```
## Aim:
##### Program, using OpenGL functions, to draw a simple shaded scene
consisting of a tea pot on a table. Define suitably the position and
properties of the light source along with the properties of the
properties of the surfaces of the solid object used in the scene.
## Algorithm:

 Use function glutSolidCube() to draw wall and table

2. Use the same function to draw 4 cubes and then scale it in
downward direction to make it look like tablelegs
3. glutSolidTeapot() is used to draw teapot
## Code:
 //teapot.c
 #include<stdio.h>
 #include<GL/glut.h>
 void wall(double thickness)
 glPushMatrix();
 glTranslated(0.5,0.5*thickness,0.5);
 glScaled(1.0,thickness,1.0);
 glutSolidCube(1.0);
 glPopMatrix();
 }
 void tableLeg(double thick,double len)
 qlPushMatrix();
 glTranslated(0,len/2,0);
 glScaled(thick,len,thick);
 glutSolidCube(1.0);
 glPopMatrix();
 }
 void table(double topWid,double topThick,double
legThick,double legLen)
 qlPushMatrix();
 glTranslated(0,legLen,0);
 glScaled(topWid,topThick,topWid);
 glutSolidCube(1.0);
 glPopMatrix();
 double dist=0.95*topWid/2.0-legThick/2.0;
 glPushMatrix();
 glTranslated(dist,0,dist);
 tableLeg(legThick,legLen);
 qlTranslated(0.0,0.0,-2*dist);
 tableLeg(legThick,legLen);
 glTranslated(-2*dist,0,2*dist);
 tableLeg(legThick,legLen);
 glTranslated(0,0,-2*dist);
 tableLeg(legThick,legLen);
 glPopMatrix();
```

```
}
 void displaySolid(void)
 GLfloat mat_ambient[]={0.7f,0.7f,0.7f,1.0f};
 GLfloat mat_diffuse[]={0.5f,0.5f,0.5f,1.0f};
 GLfloat mat_specular[]={1.0f,1.0f,1.0f,1.0f};
 GLfloat mat_shininess[]={50.0f};
 //The glMaterialfv function specifies material
parameters for the lighting model.
 glMaterialfv(GL_FRONT,GL_AMBIENT,mat_ambient);
 glMaterialfv(GL_FRONT,GL_DIFFUSE,mat_diffuse);
 glMaterialfv(GL_FRONT,GL_SPECULAR,mat_specular);
 glMaterialfv(GL_FRONT,GL_SHININESS,mat_shininess);
 GLfloat lightIntensity[]={0.7f,0.7f,0.7f,0.7f};
 GLfloat light_position[]={2.0f,6.0f,3.0f,0.0f};
 //The glLightfv function returns light source
parameter values.
 glLightfv(GL_LIGHT0,GL_POSITION,light_position);
 glLightfv(GL_LIGHT0,GL_DIFFUSE,lightIntensity);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 double winHt=1.0;
 glOrtho(-winHt*64/48.0,winHt*64/48.0,-winHt,winHt,
0.1,100.0);
 qlMatrixMode(GL MODELVIEW);
 glLoadIdentity();
 gluLookAt(2.3,1.3,2.0,0.0,0.25,0.0,0.0,1.0,0.0);
 glClear(GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT);
 qlPushMatrix();
 qlTranslated(0.4,0.4,0.6);
 glRotated(45,0,0,1);
 glScaled(0.08,0.08,0.08);
 glPopMatrix();
 qlPushMatrix();
 qlTranslated(0.6,0.38,0.5);
 glRotated(30,0,1,0);
 glutSolidTeapot(0.08);
 glPopMatrix();
 glPushMatrix();
 glTranslated(0.25,0.42,0.35);
 glPopMatrix();
 qlPushMatrix();
 glTranslated(0.4,0,0.4);
 table(0.6,0.02,0.02,0.3);
 glPopMatrix();
 wall(0.02);
 glPushMatrix();
```

```
//draw second wall
 glRotated(90.0,0.0,0.0,1.0);
after rotating x axis by 90degre
 wall(0.02);
 glPopMatrix();
 alPushMatrix():
 glRotated(-90.0,1.0,0.0,0.0);
 //draw floor
 wall(0.02);
 glPopMatrix();
 glFlush();
 }
 int main(int argc,char **argv)
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB|
GLUT DEPTH);
 glutInitWindowSize(640,480);
 glutInitWindowPosition(100,100);
 glutCreateWindow("Simple shaded scene consisting of
a teapot");
 glutDisplayFunc(displaySolid);
 glEnable(GL LIGHTING);
 glEnable(GL LIGHT0);
 glShadeModel(GL_SMOOTH);//Specifies a symbolic value
representing a shading technique. Accepted values are GL_FLAT and
GL_SMOOTH.
 glEnable(GL_DEPTH_TEST);
 glEnable(GL NORMALIZE);
 glClearColor(0.1,0.1,0.1,0.0);
 glViewport(0,0,640,480);
 glutMainLoop();
 }
## Output:
*Commands for execution:-*
* Open a terminal and Change directory to the file location in both
the terminals.
* compile as gcc -lGLU -lGL -lglut teapot.c -o teapot
* If no errors, run as ./teapot
*Screenshots:-*
![Screenshot of Output](teapot.png)
```