Practical-1(a)

Working with basic C# and ASP.NET

 a)Create an application that obtains four int values from the users and display the product.

Solution:

Source Code:

1a.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class _1a: System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 }
 protected void Button1 Click(object sender, EventArgs e)
 int r;
 r = Convert.ToInt32(TextBox1.Text) * Convert.ToInt32(TextBox2.Text) *
Convert.ToInt32(TextBox3.Text) * Convert.ToInt32(TextBox4.Text);
 Label5.Text = "Result:" + r.ToString();
 }
 protected void Button2_Click(object sender, EventArgs e)
 TextBox1.Text = "";
 TextBox2.Text = "";
 TextBox3.Text = "";
 TextBox4.Text = "";
 Label1.Text = "";
 }
 }
```

Design:

Output:

= タ 時 \right 🗎 🝵 🔰 ∞ 🚾 🥭

g^Q ^ **△ □** //6 (1)) 10:57 PM 7/3/2019 **1**

Yes No ×

Practical-1(b)

Working with basic C# and ASP.NET

• b)Create an application to demonstrate string operation.

Solution:

Source Code:

1b.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class _1b : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 }
 protected void Button1_Click(object sender, EventArgs e)
 string s = TextBox1.Text;
 Label1.Text = "String length:" + s.Length;
 Label2.Text = "Substring:" + s.Substring(4, 3);
 Label3.Text = "Upper String:" + s.ToUpper();
 Label4.Text = "Lower String:" + s.ToLower();
 string rev = "";
 for (int i = s.Length - 1; i > 0; i--)
 {
 rev = rev + s[i];
 Label5.Text = "Reverse String:" + rev.ToString();
 Label6.Text = "Replace 's' by 't' in string:" + s.Replace('s','t');
 Label7.Text = "insert 'u' in String:" + s.Insert(3,"u");
 Label8.Text = "String Truncate:" + s.Trim();
 Label9.Text = "Remove String:" + s.Remove(4);
 Label10.Text = "Index of String:" + s.IndexOf('e');
 }
```

```
protected void Button2_Click(object sender, EventArgs e)
{
 Label1.Text = "";
 Label2.Text = "";
 Label3.Text = "";
 Label4.Text = "";
 Label5.Text = "";
 Label6.Text = "";
 Label7.Text = "";
 Label8.Text = "";
 Label9.Text = "";
 Label10.Text = "";
 TextBox1.Text = "";
}
```

Design:

Practical-1(c)

Working with basic C# and ASP.NET

• c)Create an application that receives the (Student Id, Student Name, Course Name, Date of Birth) information from the set of student. The application should also display the information of all the student once the data entered.

Solution:

Source Code:

1c.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class _1c : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e) {
 }
 protected void Button2_Click(object sender, EventArgs e)
 Label1.Text = "";
 Label2.Text = "";
 Label3.Text = "";
 Label4.Text = "";
 TextBox1.Text = "";
 TextBox2.Text = "";
 TextBox3.Text = "";
 Calendar1.SelectedDates.Clear();
 }
 protected void Button1_Click(object sender, EventArgs e)
 Label6.Text = "Student Id:" + TextBox1.Text;
 Label7.Text = "Student Name:" + TextBox2.Text;
 Label8.Text = "Course Name:" + TextBox3.Text;
 Label9.Text = "Date of Birth:" + Calendar1.SelectedDate.ToShortDateString();
 }
```

}

Design:

Practical-1(d)

Working with basic C# and ASP.NET

d)Create an application to demonstrate following operation.

i)Generate Fibonacci series ii)Test for prime numbers

iii)Test for vowels iv)Use of foreach loop with array

v)Reverse a number and find sum of digit of a number.

Solution:

Source Code:

1d.aspx.cd


```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class 1d: System.Web.UI.Page
 protected void Page Load(object sender, EventArgs e)
 Label7.Text = "";
 string[] ColorNames = new string[]{"RED","YELLOW","BLACK","GREEN","BLUE","PINK"
 foreach (string ColorName in ColorNames)
 Label7.Text = Label7.Text + " "+ ColorName.ToString();
 }
 protected void Button2_Click(object sender, EventArgs e)
 //Prime number
 int i,c=0,j,num;
 num=Convert.ToInt32(TextBox2.Text);
 for(j=1;j<=num;j++)</pre>
 i=num%j;
```


```
if(i==0)
 c=c+1;
 }
 }
 if (c == 2)
 Label9.Text = "The given number is prime";
 Label9.Text = "the given number is not prime";
  }
  protected void Button4_Click(object sender, EventArgs e)
 //Sum of digits
 long num,i,sum=0;
 num=Convert.ToInt32(TextBox3.Text);
 while(num>0)
 i=num %10;
 sum = i + sum;
 num=num/10;
 Label11.Text = sum.ToString();
  }
  protected void TextBox5_TextChanged(object sender, EventArgs e)
  }
  protected void Button1_Click(object sender, EventArgs e)
 //Fibonacci Series
 int a, b, c, i, n;
 a = 0;
 b = 1;
 Label8.Text = a.ToString() + b.ToString();
 n = Convert.ToInt32(TextBox1.Text);
 for(i=1;i<=n;++i)
 c=a+b;
 Label8.Text=Label8.Text+c.ToString();
 a=b;
 b=c;
  }
}
  protected void Button3_Click(object sender, EventArgs e)
  {
```

```
long num,i,sum=0;
  num=Convert.ToInt32(TextBox3.Text);
  while(num>0)
 i=num % 10;
 sum=i+sum*10;
 num=num/10;
 }
  Label10.Text=sum.ToString();
protected void Button5_Click(object sender, EventArgs e) //Vowels or not
 char c=Convert.ToChar(TextBox5.Text);
 switch(c)
 case 'a':
 Label12.Text = "a is vowel";
 break;
 case 'e':
 Label12.Text = "e is vowel";
 break;
 case 'i':
 Label12.Text = "i is vowel";
 break;
 case 'o':
 Label12.Text = "0 is vowel";
 break;
 case 'u':
 Label12.Text = "u is vowel";
 break;
 default:
 Label12.Text = "its not vowel";
 break;
  }
 }
```

}

Design:

Practical-2(a)

Working with Object Oriented C# and ASP.NET

- a)Create simple application to perform following operations:
 - i)Finding factorial Value

ii) Money Conversion

iii)Quadratic Equation

iv)Temperature Conversion

Solution:

i) Source Code (Factorial Value):

2a.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class _2a: System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 }
 protected void Button1_Click(object sender, EventArgs e)
 int i, n, f;
 n = Convert.ToInt32(TextBox1.Text);
 for (i = 1; i <= n; i++)
 f = f * i;
 Label2.Text = "Result:" + f;
 }
 }
```

Design:

ii) Source Code (Money Conversion):

2ii.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class _2ii : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 }
 protected void Button1 Click(object sender, EventArgs e)
 cons s = new cons();
 double r=Convert.ToDouble(TextBox1.Text);
 double rate=s.Dolr(r);
 Label2.Text=rate.ToString();
 }
 protected void Button2_Click(object sender, EventArgs e)
 cons s = new cons();
 double r=Convert.ToDouble(TextBox1.Text);
 double rate=s.Euro(r);
 Label3.Text=rate.ToString();
 }
 protected void Button3_Click(object sender, EventArgs e)
 cons s = new cons();
 double r=Convert.ToDouble(TextBox1.Text);
 double rate=s.Pound(r);
 Label4.Text=rate.ToString();
 protected void Button4_Click(object sender, EventArgs e)
 cons s = new cons();
 double r=Convert.ToDouble(TextBox1.Text);
```

```
double rate=s.Yen(r);
 Label5.Text=rate.ToString();
 }
  }
public class cons
  public double Dolr(double r)
 r=r*0.015;
 return r;
  public double Euro(double r)
 r=r*0.012;
 return r;
  public double Pound(double r)
 r=r*0.011;
 return r;
  public double Yen(double r)
 r=r*1.64;
 return r;
  }
}
```

Design:

iii) Source Code (Quadratic Equation):

quadratic.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class quadratic: System.Web.UI.Page
 public void demo()
 double a, b, c, r1, r2, x;
 double det;
 a = Convert.ToInt32(TextBox1.Text);
 b = Convert.ToInt32(TextBox2.Text);
 c = Convert.ToInt32(TextBox3.Text);
 det = (b * b) - 4 * a * c;
 if (det > 0)
 x = Math.Sqrt(det);
 r1 = (-b + x) / (2 * a);
 r2 = (-b - x) / (2 * a);
 Label4.Text = "There are two root";
 Label5.Text = r1.ToString();
 Label6.Text = r2.ToString();
 }
 else if (det == 0)
 x = Math.Sqrt(det);
 r1 = (-b + x) / 2 * a;
 Label4.Text = "There is only one root";
 Label6.Text = r1.ToString();
 }
 else
 Label4.Text = "There is no root";
 }
 }
```

```
protected void Page_Load(object sender, EventArgs e)
{
 protected void Button1_Click(object sender, EventArgs e)
 {
 demo();
 }
}
```

Design:

iv) Source Code (Temperature Conversion):

Webform1.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace temp
  public class tempConv
 public double ctof(double temp)
 temp = 9.0 / 5.0 * temp + 32;
 return temp;
 public double ftoc(double temp)
 temp = (temp - 32) * 5 / 9;
 return temp;
  }
  public partial class WebForm1: System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 }
 protected void Button1 Click(object sender, EventArgs e)
 tempConv s = new tempConv();
 double n = Convert.ToDouble(TextBox1.Text);
 double x = s.ctof(n);
 Label1.Text = x.ToString();
 }
 protected void Button2_Click(object sender, EventArgs e)
 tempConv s = new tempConv();
 double n = Convert.ToDouble(TextBox2.Text);
 double x = s.ftoc(n);
 Label2.Text = x.ToString();
```

```
}
}
}
```

Design:

Practical-2(b)

Working with Object Oriented C# and ASP.NET

• b)Create simple application to demonstrate use of following concepts.

i)Function Overloading

ii)Inheritance(all types)

iii)Constructor Overloading

iv)Interfaces

Solution:

i) Source Code(Function Overloading):

2bi.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class _2bi : System.Web.UI.Page
 public int add(int a)
 return a + a;
 public int add(int a, int b)
 return a + b;
 public int add(int a, int b,int c)
 return a + b + c;
 protected void Page_Load(object sender, EventArgs e)
 int x, y, z;
 x = add(2);
 y = add(2, 3);
 z = add(2, 3, 4);
 Label2.Text = x.ToString();
 Label3.Text = y.ToString();
```

```
Label4.Text = z.ToString();
}
}
```

Design:

Output:

9

ii) Source Code (Single Inheritance):

inhert.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class inhert: System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 }
 protected void Button1_Click(object sender, EventArgs e)
 B s = new B();
 int n = Convert.ToInt32(TextBox1.Text);
 int x = s.sqrt(n);
 int y = s.cube(n);
 Label3.Text = x.ToString();
 Label5.Text = y.ToString();
 }
  }
  public class A
 public int sqrt(int val1)
 return val1 * val1;
 }
  public class B : A
 public int cube(int val1)
 int v1 = sqrt(val1);
 return v1 * val1;
 }
```

Design:

Source Code (Multilevel Inheritance):


```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class inhert: System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 }
 protected void Button1_Click(object sender, EventArgs e)
 C s = new C();
 int n = Convert.ToInt32(TextBox1.Text);
 int x = s.pow2(n);
 int y = s.pow3(n);
 int z = s.pow4(n);
 Label3.Text = x.ToString();
 Label5.Text = y.ToString();
 Label7.Text = z.ToString();
 }
  }
  public class A
 public int pow2(int val1)
 return val1 * val1;
  }
  public class B:A
 public int pow3(int val1)
 int v1 = pow2(val1);
 return v1 * val1;
 }
  }
  public class C:B
```

```
public int pow4(int val1)
 {
 int v1 = pow3(val1);
 return v1 * val1;
 }
}
```

Design:

Output:

Source Code (Hierarchical Inheritance):

u L e

```
return a + b;
 }
 public class C: A
 public int sub(int val1, int val2)
 a = val1;
 b = val2;
 return a - b;
 }
 protected void Page_Load(object sender, EventArgs e)
 }
 protected void Button1_Click(object sender, EventArgs e)
 B s1 = new B();
 C s2 = new C();
 int m = Convert.ToInt32(TextBox1.Text);
 int n = Convert.ToInt32(TextBox2.Text);
 int x = s1.add(m, n);
 int y = s2.sub(m, n);
 Label4.Text = x.ToString();
 Label5.Text = y.ToString();
 }
}
```

Design:

Output:

v) <u>Source Code (Constructor Overloading):</u>

```
using System;
using System.Collections.Generic;
using System.Linq;
using System. Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class _const : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 add obj1 = new add(2);
 add obj2 = new add(2, 3);
 add obj3 = \text{new add}(2, 3, 4);
 Label2.Text = obj1.r.ToString();
 Label3.Text = obj2.r.ToString();
 Label4.Text = obj3.r.ToString();
 }
  }
```

```
public class add
{
 public int r;
 public add(int a)
 {
 r = a + a;
 }
 public add(int a, int b)
 {
 r = a + b;
 }
 public add(int a, int b, int c)
 {
 r = a + b + c;
 }
}
```

Design:

Output:

vi) Source Code (Interfaces):

interface.aspx.cs


```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;


namespace practical
{
 interface Area
 {
 double show(double s, double t);
 }
 class rect : Area
 {
 public double show(double s, double t)
 {
 return s * t;
 }
 }
}
```

```
class Circle:Area
{
 public double show(double s, double t)
 {
 return (3.14*s*s);
 }
}

public partial class _interface : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {
 rect r1 = new rect();
 double x = r1.show(3, 4);
 Circle r2 = new Circle();
 double y = r2.show(3, 4);
 Label2.Text = x.ToString();
 Label4.Text = y.ToString();
 }
}
```

Design:

Practical-2(c)

Working with Object Oriented C# and ASP.NET

- c)Create simple application to demonstrate use of following concepts:
- i)Using delegates and events

ii)Exception handling

Solution:

i) SourceCode (delegate):

delegate.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class _delegate : System.Web.UI.Page
 public delegate string dele();
 public static string display()
 string s1 = "Yashashree Sambare";
 return s1;
 public static string dis()
 string s2 = "Vedshree Sambare";
 return s2;
 }
 protected void Page_Load(object sender, EventArgs e)
 dele d1 = new dele(display);
 dele d2 = new dele(dis);
 d2();
 Label1.Text = d1();
 Label2.Text = d2();
```

} } }

Design:

Output:

Yashashree Sambare

Vedshree Sambare

ii) SourceCode (Exception Handling):

excep.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace practical
  public partial class excep: System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 }
 protected void Button1_Click(object sender, EventArgs e)
 try
 {
 int a = Convert.ToInt32(TextBox1.Text);
 int[] b = { 12, 23, 33 };
 int resultVal;
 resultVal = (b[3] / a);
 Label3.Text = "The result is:" + resultVal.ToString();
 catch (System.DivideByZeroException ex)
 Label3.Text = ex.ToString();
 }
 catch (System.IndexOutOfRangeException ex)
 Label3.Text = ex.ToString();
 }
 }
```

Design:

Output:

 $System.IndexOutOfRangeException: Index \ was \ outside \ the \ bounds \ of \ the \ array. \ at \ practical.excep. Button1_Click(Object \ sender, \ EventArgs\ e)\ in \ C:\Users\ Lenovo\ documents\ visual \ studio \ 2010\ Projects\ practical\ excep. aspx.cs: line \ 24$

