
void FontS()
 int i;
 float angle;
 glColor3f(1,0,0);
 glBegin(GL_QUAD_STRIP);
 for(i=1; i<=9;i++)
 angle = 3.14159/6.0*i;//30° in radians
 glVertex2f(0.2*cos(angle),0.2*sin(angle));
 glVertex2f(0.3*cos(angle),0.3*sin(angle));
 }
 glEnd();
 glTranslatef(0,-0.5,0);
 glBegin(GL_QUAD_STRIP);
 for(i=9; i<=18;i++)
 angle = 3.14159/6.0*i;//30° in radians
 glVertex2f(0.2*cos(angle),-0.2*sin(angle));
 glVertex2f(0.3*cos(angle),-0.3*sin(angle));
 glEnd();
}
void display()
  glClear(GL_COLOR_BUFFER_BIT );
```

```
glLoadIdentity();
  FontS();
  glFlush();
void main()
  glutInitWindowSize(500, 500);
  glutCreateWindow("LetterS");
  glutDisplayFunc(display);
 glClearColor (1,1,1,1);
  glutMainLoop();
```


4 b) Write a program to perform rotation of a cube using vertex arrays.

```
#include <glut.h>
 float colors[] = {0,0,0,0,0,1,0,1,0,0,1,1,1,0,0,1,0,1,1,1,1,1,1,1};
 unsigned char 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};
float theta[] = \{0,0,0\};
int axis = 2;
void display(void)
/* display callback, clear frame buffer and z buffer, rotate cube and draw, swap buffers */
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
```

```
glLoadIdentity();
 glRotatef(theta[0], 1,0,0);
 glRotatef(theta[1], 0,1,0);
 glRotatef(theta[2], 0,0,1);
 glDrawElements(GL_QUADS, 24, GL_UNSIGNED_BYTE, cubeIndices);
 glutSwapBuffers();
void spinCube()
/* Idle callback, spin cube .1 degrees about selected axis */
 theta[axis] += .1;
 glutPostRedisplay();
void mouse(int btn, int state, int x, int y)
/* mouse callback, selects an axis about which to rotate */
 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, 2, -2 * (float)h/(float)w,2 * (float) h /(float) w, -10,10);
 glOrtho(-2 * (float) w / (float) h, 2 * (float) w / (float) h, -2, 2, -10,10);
 glMatrixMode(GL_MODELVIEW);
void main()
/* need both double buffering and z buffer */
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
 glutInitWindowSize(500, 500);
 glutCreateWindow("colorcube");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutIdleFunc(spinCube);
 glutMouseFunc(mouse);
 glEnable(GL_DEPTH_TEST); /* Enable hidden--surface--removal */
 glEnableClientState(GL COLOR ARRAY);
 glEnableClientState(GL VERTEX ARRAY);
```

```
glVertexPointer(3, GL_FLOAT, 0, vertices);
 glColorPointer(3,GL_FLOAT, 0, colors);
 glClearColor(1,1,1,1);
 glColor3f(1,1,1);
glutMainLoop();
```


5a) Write a program to create a font for the letter 0 of user input thickness. #include< glut.h>

```
#include<math.h>
void FontO()
{
 int i;
 float angle;
 glColor3f(1,0,0);
 glBegin(GL_QUAD_STRIP);
 for(i=1; i<=12;i++)
 angle = 3.14159/6.0*i;//30° in radians
 glVertex2f(0.2*cos(angle),0.2*sin(angle));
 glVertex2f(0.3*cos(angle),0.3*sin(angle));
 glEnd();
}
```

void display()

```
{
  glClear(GL COLOR BUFFER BIT );
  glLoadIdentity();
  FontO();
  glFlush();
void main()
  glutInitWindowSize(500, 500);
  glutCreateWindow("LetterO");
  glutDisplayFunc(display);
  glClearColor (1,1,1,1);
  glutMainLoop();
}
```


5 b) Write a program to draw a color cube and allow the user to move the camera suitably to experiment with perspective viewing. Use OpenGL functions.

```
#include <glut.h>
 unsigned char 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};
float theta[] = \{0,0,0\};
int axis = 2;
float viewer[3]={1,1,1};
void display(void)
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glLoadIdentity();
 gluLookAt(viewer[0], viewer[1], viewer[2],0,0,0,0,1,0);
 glRotatef(theta[0], 1,0,0);
 glRotatef(theta[1], 0,1,0);
 glRotatef(theta[2], 0,0,1);
```

```
glDrawElements(GL_QUADS, 24, GL_UNSIGNED_BYTE, cubeIndices);
 glutSwapBuffers();
}
void spinCube()
/* Idle callback, spin cube .1 degrees about selected axis */
 theta[axis] += .1;
 glutPostRedisplay();
void mouse(int btn, int state, int x, int y)
/* mouse callback, selects an axis about which to rotate */
 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;
 glutPostRedisplay();
void keys(unsigned char k, int x, int y)
if (k=='x') viewer[0]-=0.1;
if(k=='X') viewer[0]+=0.1;
if (k=='y') viewer[1]-=0.1;
if(k=='Y') viewer[1]+=0.1;
if (k=='z') viewer[2]-=0.1;
if(k=='Z') viewer[2]+=0.1;
glutPostRedisplay();
void myReshape(int w, int h)
  glViewport(0, 0, w, h);
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  if(w \le h)
  glFrustum(-2, 2, -2 * (float)h/(float)w, 2 * (float) h /(float) w, 2, 20);
glFrustum(-2 * (float) w/ (float) h, 2 * (float) w/ (float) h, -2, 2, 2, 20);
  glMatrixMode(GL_MODELVIEW);
void main()
```


```
/* need both double buffering and z buffer */
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
 glutInitWindowSize(500, 500);
  glutCreateWindow("colorcube");
  glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutIdleFunc(spinCube);
 glutMouseFunc(mouse);
 glutKeyboardFunc(keys);
 glEnable(GL_DEPTH_TEST); /* Enable hidden--surface--removal */
 glEnableClientState(GL_COLOR_ARRAY);
 glEnableClientState(GL_VERTEX_ARRAY);
 glVertexPointer(3, GL_FLOAT, 0, vertices);
 glColorPointer(3,GL_FLOAT, 0, colors);
 glClearColor(1,1,1,1);
 glColor3f(1,1,1);
 glutMainLoop();
```


6 a) Write a program to create a chessboard.

```
//CHESS BOARD
#include<glut.h>
void display(void)
{
int i,j;
glClear(GL_COLOR_BUFFER_BIT);
glClearColor (1,1,1,1);
for(i=0;i<8;i++){
for(j=0;j<8;j++){
 if((i+j)\%2==0)
 glColor3f(0.0,0.0,0.0);
 else
 glColor3f(1.0,1.0,1.0);
 glBegin(GL_QUADS);
 glVertex2f(i*5,j*5);
 glVertex2f((i+1)*5,j*5);
 glVertex2f((i+1)*5,(j+1)*5);
 glVertex2f(i*5,(j+1)*5);
 glEnd();
}
glFlush();
void myinit()
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(0,40,0,40);
glMatrixMode(GL_MODELVIEW);
int main()
glutInitWindowSize(500, 500);
glutCreateWindow("Chess");
glutDisplayFunc(display);
myinit();
```


```
glutMainLoop();
}
```


6 b) Write a program, using OpenGL functions, to demonstrate properties of the light source along with properties of the surfaces of the solid object

```
#include <glut.h>
float xv=0,yv=0;
void displaySolid (void)
//set properties of the surface material
float mat_ambient[] = \{1,0,0,1\}; // red
float mat_diffuse[] = \{.5, .5, .5, .5, 1\};
float mat_specular[] = {1,1,1,1};
float mat_shininess[] = {50};
glMaterialfv (GL_FRONT, GL_AMBIENT, mat_ambient);
glMaterialfv (GL_FRONT, GL_DIFFUSE, mat_diffuse);
glMaterialfv (GL_FRONT, GL_SPECULAR, mat_specular);
glMaterialfy (GL_FRONT, GL_SHININESS, mat_shininess);
//set the light source properties
GLfloat lightIntensity[] = \{1,0,0,1\};
float light position[]= {xv,yv,0,0};
glLightfv (GL_LIGHT0, GL_POSITION, light_position);
glLightfv (GL_LIGHT0, GL_DIFFUSE, lightIntensity);
//set the camera
glMatrixMode (GL_PROJECTION);
glLoadIdentity();
glClear (GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT);
glPushMatrix();
glRotated (30, 0, 1, 0);
glutSolidTeapot (.5);
glPopMatrix ();
glFlush();
void keys(unsigned char k, int x, int y)
if(k=='r') xv+=1;
if(k=='l') xv=1;
if(k=='u')yv+=1;
if(k=='d') yv=1;
glutPostRedisplay();
void main ()
```


```
glutInitDisplayMode (GLUT_SINGLE|GLUT_RGB|GLUT_DEPTH);
glutInitWindowSize (640, 480);
glutInitWindowPosition (100, 100);
glutCreateWindow ("Opengl Light");
glutDisplayFunc (displaySolid);
glutKeyboardFunc(keys);
glEnable (GL_LIGHTING);
glEnable (GL_LIGHT0);
glShadeModel (GL_SMOOTH);
glEnable (GL DEPTH TEST);
glEnable (GL_NORMALIZE);
glClearColor (0,0,0,0);
glViewport (0, 0, 640, 480);
glutMainLoop();
```


7 a) Write a program to create a rotating wheel

```
#include<glut.h>
#include<math.h>
float t,r=0.5,x,y,t1=360,i=-0.5;
void display()
 glClear(GL_COLOR_BUFFER_BIT);
 glClearColor(1,0,0,0);
 glColor3f(1,1,1);
 for(t=0;t<360;t=t+0.1)
 x=i+r*cos(t);
 y=r*sin(t);
 glBegin(GL_POINTS);
 glVertex2f(x,y);
 glEnd();
 glBegin(GL_LINES);
 glVertex2f(r*cos(t1)+i, r*sin(t1));
 glVertex2f(r*-cos(t1)+i, r*-sin(t1));
 glVertex2f(r^*-sin(t1)+i, r^*cos(t1));
 glVertex2f(r*sin(t1)+i, r*-cos(t1));
 glEnd();
 glFlush();
void idle()
 if(i<1)
 i=i+0.001;
 else
 i=-0.5;
 t1-=0.01;
 display();
void main()
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Rotation of wheel");
 glutDisplayFunc(display);
 glutIdleFunc(idle);
```


```
glutMainLoop();
}
```


7 b) Write a program to draw a square. Use popup menu with options to quit or resize the square. The resize option has submenu with increase size and decrease size as options. The increase size must double the size of the square and the decrease size option must reduce the size by 2. (half size). Min size is 1.

```
#include< glut.h>
#include<stdio.h>
float size=1:
void mydisplay()
  glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_POLYGON);
 glVertex2f(-.5*size, -.5*size);
 glVertex2f(.5*size, -.5*size);
 glVertex2f(.5*size, .5*size);
 glVertex2f(-.5*size,.5*size);
  glEnd();
  glFlush();
void demomenu(int id)
switch(id)
case 1:exit(0);break;
glutPostRedisplay();
void sizemenu(int id)
switch(id)
case 2: size=2*size;break;
case 3: size=size/2;break;
glutPostRedisplay();
void main()
int submenu;
glutInitWindowSize(500,500);
```

```
glutCreateWindow("menu");
sub_menu=glutCreateMenu(sizemenu);
glutAddMenuEntry("increase size",2);
glutAddMenuEntry("decrease size",3);
glutCreateMenu(demomenu);
glutAddMenuEntry("quit",1);
glutAddSubMenu("resize",submenu);
glutAttachMenu(GLUT_RIGHT_BUTTON);
glutDisplayFunc(mydisplay);
glClearColor(1,1,1,1);
glColor3f(1,0,0);
glutMainLoop();
```


8 a) Write a program to display a hierarchical menu as below using popup menu. When an option is selected, display the option on output window.

```
View _____ normal
 |_print
 |_web
Edit____cut
 _ copy
 |_paste
```

```
#include< glut.h>
#include<stdio.h>
void mydisplay()
 glClear(GL_COLOR_BUFFER_BIT);
glFlush();
void demomenu(int id)
 switch(id)
 case 1:exit(0);break;
void editmenu(int id)
 switch(id)
 {
 case 5: printf("cut");break;
 case 6: printf("copy");break;
 case 7: printf("paste");break;
 }
void sizemenu(int id)
 switch(id){
 case 2: printf("normal");break;
 case 3: printf("print");break;
 case 4:printf("web");break;
 }
void main()
```

```
int submenu1, submenu2;
glutInitWindowSize(500,500);
glutCreateWindow("menu");
sub_menu1=glutCreateMenu(sizemenu);
glutAddMenuEntry("normal",2);
glutAddMenuEntry("print",3);
glutAddMenuEntry("web",4);
sub_menu2=glutCreateMenu(editmenu);
glutAddMenuEntry("cut",5);
glutAddMenuEntry("copy",6);
glutAddMenuEntry("paste",7);
glutCreateMenu(demomenu);
glutAddMenuEntry("quit",1);
glutAddSubMenu("view",submenu1);
glutAddSubMenu("edit",submenu2);
glutAttachMenu(GLUT_RIGHT_BUTTON);
glutDisplayFunc(mydisplay);
init();
glutMainLoop();
```

}

8 b) Write a program to create a house like figure and rotate it about a given fixed point using OpenGL functions.

```
#include <stdio.h>
#include <math.h>
#include < glut.h>
float house[3][9]={{100.0,100.0,175.0,250.0,250.0,150.0,150.0,200.0,200.0},
 \{100.0,300.0,400.0,300.0,100.0,100.0,150.0,150.0,150.0,100.0\},
 \{1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0\};
float h=100; // Pivot point
float k=100:
float theta;
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 display()
glClear(GL_COLOR_BUFFER_BIT);
glLoadIdentity();
drawhouse();
glTranslatef(h,k,0);
glRotatef(theta,0,0,1);
glTranslatef(-h,-k,0)
drawhouse();
glFlush();
```

```
}
void myinit()
 glClearColor(1,1,1,1);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-500,500,-500,500);
 glMatrixMode(GL_MODELVIEW);
void main()
 printf("Enter the rotation angle\n");
 scanf("%f", &theta);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("house rotation");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
}
```

