 CS3369 Lab4

Exercise 1. (Basic) Try the following program

#include <math.h>

#include<dos.h>

#include <graphics.h>

#include<conio.h>

void show(int i,float h, float v);

void erease(int i, float h, float v);

void main(void)

{

 int driver = DETECT,mode;

 int i;

 initgraph(&driver,&mode,"G:\\APPS\\BC31.WIN\\bgi");

 setcolor(WHITE);

 line(1,400,400,400);

 for (i = 0; i < 80; i++)

 { show(i, 5.0, 9.0);

 if (i>10) show(i-10, 10.0, 8.0);

 delay (300);

 erease(i, 5.0, 9.0);

 if (i>10) erease(i-10, 10.0, 8.0);

 }

 closegraph();

}

void show(int i, float h, float v)

{ int x, y;

 x=h*i;

 y=v*i-0.15*i*i;

 setcolor(RED);

 circle(400-x,400-y,2);

}

void erease(int i, float h, float v)

{

 int x, y;

 x=h*i;

 y=v*i-0.15*i*i;

 setcolor(BLACK);

 circle(400-x,400-y,2);

}

Exercise 2. (moderate/hard) Modify the program in Exercise 1 so that your program can read an integer n from the keyboard, and show n bullets moving at the same time. Each bullet should be 3 steps behind the previous one. Moreover, bullets should have different speeds/directions. (showexe4.cpp)
Exercise 3. (fun, I will demonstrate the program. No need to write the program by yourself. The program is available on my web page.) (showexe5.cpp)

The program does exercies 2 and also shows two airplanes (of different colors) flying.

