PART - A

1. Write a Program in C# to Check whether a number is Palindrome or not.

```
using System;
namespace LAB_Programs
{
  class Palindrome
 public static void Main(String[] args)
 int r, n, rev, m;
 Console.WriteLine("Enter the NO:");
 n = int.Parse(Console.ReadLine());
 m = n;
 rev = 0;
 while (n != 0)
 r = n \% 10;
 rev = rev * 10 + r;
 n = n / 10;
 }
 if (rev == m)
 Console.WriteLine("its Palindrom");
 }
 else
 Console.WriteLine("Not a Palindrom");
```

OUTPUT

Enter the NO:

070

It is Palindrom

Press any key to continue . . .

Enter the NO:

567

Not a Palindrom

Press any key to continue . . .

2. Write a Program in C# to demonstrate Command line arguments processing.

```
using System;
namespace LAB_Programs
  class CommandLine
  {
 public static void Main(String[] args)
 int n,f,i,j;
 for(i=0;i<args.Length;i++)</pre>
 n=int.Parse(args [i]);
 f=1;
 for(j=1;j<=n;j++)
 {
 f=f*j;
 Console .WriteLine("Factorial of "+n+ " is " +f);
 }
}
OUTPUT
Factorial of 5 is 120
Factorial of 6 is 720
Press any key to continue . . .
```

3. Write a Program in C# to find the roots of Quadratic Equation.

```
using System;
namespace LAB_Programs
  class PP3
  {
 public static void Main(String[] args)
 double a, b, c, r1, r2, d;
 Console.WriteLine("Enter a , b and c");
 a = double.Parse(Console.ReadLine());
 b = double.Parse(Console.ReadLine());
 c = double.Parse(Console.ReadLine());
 d = b * b - 4 * a * c;
 if (d == 0)
 Console.WriteLine("Equal Roots");
 r1 = -b / (2 * a);
 r2 = r1;
 Console.WriteLine("Root1=" + r1 + "\nRoot2=" + r2);
 }
 else if (d > 0)
 Console.WriteLine("Distinct Roots");
 r1 = (-b + Math.Sqrt(d)) / (2 * a);
 r2 = (-b - Math.Sqrt(d)) / (2 * a);
 Console.WriteLine("Root1=" + r1 + "\nRoot2=" + r2);
 }
 else
 Console.WriteLine("Imaginary Roots");
 r1 = -b / (2 * a);
 r2 = Math.Sqrt(Math.Abs(d)) / (2 * a);
 Console.WriteLine("Root1=" + r1 + "+i" + r2);
```

```
Console.WriteLine("Root1=" + r1 + "-i" + r2);
}

OUTPUT

Enter a , b and c
2
6
9
Imaginary Roots
Root1=-1.5+i1.5
Root1=-1.5-i1.5
```

4. Write a Program in C# to demonstrate boxing and Unboxing.

```
using System;
namespace LAB_Programs
  class Box_Unbox
  {
 public static void Main(String[] args)
 int m=70;
 object o=m; //boxing
 try
 {
 int p=(int)o; //Unboxing;
 Console .WriteLine (p);
 long q=(long)o;
 Console .WriteLine (q);
 }
 catch (InvalidCastException e)
 Console .WriteLine ("Unboxing int to different data type");
 }
  }
OUTPUT
70
Unboxing int to different data type
Press any key to continue . . .
```

5. Write a Program in C# to implement Stack operations.

```
using System;
namespace LAB_Programs
  class Stack
  {
 int top;
 int size;
 int[] s;
 public Stack(int n)
 size = n;
 top = -1;
 s = new int[size];
 }
 public void push(int item)
 if (top == size - 1)
 {
 Console.WriteLine("Stack Overflow");
 return;
 top = top + 1;
 s[top] = item;
 }
 public void pop()
 if (top == -1)
 Console.WriteLine("Stack Underflow");
```

```
return;
 Console.WriteLine("Poped element is " + s[top]);
 top = top - 1;
  }
  public void display()
 if(top ==-1)
 Console .WriteLine ("Stack is Empty");
 return;
 Console .WriteLine ("Contents of Stack are");
 for(int i=top;i>=0;i--)
 Console .WriteLine (s[i]);
 }
class Stack_Operation
  public static void Main(String []args)
 int n,item,op;
 Console .WriteLine ("Enter the size of Stack");
 n=int.Parse (Console .ReadLine ());
 Stack stk=new Stack (n);
 do
 {
 Console .WriteLine ("1.PUSH");
 Console .WriteLine ("2.POP");
 Console .WriteLine ("3.DISPLAY");
 Console .WriteLine ("4.EXIT");
```

```
Console .WriteLine ("Enter your Choice");
 op=int.Parse (Console .ReadLine ());
 switch (op)
 {
 case 1:Console .WriteLine ("Enter the Element to Insert");
 item =int.Parse (Console .ReadLine());
 stk.push (item );
 break;
 case 2:
 stk.pop();
 break;
 case 3:
 stk.display ();
 break;
 }
 }while(op!=4);
 }
 }
}
OUTPUT
Enter the size of Stack
2
1.PUSH
2.POP
3.DISPLAY
4.EXIT
Enter your Choice
1
Enter the Element to Insert
555
1.PUSH
2.POP
3.DISPLAY
4.EXIT
```

Enter your Choice

1

Enter the Element to Insert

777

- 1.PUSH
- **2.POP**
- 3.DISPLAY
- 4.EXIT

Enter your Choice

1

Enter the Element to Insert

222

Stack Overflow

- 1.PUSH
- **2.POP**
- 3.DISPLAY
- 4.EXIT

Enter your Choice

3

Contents of Stack are

777

555

- 1.PUSH
- **2.POP**
- 3.DISPLAY
- 4.EXIT

Enter your Choice

2

Poped element is 777

1.PUSH

TJIT

Page 10

- **2.POP**
- 3.DISPLAY
- 4.EXIT

Enter your Choice

2

Poped element is 555

- 1.PUSH
- **2.POP**
- 3.DISPLAY
- 4.EXIT

Enter your Choice

2

Stack Underflow

- 1.PUSH
- **2.POP**
- 3.DISPLAY
- 4.EXIT

Enter your Choice

3

Stack is Empty

- 1.PUSH
- **2.POP**
- 3.DISPLAY
- 4.EXIT

Enter your Choice

4

Press any key to continue . . .

6. Write a program to demonstrate Operator overloading.

```
using System;
namespace LAB_Programs
  class Complex
 double real,imag;
 public void getdata()
 Console .WriteLine ("Enter real and imaginary parts");
 real=double .Parse(Console .ReadLine ());
 imag =double .Parse (Console .ReadLine ());
 public void putdata()
 Console.WriteLine("Sum of 2 Complex Number is");
 Console .WriteLine (real+"+i"+imag);
 }
 public static Complex operator + (Complex c1,Complex c2)
 Complex t = new Complex ();
 t.real =c1.real +c2.real;
 t.imag =c1.imag +c2.imag;
 return (t);
 }
  }
  class Operator_Over
 public static void Main(String []args)
 Complex c1=new Complex ();
```

```
Complex c2=new Complex();
 Console.WriteLine("Enter the First Complex number\n");
 c1.getdata ();
 Console .WriteLine ("Enter the Second Complex number");
 c2.getdata ();
 Complex c3=c1+c2;
 c3.putdata ();
 }
  }
}
OUTPUT
Enter the First Complex number
Enter real and imaginary parts
7.5
8.2
Enter the Second Complex number
Enter real and imaginary parts
9.1
4.7
Sum of 2 Complex Number is
16.6+i12.9
Press any key to continue . . .
```

7. Write a Program in C# to find the second largest element in a single dimensional

```
array.
using System;
namespace LAB_Programs
  class Second_Largest
 public static void Main(String[] args)
 int i, j, n, t, sl;
 Console.WriteLine("Enter the Array size");
 n = int.Parse(Console.ReadLine());
 int[] a = new int[n];
 Console.WriteLine("Enter Array Elements");
 for (i = 0; i < n; i++)
 {
 a[i] = int.Parse(Console.ReadLine());
 for (i = 0; i < n; i++)
 for (j = i + 1; j < n; j++)
 if (a[i] < a[j]) //Decending Order Sorting
 {
 t = a[i];
 a[i] = a[j];
 a[j] = t;
 }
 }
 }
 sl = a[0];
 for (i = 0; i < n; i++)
 if (a[i] == sl)
```

```
continue;
 else
 sl = a[i];
 break;
 }
 Console.WriteLine("Second Largest is" + sl);
  }
}
<u>OUTPUT</u>
Enter the Array size
5
Enter Array Elements
45
10
88
73
60
Second Largest is 73
Press any key to continue . . .
```

8. Write a Program in C# to multiply to matrices using Rectangular arrays.

```
using System;
namespace LAB_Programs
  class Matrix_Multi
 public static void Main(String[] args)
 int m, n, p, q, i, j, k;
 Console.WriteLine("Enter size of First Matrix");
 m = int.Parse(Console.ReadLine());
 n = int.Parse(Console.ReadLine());
 Console.WriteLine("Enter size of Second Matrix");
 p = int.Parse(Console.ReadLine());
 q = int.Parse(Console.ReadLine());
 if (n != p)
 {
 Console.WriteLine("Matrix Multiplication not Possible");
 Environment.Exit(0);
 }
 int[,] a = new int[m, n];
 int[,] b = new int[p, q];
 int[,] c = new int[m, q];
 Console.WriteLine("Enter Elements of First Matrix\n");
 for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 a[i,j] = int.Parse(Console.ReadLine());
 }
```

```
Console.WriteLine("Enter Elements of Second Matrix");
 for (i = 0; i < p; i++)
 {
 for (j = 0; j < q; j++)
 b[i,j] = int.Parse(Console.ReadLine());
 }
 }
 for (i = 0; i < m; i++)
 {
 for (j = 0; j < q; j++)
 {
 c[i,j] = 0;
 for (k = 0; k < n; k++)
 c[i,j] = c[i,j] + a[i,k] * b[k,j];
 }
 Console.WriteLine("Multiplication Matrix is\n");
 for (i = 0; i < m; i++)
 {
 for (j = 0; j < q; j++)
 {
 Console.WriteLine(c[i,j] + " ");
 Console.WriteLine();
 }
}
```

OUTPUT Enter size of First Matrix Enter size of Second Matrix Matrix Multiplication not Possible Enter size of First Matrix 3 **Enter size of Second Matrix** 2 **Enter Elements of First Matrix** 2 3 4 5 **Enter Elements of Second Matrix** 8 7 6 5 **Multiplication Matrix is** 38 32 86 101 Press any key to continue . . .

9. Find the sum of all the elements present in a jagged array of 3 inner arrays.

```
using System;
namespace LAB_Programs
{
  class Jagged_Array
 public static void Main(String[] args)
 int m,n,i,j,sum=-0;
 Console .WriteLine ("Enter no of Rows");
 m=int.Parse (Console .ReadLine());
 int [][]a=new int [m][];
 for(i=0;i<m;i++)
 {
 Console .WriteLine ("Enter no of Elements in "+(i+1)+"row");
 n=int.Parse (Console .ReadLine());
 a[i]=new int [n];
 for(j=0;j<n;j++)
 {
 Console .WriteLine ("Enter the Elements");
 a[i][j]=int.Parse (Console .ReadLine());
 sum=sum+a[i][j];
 }
 }
 Console.WriteLine("Entered Elements are");
 for(i=0;i<m;i++)</pre>
 for(j=0;j<a[i].Length ;j++)</pre>
 //Console.WriteLine();
 Console .WriteLine (a[i][j]+" ");
 Console.WriteLine(" ");
```

```
}
 //Console .WriteLine ("\n");
 Console .WriteLine ("SUM="+sum);
}
OUTPUT
Enter no of Rows
2
Enter no of Elements in 1row
Enter the Elements
11
Enter the Elements
22
Enter the Elements
33
Enter no of Elements in 2row
2
Enter the Elements
Enter the Elements
88
Entered Elements are
11
22
33
99
88
SUM=253
Press any key to continue . . .
```

10. Write a program to reverse a given string using C#.

```
using System;
namespace LAB_Programs
{
  class String_Rev
  {
 public static void Main(string[] args)
 String s1;
 String s2="";
 Console.WriteLine("Enter a string:\n");
 s1=Console.ReadLine();
 for(int i=s1.Length-1;i>=0;i--)
 s2=s2+s1.Substring(i,1);
 Console.WriteLine("The reversed string is: "+s2);
 }
 }
OUTPUT
Enter a string:
dog
The reversed string is: god
Press any key to continue . . .
```

11. Using Try, Catch and Finally blocks write a program in C# to demonstrate error handling.

```
using System;
namespace LAB_Programs
  class Error_Handling
  {
 public static void Main(string[] args)
 int[] ar = { 10, 20, 30 };
 int a, b, c, d;
 Console.WriteLine("Enter a b c");
 a = int.Parse(Console.ReadLine());
 b = int.Parse(Console.ReadLine());
 c = int.Parse(Console.ReadLine());
 try
 d = a / (b - c);
 Console.WriteLine("d=" + d);
 Console.WriteLine("arr[1]="+ar[1]);
 Console.WriteLine("aa[3]="+ar[3]);
 }
 catch (DivideByZeroException e1)
 {
 Console.WriteLine("b and c must not be equal");
 catch (IndexOutOfRangeException e2)
 Console.WriteLine("accessing array out of Index Exception");
 }
```

```
catch
 {
 Console.WriteLine("general exception");
 finally
 Console.WriteLine("finally is executed");
 }
 }
 }
<u>OUTPUT</u>
1. Enter a b c
5
7
7
b and c must not be equal
finally is executed
Press any key to continue . . .
2. Enter a b c
50
10
5
d=10
arr[1]=20
accessing array out of Index Exception
finally is executed
Press any key to continue . . .
```

12. Design a simple calculator using Switch Statement in C#.

```
using System;
namespace LAB_Programs
{
  class Calci
 public static void Main(String[] args)
 double a,b,rpt=1;
 int choice;
 while(rpt!=5)
 Console.WriteLine("Select the operation");
 Console.WriteLine("1 . Addition");
 Console.WriteLine("2.Subtraction");
 Console.WriteLine("3. Multiplication");
 Console.WriteLine("4. Division");
 Console.WriteLine("5 . Exit");
 Console.WriteLine("Enter ur choice:");
 choice=int.Parse(Console.ReadLine());
 switch(choice)
 case 1:
 Console.WriteLine("Enter two numbers:");
 a=double.Parse(Console.ReadLine());
 b=double.Parse(Console.ReadLine());
 Console.WriteLine("Result of Addition: "+(a+b));
 break;
 case 2:
 Console.WriteLine("Enter two numbers:");
```

```
a=double.Parse(Console.ReadLine());
 b=double.Parse(Console.ReadLine());
 Console.WriteLine("Result of Subtraction: "+(a-b));
 break;
 case 3:
 Console.WriteLine("Enter two numbers:");
 a=double.Parse(Console.ReadLine());
 b=double.Parse(Console.ReadLine());
 Console.WriteLine("Result of Multiplication: "+(a*b));
 break;
 case 4:
 Console.WriteLine("Enter two numbers:");
 a=double.Parse(Console.ReadLine());
 b=double.Parse(Console.ReadLine());
 if(b==0)
 Console.WriteLine("Division not possible");
 }
 else
 Console.WriteLine("Result of Division: "+(a/b));
 break:
 case 5:
 rpt=5;
 break;
 default:
 Console.WriteLine("Invalid selection");
 break;
 }
 }
 }
}
```

OUTPUT

Select the operation

- 1. Addition
- 2. Subtraction
- 3. Multiplication
- 4. Division
- 5. Exit

Enter ur choice:

2

Enter two numbers:

6.7

9.5

Result of Subtraction: -2.8

Select the operation

- 1. Addition
- 2. Subtraction
- 3. Multiplication
- 4. Division
- 5. Exit

Enter ur choice:

1

Enter two numbers:

300

678

Result of Addition: 978

Select the operation

- 1. Addition
- 2. Subtraction
- 3. Multiplication
- 4. Division
- 5. Exit

Enter ur choice:

4

Enter two numbers:

5.9

8

Result of Division: 0.7375

Select the operation

- 1. Addition
- 2. Subtraction
- 3. Multiplication
- 4. Division
- 5. Exit

Enter ur choice:

3

Enter two numbers:

77

0.56

Result of Multiplication: 43.12

Select the operation

- 1. Addition
- 2. Subtraction
- 3. Multiplication
- 4. Division
- 5. Exit

Enter ur choice:

5

Press any key to continue . . .

13. Demonstrate Use of Virtual and override key words in C# with a simple program.

```
using System;
namespace LAB_Programs
  class A
 public virtual void disp()
 Console.WriteLine("hi");
  class B: A
 public override void disp()
 Console.WriteLine("Bangalore");
  class Virtual_Override
 public static void Main(string[] args)
 A x = new A();
 x.disp();
 x = new B();
 x.disp();
 }
}
```

```
OUTPUT
hi
Bangalore
Press any key to continue . . .
14. Implement linked lists in C# using the existing collections name space.
using System;
using System.Collections.Generic;
using System.Text;
namespace LAB_Programs
  class Linhed_List
 public static void Main(String []args)
 Console.WriteLine("\n**DEMONSTRATION OF LINKED LIST **\n");
 LinkedList<int> II=new LinkedList<int>();
 LinkedListNode<int> node;
 int ch, x;
 Console.WriteLine("Initial number of elements: " + II.Count);
 Console.WriteLine();
 do
 Console.WriteLine("Linked List Operations\n");
 Console.WriteLine("-----");
 Console.WriteLine("1.AddFirst");
 Console.WriteLine("\n2.AddLast ");
 Console.WriteLine("\n3.RemoveFirst");
 Console.WriteLine("\n4.RemoveLast");
 Console.WriteLine("\n5.RemoveSpecified ");
 Console.WriteLine("\n6.Display");
 Console.WriteLine("\n7.Exit ");
 Console.WriteLine();
 Console.WriteLine("Enter your choice: ");
 ch = int.Parse(Console.ReadLine());
```

```
switch (ch)
 case 1: Console.WriteLine("Enter element to AddFirst: ");
 x = int.Parse(Console.ReadLine());
 II.AddFirst(x);
 Console.WriteLine();
 Console.WriteLine("No of elements:" + II.Count);
 break;
 case 2: Console.WriteLine("Enter element to AddLast : ");
 x = int.Parse(Console.ReadLine());
 II.AddLast(x);
 Console.WriteLine();
 Console.WriteLine("No of elements:" + II.Count);
 break;
 case 3: Console.WriteLine("Removed First element : ");
 II.RemoveFirst();
 Console.WriteLine();
 Console.WriteLine("No of elements:" + II.Count);
 break;
 case 4: Console.WriteLine("Removed Last element : ");
 II.RemoveLast();
 Console.WriteLine();
  Console.WriteLine("No of elements:" + II.Count);
 break:
 case 5: Console.WriteLine("Enter element to Remove : ");
 x = int.Parse(Console.ReadLine());
 II.Remove(x);
 Console.WriteLine("Element "+x+" is Removed");
  Console.WriteLine("No of elements:" + II.Count);
 break;
```

```
case 6: Console.WriteLine("No of elements:" + II.Count);
 Console.WriteLine("Elements are: ");
 for (node = II.First; node != null; node = node.Next)
 Console.Write(node.Value + " ");
 Console.WriteLine("\n");
 break;
 case 7: Environment.Exit(0);
 break;
 default:
 Console.WriteLine("Invalid Choice : ");
 break;
 }
 } while (ch !=7);
 }
}
OUTPUT
**DEMONSTRATION OF LINKED LIST **
Initial number of elements: 0
Linked List Operations
1.AddFirst
2.AddLast
3.RemoveFirst
4.RemoveLast
5.RemoveSpecified
6.Display
7.Exit
Enter your choice:
1
Enter element to AddFirst:
70
```

No of elements:1

Linked List Operations

- 1.AddFirst
- 2.AddLast
- 3.RemoveFirst
- 4.RemoveLast
- 5.RemoveSpecified
- 6.Display
- 7.Exit

Enter your choice:

1

Enter element to AddFirst:

55

No of elements:2

Linked List Operations

- 1.AddFirst
- 2.AddLast
- 3.RemoveFirst
- 4.RemoveLast
- 5.RemoveSpecified
- 6.Display
- 7.Exit

Enter your choice:

6

No of elements:2

Elements are:

55 70

Linked List Operations

- 1.AddFirst
- 2.AddLast
- 3.RemoveFirst

4.RemoveLast 5.RemoveSpecified 6.Display 7.Exit Enter your choice: 2 **Enter element to AddLast:** 300 No of elements:3 **Linked List Operations** 1.AddFirst 2.AddLast 3.RemoveFirst 4.RemoveLast 5.RemoveSpecified 6.Display 7.Exit Enter your choice: 6 No of elements:3 Elements are: 55 70 300 **Linked List Operations** 1.AddFirst 2.AddLast 3.RemoveFirst 4.RemoveLast 5.RemoveSpecified 6.Display 7.Exit Enter your choice: 5

Enter element to Remove:

55

Element 10 is Removed

No of elements:2

Linked List Operations

- 1.AddFirst
- 2.AddLast
- 3.RemoveFirst
- 4.RemoveLast
- 5.RemoveSpecified
- 6.Display
- 7.Exit

Enter your choice:

6

No of elements:2

Elements are:

70 300

Linked List Operations

- 1.AddFirst
- 2.AddLast
- 3.RemoveFirst
- 4.RemoveLast
- 5.RemoveSpecified
- 6.Display
- 7.Exit

Enter your choice:

7

Press any key to continue . . .

15. Write a program to demonstrate abstract class and abstract methods in C#.

```
using System;
namespace LAB_Programs
{
 abstract class A1
 {
 public int m, n;
 public void getdata()
 {
 Console.WriteLine("Enter m and n values");
 m = int.Parse(Console.ReadLine());
 n = int.Parse(Console.ReadLine());
```

```
public void add()
 Console.WriteLine("addition of two numbers=" + (m + n));
 public abstract void sub();
  }
  class B1: A1
 public override void sub()
 Console.WriteLine("difference of two numbers=" + (m - n));
  class Abstract_Method_Class
 public static void Main(string[] args)
 B1 x = new B1();
 x.getdata();
 x.add();
 x.sub();
OUTPUT
Enter m and n values
77
90
addition of two numbers=167
difference of two numbers=-13
Press any key to continue . . .
```

16. Write a program in C# to build a class which implements an interface which already exists.

```
using System;
namespace LAB_Programs
{
 interface Addition
 {
 int Add();
 }

 interface Multiplication
 {
 int Multiply();
```

```
}
class Compute: Addition, Multiplication
  int x, y;
  public Compute(int a, int b)
 this.x = a;
 this.y = b;
  }
  public int Add()
 return (x + y);
  }
  public int Multiply()
 return (x * y);
class Interface_Demo
  public static void Main(string[] args)
  {
 int a, b;
 Console.WriteLine("Enter 2 Numbers: ");
 a = Convert.ToInt32(Console.ReadLine());
 b = Convert.ToInt32(Console.ReadLine());
 Compute ob1 = new Compute(a, b);
 Console.WriteLine("Addition is:" + ob1.Add());
 Console.WriteLine("Multiplication is:" + ob1.Multiply());
  }
```

```
OUTPUT
Enter 2 Numbers:
35
57
Addition is: 92
Multiplication is: 1995
Press any key to continue . . .
```

17. Write a program to illustrate the use of different properties in C#.

```
using System;
namespace LAB_Programs
{
 class Student
 {
 public String name;
 public int usn;

 public int Rollno
 {
 get
```

```
return usn;
  set
 usn = value;
public String Name
  get
 return name;
  }
  set
 name = value;
class System_Properties
  public static void Main(string[] args)
 Student s = new Student();
 s.Rollno = 007;
 s.Name = "mca";
 int r = s.Rollno;
 String n = s.Name;
 Console.WriteLine("Name=" + n);
 Console.WriteLine("USN=" + r);
 }
```

```
}

OUTPUT

Name=mca

USN=007

Press any key to continue . . .
```

18. Demonstrate arrays of interface types with a C# program.

```
using System;
namespace LAB_Programs
{
 interface geometry
 {
 void area();
 }
 class triangle : geometry
 {
```

```
public void area()
 double b, h;
 Console.WriteLine("\nAREA OF TRIANGLE");
 Console.WriteLine("Enter base");
 b = double.Parse(Console.ReadLine());
 Console.WriteLine("Enter height");
 h = double.Parse(Console.ReadLine());
 double area = 0.5 * b * h;
 Console.WriteLine("area = "+ area);
 }
}
class rectangle: geometry
  public void area()
 double b, h;
 Console.WriteLine("\nAREA OF RECTANGLE");
 Console.WriteLine("Enter breadth");
 b = double.Parse(Console.ReadLine());
 Console.WriteLine("Enter length");
 h = double.Parse(Console.ReadLine());
 double area = b * h;
 Console.WriteLine("area =" + area);
  }
class circle: geometry
  public void area()
 double r;
 Console.WriteLine("\nAREA OF CIRCLE");
 Console.WriteLine("Enter radius");
 r = double.Parse(Console.ReadLine());
 double area = 3.142 * r * r;
```

```
Console.WriteLine("area =" + area);
 }
  }
  class Array_Interface
 public static void Main(string[] args)
 int i;
 geometry[] g = { new triangle(), new rectangle(), new circle() };
 for (i = 0; i < g.Length; i++)
 {
 g[i].area();
 }
 }
OUTPUT
AREA OF TRIANGLE
Enter base
5.2
```

AREA OF RECTANGLE Enter breadth

4

2.2

Enter length

Enter height

area = 5.72

3

area=12

AREA OF CIRCLE
Enter radius
0.87
Area =2.3781798
Press any key to continue . . .