Interactive Computer Graphics (Assignment –II)

Submitted in partial fulfilment of the requirements for the degree of

Master of Technology in Information Technology

by

Vijayananda D Mohire

(Enrolment No.921DMTE0113)

Information Technology Department
Karnataka State Open University
Manasagangotri, Mysore – 570006
Karnataka, India
(2009)

Interactive Computer Graphics

CERTIFICATE

This is to certify that the Assignmen	nt-II entitled (Interactive Computer
Graphics, subject code: MT11) submitte	ed by Vijayananda D Mohire having
Roll Number 921DMTE0113 for the par	tial fulfilment of the requirements of
Master of Technology in Information	Technology degree of Karnataka
State Open University, Mysore, embod	ies the bonafide work done by him
under my supervision.	
Place:	Signature of the Internal Supervisor
	Name
Date:	Designation

For Evaluation

Question	Maximum Marks	Marks	Comments, if any
Number		awarded	
1	5		
2	5		
TOTAL	10		

Evaluator's Name and Signature

Date

Preface

This document has been prepared specially for the assignments of M.Tech - IT I

Semester. This is mainly intended for evaluation of assignment of the academic M.Tech

- IT, I semester. I have made a sincere attempt to gather and study the best answers to

the assignment questions and have attempted the responses to the questions. I am

confident that the evaluator's will find this submission informative and evaluate based

on the provide content.

For clarity and ease of use there is a Table of contents and Evaluators section to make

easier navigation and recording of the marks. A list of references has been provided in

the last page - Bibliography that provides the source of information both internal and

external. Evaluator's are welcome to provide the necessary comments against each

response, suitable space has been provided at the end of each response.

I am grateful to the Infysys academy, Koramangala, Bangalore in making this a big

success. Many thanks for the timely help and attention in making this possible within

specified timeframe. Special thanks to Mr. Vivek and Mr. Prakash for their timely help

and guidance.

Candidate's Name and Signature

Date

Table of Contents

FOR EVALUATION	4
Preface	5
QUESTION 1	9
Answer 1(a)	9
Answer 1(B)	
QUESTION 2	12
Answer 2	12
APPENDIX COMPLETE CODE	15
DDA LINE ALGORITHM	15
Bresenham Line Algorithm	18
DDA CIRCLE ALGORITHM	19
BIBLIOGRAPHY	22

Table of Figures

Figure 1 DDA Input for Line (Colin, 1991)	9
Figure 2 DDA Output for Line (Colin, 1991)	9
Figure 3 DDA Algorithm (Anonymous, C++ > Computer Graphics sample source codes, 2009)	10
Figure 4 Bresenham Input for Line (Colin, 1991)	10
Figure 5 Bresenham Output for Line (Colin, 1991)	11
Figure 6 Bresenham Algorithm (Anonymous, C > Games and Graphics sample source codes, 2009)	11
Figure 7 DDA Circle input (Colin, 1991)	12
Figure 8 DDA Circle output (Colin, 1991)	I 3
Figure 9 DDA Algorithm for Circle (Anonymous, C++ > Computer Graphics sample source codes, 2009)	13

INTERACTIVE COMPUTER GRAPHICS RESPONSE TO ASSIGNMENT - II

Question 1 Write any two program in C/C++ for different line drawing algorithms? Also explain me O/P obtained?

Answer 1(a)

DDA Algorithm for Line drawing

Input:

```
Enter The Co-Ordinates (x1,y1) :=0 0
Enter The Co-Ordinates (x2,y2):=100 100
Enter The Width Of The Line :=2_
```

Figure 1 DDA Input for Line (Colin, 1991)

Output:

Figure 2 DDA Output for Line (Colin, 1991)

Explanation:

Below provides the method used to demonstrate the DDA Algorithm. More details can be obtained from the C++ code provided in Appendix.

```
void lines::showline()
 char *s, *s1;
 int j=0;
 if (abs(x2-x1)>=abs(y2-y1))
 length=abs(x2-x1);
 length=abs(y2-y1);
 w=width;
 float sqrt1 = ((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1))/abs(y2-y1);
 wx = ((w-1)/2) * (sqrt(sqrt1));
 float sqrt2 = ((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1))/abs(x2-x1);
 wy=((w-1)/2)*(sqrt(sqrt2));
 dx=(x2-x1)/length;
 dy=(y2-y1)/length;
 if (dy>dx)
 wy=wx;
 x=x1+0.5*sign(dx);
 y=y1+0.5*sign(dy);
 int i=1;
 setcolor(0);
```

Figure 3 DDA Algorithm (Anonymous, C++ > Computer Graphics sample source codes, 2009)

From above code it is illustrated that the DDA provides fair amount of LINE drawing.

Answer 1(b)

Bresenham Algorithm for Line drawing:

Input:

Figure 4 Bresenham Input for Line (Colin, 1991)

Output:

Figure 5 Bresenham Output for Line (Colin, 1991)

Explanation:

Below provides the method used to demonstrate the Bresenham Algorithm. More

```
details can
dx = abs(x1 - x2);
dy = abs(y1 - y2);
 be obtained
p = 2 * dy - dx;
if(x1 > x2)
 from the
 x = x2;
 y = y2;
 C++ code
 end = x1;
else
 provided in
 x = x1;
 Appendix.
 y = y1;
 end = x2;
putpixel(x, y, 10);
 Figure 6
while(x < end)</pre>
 Bresenham
 x = x + 1;
 if (p < 0)
 Algorithm
 p = p + 2 * dy;
 (Anonymou
 s, C >
 else
 Games and
 y = y + 1;
 p = p + 2 * (dy - dx);
 Graphics
 sample
 putpixel(x, y, 10);
```

source codes, 2009)

Evaluator's Comments if any:

Question 2 Write a program in C/C++ for circle generating algorithm?

Answer 2

Input:

```
Enter The Co-Ordinates Of The Circle :=100 100
Enter The Radius Of The Circle :=50
-
```

Figure 7 DDA Circle input (Colin, 1991)

Output:

Figure 8 DDA Circle output (Colin, 1991)

Explanation:

```
void lines::showline()
 char *s, *s1;
 int j=0;
 if (abs(x2-x1)>=abs(y2-y1))
 length=abs(x2-x1);
 else
 length=abs(y2-y1);
 w=width;
 float sqrt1 = ((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1))/abs(y2-y1);
 wx=((w-1)/2)*(sqrt(sqrt1));
 float sqrt2 = ((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1))/abs(x2-x1);
 wy=((w-1)/2)*(sqrt(sqrt2));
 dx=(x2-x1)/length;
 dy=(y2-y1)/length;
 if (dy>dx)
 wy=wx;
 x=x1+0.5*sign(dx);
 y=y1+0.5*sign(dy);
 int i=1;
 setcolor(0);
```

Figure 9 DDA Algorithm for Circle (Anonymous, C++ > Computer Graphics sample source codes, 2009)

Evaluator's Comments if any:		

DDA Line Algorithm

```
#include "winbgim.h"
#include <iostream>
#include<conio.h>
#include<math.h>
#include<dos.h>
#include<stdlib.h>
#include<stdio.h>
using namespace std;
class lines
 private:
 int length,x1,y1,x2,y2,x,y,dx,dy,wx,wy,w,width;
 public:
 lines();
 //Constructor
 void showline();
 int sign(int);
 } ;
int lines::sign(int xx)
 {
 if(xx<0)
 return -1;
 if(xx==0)
 return 0;
 if(xx>0)
 return 1;
 return 0;
lines::lines()
 x=0; y=0;
```

```
cout << " Enter The Co-Ordinates (x1, y1):=";</pre>
 cin >> x1 >> y1;
 cout << " Enter The Co-Ordinates (x2, y2):=";</pre>
 cin >> x2 >> y2;
 cout << "Enter The Width Of The Line :=";</pre>
 cin >> width;
void lines::showline()
 {
 char *s,*s1;
 int j=0;
 if (abs (x2-x1) >= abs (y2-y1))
 length=abs(x2-x1);
 else
 length=abs(y2-y1);
 w=width;
 float sqrt1 = ((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1))/abs(y2-y1);
 wx = ((w-1)/2) * (sqrt(sqrt1));
 float sqrt2 = ((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1))/abs(x2-x1);
 wy=((w-1)/2)*(sqrt(sqrt2));
 dx=(x2-x1)/length;
 dy=(y2-y1)/length;
 if(dy>dx)
 wy=wx;
 x=x1+0.5*sign(dx);
 y=y1+0.5*sign(dy);
 int i=1;
 setcolor(0);
 while(i<=length)</pre>
 for(j=0;j<wy;j++)
```

```
putpixel((x),(y+j),6);
 for(j=0;j<wy;j++)
 putpixel((x),(y-j),6);
 putpixel((x),(y),6);
 x+=dx;
 y += dy;
 i++;
 setcolor(15);
 outtextxy(800,10,"The Points Are:=");
 sprintf(s, "A(%d, %d)", x1, y1);
 outtextxy(800,20,s);
 sprintf(s, "B(%d, %d)", x2, y2);
 outtextxy(800,30,s);
 getch();
 }
int main()
  lines a;
  initwindow(800,600);
 a.showline();
  closegraph();
return 0;
```

Bresenham Line Algorithm

```
#include<stdio.h>
#include<conio.h>
#include "winbgim.h"
int main()
 int gd = DETECT, gm;
 int dx, dy, p, end;
 float x1, x2, y1, y2, x, y;
 // initgraph(&gd, &gm, "c:\tc\bgi");
 initwindow(800,600);
 printf("Enter Value of X1: ");
 scanf("%f", &x1);
 printf("Enter Value of Y1: ");
 scanf("%f", &y1);
 printf("Enter Value of X2: ");
 scanf("%f", &x2);
 printf("Enter Value of Y2: ");
 scanf("%f", &y2);
 dx = abs(x1 - x2);
 dy = abs(y1 - y2);
 p = 2 * dy - dx;
 if(x1 > x2)
 x = x2;
 y = y2;
 end = x1;
 }
 else
 {
 x = x1;
 y = y1;
 end = x2;
 putpixel(x, y, 10);
 while (x < end)
 x = x + 1;
```

DDA Circle Algorithm

```
#include<iostream.h>
#include<conio.h>
#include<stdib.h>
#include<stdib.h>
#include<stdio.h>
#include<stdio.h>
#include<stdio.h>
#include<iostream.h>
#
```

```
void showCircle();
 int sign(int);
 } ;
int myCircle::sign(int xx)
 if(xx<0)
 return −1;
 if(xx==0)
 return 0;
 if(xx>0)
 return 1;
 return 0;
 }
myCircle::myCircle()
 {
 x=0; y=0;
 cout << "Enter The Co-Ordinates Of The Circle :=";</pre>
 cin >> x1 >> y1;
 cout << "Enter The Radius Of The Circle :=";</pre>
 cin >> r;
void myCircle::showCircle()
 char *s;
 int s1,s2,ic;
 x=x1; y=y1;
 float i=0;
 while(i<=360)
 x=x1+r*cos(i);
 y=y1+r*sin(i);
 putpixel((x),(y),7);
 i+=0.5;
 getch();
int main()
```

```
{
 int i, j, xx=220, xxx=430;

 myCircle a;
 initwindow(800,600);
 a.showCircle();
 closegraph();
 return 0;
}
```

Bibliography

Anonymous. (2009). *C* > *Games and Graphics sample source codes*. Retrieved October 2009, from Happy Codings: http://www.c.happycodings.com/Games_and_Graphics/code18.html

Anonymous. (2009). C++ > Computer Graphics sample source codes. Retrieved October 2009, from Happy Codings: http://www.cplusplus.happycodings.com/Computer_Graphics/code18.html

Anonymous. (2009). C++ > Computer Graphics sample source codes. Retrieved October 2009, from Happy Codings: http://www.cplusplus.happycodings.com/Computer_Graphics/code17.html

Colin, M., (1991). Dev-C++. USA.