B.N.BANDODKAR COLLEGE OF SCEINCE

Department of Information Technology

Practical Journal

Name: Pallavi .B. Deshmukh

Class: T.Y.BSc.IT

PRN NO: 2019430123

Subject: Advanced Web Programming

Course Code: USIT5P3

Practical No. - 1

A) Aim: Create an application that obtains 4 inputs and show product of the same.

```
Program:
using System;
namespace ConsoleApplication4
class Program
{ public static void Main(string[] args)
{
int a, b, c, d, prod;
Console.Write("Enter number 1: "); a =
Int32.Parse(Console.ReadLine());
Console.Write("Enter number 2: "); b =
Convert.ToInt32(Console.ReadLine());
Console.Write("Enter number 3: "); c =
Convert.ToInt32(Console.ReadLine());
Console.Write("Enter number 4: "); d =
Convert.ToInt32(Console.ReadLine());
prod = a * b * c * d;
Console.WriteLine("Product of {0},{1},{2},{3} is {4}",a,b,c,d,prod);
Console.ReadLine();
}
}
Output:
Enter number 2:
Enter number 3:
Enter number 4: 6
Product of 3,4,5,6 is 360
```

B) Aim: Create an application to demonstrate string operations.

Program:

```
using System; namespace
ConsoleApplication4 {
class Program {
public static void Main(string[] args) {
string str1 = "This is 1st string ";
string str2 = "This is 2nd String";
Console.WriteLine("Before Copy\n");
Console.WriteLine(str1+"\n");
Console.WriteLine(str2 + "\n");
str2=string.Copy(str1); Console.WriteLine("After
Copy\n");
Console.WriteLine(str1 + "\n");
Console.WriteLine(str2 + "\n");
Console.ReadLine();
}
}
}
```

Output:

```
Before Copy
This is 1st string
This is 2nd String
After Copy
This is 1st string
This is 1st string
```

C) Aim: Create an application that receives the (Student Id, Student Name, Course Name, Date of Birth) information from a set of students. The application should also display the information of all the students once the data entered.

```
Program:
Student Id:
Student Name:
Course Name:
Date of Birth:
The application should also display the information of all the students once the
data is entered. Implement this using an Array of Structures.
using System;
namespace ConsoleApplication4 {
class Program {
struct Student
{
public string studentid, name, coursename;
public int day, month, year;
}
static void Main(string[] args) {
Student[] std = new Student[5];
int i;
for (i = 0; i < 2; i++)
Console.Write("Enter Student Id:"); std[i].studentid = Console.ReadLine();
Console.Write("Enter Student name: ");
std[i].name = Console.ReadLine(); Console.Write("Enter Course name : ");
std[i].coursename = Console.ReadLine(); Console.Write("Enter date of birth\n Enter day:");
std[i].day = Convert.ToInt32(Console.ReadLine());
Console.Write("Enter month:");
std[i].month = Convert.ToInt32(Console.ReadLine()); Console.Write("Enter year:");
std[i].year = Convert.ToInt32(Console.ReadLine());
Console.WriteLine("\n\nStudent's List\n");
for (i = 0; i < 2; i++){
```

```
Console.WriteLine("\nStudent ID: " + std[i].studentid);

Console.WriteLine("\nStudent name: " + std[i].name);

Console.WriteLine("\nCourse name: " + std[i].coursename);

Console.WriteLine("\nDate of birth(dd/mm/yy): " + std[i].day + "/" + std[i].month + "/" + std[i].year);

}

Console.ReadLine();

}
```

Output:

```
Enter Student Id:1
Enter Course name : Amit
Enter Course name : Science
Enter date of birth
Enter day:06
Enter month:07
Enter year:1994
Enter Student Id:2
Enter Student name : Dinesh
Enter Course name : Commerce
Enter date of birth
Enter day:19
Enter war:1993

Student's List

Student ID : 1

Student name : Amit
Course name : Science
Date of birth(dd/mm/yy) : 6/7/1994

Student ID : 2

Student name : Dinesh
Course name : Commerce
Date of birth(dd/mm/yy) : 19/12/1993
```

D)Aim: Create an application to demonstrate following operations.

1. Aim: Create an application to generate Fibonacci series.

Program:

```
using System;
```

namespace ConsoleApplication4

```
{
class Program
{
static void Main(string[] args)
{
int m = 0, n = 1, m1, i, num;
Console.WriteLine("Enter range of elements");
num = int.Parse(Console.ReadLine());
Console.WriteLine("\n");
Console.WriteLine("element 0 is "+m);
Console.WriteLine("element 1 is "+n);
for(i = 2; i < num; i++)
m1 = m + n;
Console.WriteLine("element "+i+" is "+m1);
m = n;
n = m1;
Console.ReadLine();
}
}
}
Ouput:
Enter range of elements
```

2. Aim : Create an application to test for prime numbers.

Program:

```
using System;
namespace ConsoleApplication4
{
class Program
{
static void Main(string[] args)
{
int m1, i, m2 = 0, m3 = 0;
Console.Write("Enter the Number to check ");
m1 = int.Parse(Console.ReadLine());
m2 = m1 / 2;
for (i = 2; i \le m2; i++)
if (m1 \% i == 0)
Console.Write("Number is not Prime.");
m3 = 1;
break;
}
}
if (m3 == 0)
Console.Write("Number is Prime.");
Console.ReadLine();
}
}
}
Ouput:
Enter the Number to check 19
Number is Prime.
Enter the Number to check 4
Number is not Prime._
```

3.Aim: Create an application to test for vowels.

```
Program:
using System;
namespace ConsoleApplication4{
class Program
{
static void Main(string[] args)
{char choice;
Console.Write("Enter your choice : ");
choice = (char)Console.Read();
switch (choice)
{
case 'a':
case 'A':
case 'e':
case 'E':
case 'i':
case 'I':
case 'o':
case 'O':
case 'u':
case 'U':
Console.Write("\"" + choice + "\" " + "is a vowel");
break;
default:
Console.Write("\""+choice+"\" " + "is not a vowel");
break;
}
Console.ReadLine();
}
}
```

Ouput:

```
nter your choice :
'B" is not a vowel
Enter your choice : A
"A" is a vowel_
4.Aim: Create an application to demonstrate the use of foreach loop with arrays.
Program:
using System;
namespace ConsoleApplication4
{
class Program
{
static void Main(string[] args)
{
int[] a = { 3, 4, 5, 6, 7 };
Console.WriteLine("The values in foreach loop are \n");
foreach (int i in a)
Console.Write(i+"\t");
Console.ReadLine();
}
}
}
Ouput:
The values in foreach loop are
 5
 4
 6
 7
5.Aim: Create an application for reversing a number and find sum of digits of a number.
Program:
using System;
```

namespace ConsoleApplication4

{

```
class Program
{
static void Main(string[] args)
{
int num, anum, rev = 0, temp, sum = 0;
Console.Write("Enter number: \n");
num = int.Parse(Console.ReadLine());
anum = num;
while (num > 0)
{
temp = num % 10;
rev = rev * 10 + temp;
sum = sum + temp;
num = num / 10;
}
Console.WriteLine("Reverse of " + anum + " is " + rev);
Console.WriteLine("Sum of its digits is " + sum);
Console.ReadLine();
}
}
}
```

Ouput:

```
Enter number:
1234
Reverse of 1234 is 4321
Sum of its digits is 10
```

Practical No. - 2

A) Aim: Create simple application to perform following operations

1.Aim: Create simple application for finding factorial value.

```
Program:
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication4
{
class Program
{
public static void Main(string[] args)
{ int i, fact = 1,num1;
Console.WriteLine("Enter the number");
num1 = int.Parse(Console.ReadLine());
for (i = 1; i <= num1; i++)
{ fact = fact * i; }
Console.WriteLine("Factorial of number " + num1 + " is " + fact);
Console.ReadLine();
}
}
```

Output:

```
Enter the number
5
Factorial of number 5 is 120
```

2.Aim: Create simple application for Money Conversion.

```
Program:
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication4
{
class Program
{
public static void Main(string[] args)
{
int choice;
Console.WriteLine("Enter your choice:\n 1-Dollar to Rupee \n 2-Euro to
Rupee \n 3-Malaysian Ringgit to Rupee ");
choice = int.Parse(Console.ReadLine());
switch (choice)
{
case 1:
Double dollar, rupee, val1;
Console.WriteLine("Enter the dollar amount");
dollar = double.Parse(Console.ReadLine());
Console.WriteLine("Enter the dollar value");
val1 = double.Parse(Console.ReadLine());
rupee = dollar * val1;
Console.WriteLine("{0} Dollar Equals {1} Rupees", dollar, rupee);
break;
case 2:
Double euro, rupee2, val2;
Console.WriteLine("Enter the Euro amount");
euro = double.Parse(Console.ReadLine());
```

```
Console.WriteLine("Enter the Euro value");
val2 = double.Parse(Console.ReadLine());
rupee2 = euro * val2;
Console.WriteLine("{0} Euro Equals {1} Rupees", euro, rupee2);
break;
case 3:
Double ringit, rupee3, val3;
Console.WriteLine("Enter the ringgit amount");
ringit = double.Parse(Console.ReadLine());
Console.WriteLine("Enter the ringgit value");
val3 = double.Parse(Console.ReadLine());
rupee3 = ringit * val3;
Console.WriteLine("{0} Malaysian Ringgit Equals {1} Rupees", ringit, rupee3);
break;
default:
Console.WriteLine("Invalid Choice");
break;
}
Console.ReadLine();
}
}
Output:
```

```
Ringgit to Rupee
ter the Euro amount
```

```
Enter your choice:
1-Dollar to Rupee
2-Euro to Rupee
3-Malaysian Ringgit to Rupee
3
Enter the ringgit amount
3
Enter the ringgit value
18.17
3 Malaysian Ringgit Equals 54.51 Rupees
```

3.Aim: Create simple application for Quadratic Equation.

```
Program:
using System;
namespace ConsoleApplication4
{
class Program
{
void findRoots(int a, int b, int c)
{
if (a == 0)
Console.Write("invalid");
return;
int d = b * b - 4 * a * c;
Double sqrt_val = Math.Abs(d);
if (d > 0)
{
Console.WriteLine(" The roots are real and different\n");
Console.Write((Double)(-b + sqrt_val) / (2 * a) + "\n" + (Double)(-b - sqrt_val) / (2 * a));
}
else
{ Console.WriteLine("Roots are complex \n");
Console.Write(-(Double)b / (2 * a) + "+i" + sqrt_val + "\n" +
-(Double)b / (2 * a) + "-i" + sqrt_val);
}}
```

```
public static void Main(string[] args)
{
Program rt = new Program();
int a=1,b=-7,c=12;
rt.findRoots(a, b, c);
Console.ReadLine();
}}
Output:
Roots are complex
0.7+i191
0.7-i191
```

4.Aim: Create simple application for Temperature Conversion.

```
a)Program for simple application for Temperature Conversion - Fahrenheit to Celsius :
```

```
using System;
namespace ConsoleApplication4
{
 class Program
 {
 public static void Main(string[] args)
 {
 double celsius;
 Console.WriteLine("Enter fahrenheit temperature: ");
 double fahreinheit = double.Parse(Console.ReadLine());
 celsius = (fahreinheit - 32) * 5 / 9;
 Console.WriteLine("The Temperature is "+Celsius.ToString("0.00")" + "C");
 Console.ReadLine();
 }
 }
}
```

Output:

```
Enter fahrenheit temperature:
97
The Temperature is 36.11 C
-
```

b)Program for simple application for Temperature Conversion - Celsius to Fahrenheit:

Output:

```
Enter Celsius temperature:
37
The Temperature is 98.60 F
```

B) Aim: Create simple application to demonstrate use of following concepts:

1.Aim: Create simple application to demonstrate Function Overloading.

```
Program:
```

```
using System;
namespace ConsoleApplication4
{
class Program
{
public void swap(ref int n,ref int m)
{
int t;
t = n;
n=m;
m = t;
}
public void swap(ref float f1, ref float f2)
{
float f;
f = f1;
f1 = f2;
f2 = f;
}
public static void Main(string[] args)
Program p1 = new Program();
int n = 10, m = 20;
Console.WriteLine("Before Swap "+"\tN=" + n + "\tM=" + m);
p1.swap(ref n,ref m);
Console.WriteLine("After Swap " + "\tN=" + n + "\tM=" + m);
float f1 = 10.5f, f2 = 20.6f;
Console.WriteLine("Before Swap " + "\tN=" + f1 + "\tM=" + f2);
p1.swap(ref f1, ref f2);
```

```
Console.WriteLine("After Swap " + "\tN=" + f1 + "\tM=" + f2);
Console.ReadLine();
}
}
```

Output:

```
Before Swap N=10 M=20
After Swap N=20 M=10
Before Swap N=10.5 M=20.6
After Swap N=20.6 M=10.5
-
```

- **2.Aim**: Create simple application to demonstrate Inheritance (all types).
- a. Program for Single Inheritance:

```
using System;
namespace ConsoleApplication4
{
public class base1
{
protected int a = 50;
protected int b = 60;
public class base2 : base1
public void show()
{
int c;
c = a + b;
Console.WriteLine("Example of Single inheritance with protected mode " + "\n\nSum is " +
c);
}}
class Program
{
```

```
public static void Main(string[] args)
{
base2 c2 = new base2();
c2.show();
Console.ReadLine();
}
}
```

Output:

```
Example of Single inheritance with protected mode
Sum is 110
```

b. Program for Multilevel Inheritance :

```
using System;
namespace ConsoleApplication4
{
  class test
  {
  public void show()
  {
 Console.WriteLine("show of level 1");
  }
  }
  class testme : test
  {
  public void showme()
  {
 base.show();
 Console.WriteLine("show of level 2");
}
```

```
}
}
class Testus: testme
{
public void showus()
{
base.showme();
Console.WriteLine("show of level 3");
}}
public class program
{
public static void Main(string[] args)
Testus t1 = new Testus();
t1.showus();
Console.ReadLine();
}
}
Output:
show of level 1
show of level 2
show of level 3
```

3.Aim: Create simple application to demonstrate Constructor overloading.

```
Program:
```

```
using System;
namespace ConsoleApplication4
{
class Add {
int x, y;
double f;
string s;
public Add(int a, double b)
{
x = a;
f = b;
}
public Add(int a, string b)
{
y = a;
s = b;
public void show()
Console.WriteLine("First Constructor (int+float): {0} ",(x+f));
}
public void show1()
{
Console.WriteLine("Second Constructor (int+string): {0} ", (y + s));
}}
class Program
{ public static void Main(string[] args)
{
Add g = new Add(10, 15.5);
g.show();
```

```
Add m = new Add(10," Name");
m.show1();
Console.ReadLine();
}

Output:
```

```
First Constructor (int+float): 25.5
Second Constructor (int+string): 10 Name
```

4.Aim: Create simple application to demonstrate Interfaces.

```
Program:
```

```
using System;
namespace ConsoleApplication4{
public interface Class1
{
  void draw();
}
public class Class1A : Class1
{
  public void draw()
{
  Console.WriteLine("Section A of Class 1");
}}
public class Class1B : Class1
{ public void draw()
{
  Console.WriteLine("Section B of Class 1 Interface");
}}
public class TestInterface{
```

```
public static void Main() {
Class1 d;
d = new Class1A();
d.draw();
d = new Class1B();
d.draw();
Console.ReadLine();
}
}
```

Output:

```
Section A of Class 1
Section B of Class 1 Interface
—
```

C) Aim: Create simple application to demonstrate use of following concepts:

1.Aim: Create simple application for using Delegates and events.

Program:

```
using System;
namespace ConsoleApplication4
{
  delegate int NumberChanger(int n);
  class Program
{ static int num = 10;
  public static int AddNum(int p)
  {
 num += p;
 return num;
```

```
}
public static int MultNum(int q)
{
num * = q;
return num;
}
public static int getNum()
{
return num;
}
public static void Main(string[] args)
{
NumberChanger nc1 = new NumberChanger(AddNum);
NumberChanger nc2 = new NumberChanger(MultNum);
//calling the methods using the delegate objects
nc1(25);
Console.WriteLine("Value of ADD Num: {0}", getNum());
nc2(5);
Console.WriteLine("Value of Product Num: {0}", getNum());
Console.ReadKey(); //Console.ReadLine();
}
}
}
Output:
Value of ADD Num: 35
Value of Product Num: 175
```

2.Aim: Create simple application to demonstrate Exception handling.

```
Program:
using System;
namespace ExceptionHandlingExample
{
class NotEvenException : Exception
{
public NotEvenException(String msg)
: base(msg) { }
}
class Program
{
public static void Main(string[] args)
{
int num;
try
{
Console.WriteLine("Enter a Number: ");
num = int.Parse(Console.ReadLine());
if ((num % 2) != 0)
throw new NotEvenException("Not an Even number");
}
else
{
Console.WriteLine("It is an even Number");
Console.ReadLine();
}
}
catch (NotEvenException e) { Console.WriteLine(e.Message); }
Console.ReadLine();
}}}
```

Output:

```
Enter a Number:
5
Not an Even number
—
```

```
Enter a Number:
6
It is an even Number
—
```

Practical No. - 3

A) Aim : Create a simple web page with various sever controls to demonstrate setting and use of their properties. (Example : AutoPostBack)

Program for Webform1.aspx page:

using System.Collections.Generic;

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="Ptractical3.WebForm1" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
<form id="form1" runat="server">
<div align="center" style="background-color: #00FF00">
AutoPostBack Example
</div>
<div>
<asp:ListBox ID="ListBox1" runat="server" AutoPostBack="True"
onselectedindexchanged="ListBox1_SelectedIndexChanged">
<asp:ListItem>Red</asp:ListItem>
<asp:ListItem>Green</asp:ListItem>
<asp:ListItem>Blue</asp:ListItem>
</asp:ListBox>
<br />
<asp:Label ID="Label1" runat="server" Text="Label"></asp:Label>
</div>
</form>
</body>
</html>
Program for Webform1.aspx.CS page:
using System;
```

```
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace Ptractical3
{
public partial class WebForm1 : System.Web.UI.Page
{
protected void Page_Load(object sender, EventArgs e)
{
}
protected void ListBox1_SelectedIndexChanged(object sender, EventArgs e)
{
Label1.Text = "Selected Value is " + ListBox1.Text;
}
}
}
Output:
← → C ① localhost60314/WebForm1.aspx
 AutoPostBack Example
Red
Green
Blue
```

Selected Value is Green

B) Aim: Demonstrate the use of Calendar control to perform following operations:

1.Aim: Create program for displaying selected day in a calendar control using style

```
Program for Webform1.aspx page:
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="Ptractical3.WebForm1" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
<form id="form1" runat="server">
<div>
<asp:Calendar ID="Calendar1" runat="server"
onselectionchanged="Calendar1 SelectionChanged"></asp:Calendar>
<br />
<asp:Label ID="ShowDate" runat="server" Text="Label"></asp:Label>
</div>
</form>
</body>
</html>
Program for Webform1.aspx.cs page:
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace Ptractical3
{
```

```
public partial class WebForm1 : System.Web.UI.Page
{
  protected void Page_Load(object sender, EventArgs e){
  }
  protected void Calendar1_SelectionChanged(object sender, EventArgs e)
  {
 ShowDate.Text = " Selected Date is " + Calendar1.SelectedDate;
  }}
}
```

Output:

Selected Date is 24-12-2020 00:00:00

2.Aim: Create program to display difference between two calendar dates

Program for Webform1.aspx page:

<form id="form1" runat="server">

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"
Inherits="WebApplication9.WebForm1" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
</head>
<body>
```

```
<div>
<asp:Calendar ID="Calendar2" runat="server"></asp:Calendar> &nbsp;<asp:Calendar
ID="Calendar3" runat="server"></asp:Calendar>
<asp:Button ID="Button1" runat="server" onclick="Button1_Click" Text="Button" />
<asp:Label ID="Label1" runat="server" Text="Label"></asp:Label>
<br />
<br />
</div>
</form>
</body>
</html>
Program for Webform1.aspx.cs page:
using System;
using System.Collections.Generic;
using System.Linq; using
System.Web; using
System.Web.UI;
using System.Web.UI.WebControls;
using System.Xml; using
System.IO; using System.Xml.Linq;
namespace WebApplication9
public partial class WebForm1 : System.Web.UI.Page
{
protected void Page Load(object sender, EventArgs e)
{
protected void Button1_Click(object sender, EventArgs e)
{
DateTime dt1 = Calendar2.SelectedDate;
DateTime dt2 = Calendar3.SelectedDate;
TimeSpan ts = dt2 - dt1;
Label1.Text = ts.TotalDays.ToString() + " Days "+ "" + ts.TotalHours.ToString() + " Hours "+
```

```
"" + ts.TotalMinutes.ToString() + " Minutes "+ "" + ts.TotalSeconds.ToString() + " Seconds ";
}
}
}
Output:
③ localhost55417/WebForm1.aspx × +
  ← → C (③ localhost:55417/WebForm1.aspx
 a 🖈 🚨 🖈 \varTheta :
 November 2020
  Mon Tue Wed Thu Fri Sat Sun
 \underline{26} \quad \underline{27} \quad \underline{28} \quad \underline{29} \quad \underline{30} \quad \underline{31} \quad \underline{1}

 2
 3
 4
 5
 6
 7
 8

 9
 10
 11
 12
 13
 14
 15

 16
 17
 18
 19
 20
 21
 22

 24 25 26 27 28 29
 23
 2
 30
 December 2020
  Mon Tue Wed Thu Fri Sat Sun
 30 <u>1</u>
 8 9 <u>10 11 12 13</u>
 \underline{14} \quad \underline{15} \quad \underline{16} \quad \underline{17} \quad \underline{18} \quad \underline{19} \quad \underline{20}
 <u>21</u> <u>22</u> <u>23</u> <u>24</u> <u>25</u> <u>26</u> <u>27</u>
 3
 <u>6</u> <u>7</u>
 10
 4
 8
```

Button 31 Days 744 Hours 44640 Minutes 2678400 Seconds

C) Aim: Demonstrate the use of Tree view control perform operations.

Program:

```
<@@ Page Language="C#" AutoEventWireup="true"
CodeBehind="Home.aspx.cs" Inherits="WebApplication10.WebForm1" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
<form id="form1" runat="server">
<div>
<h1>Welcome to Home Page</h1>
<asp:TreeView ID="TreeView1" runat="server" ImageSet="Inbox"
BackColor="#00CC99" BorderColor="#000099" Font-Bold="True">
<HoverNodeStyle Font-Underline="True" BackColor="Red" />
<LeafNodeStyle BackColor="Yellow" />
<Nodes>
<asp:TreeNode NavigateUrl="~/Home.aspx" Target="_blank"
Text="Home"
Value="Home">
<asp:TreeNode NavigateUrl="~/Employer.aspx" Target="_blank"
Text="Employer"
Value="Employer">
<asp:TreeNode NavigateUrl="~/Upload_Job.aspx"
Target="_blank" Text="Upload Job"
Value="Upload Job"></asp:TreeNode>
<asp:TreeNode NavigateUrl="~/Edit_Job.aspx" Target="_blank"
Text="Edit Job"
Value="Edit Job"></asp:TreeNode>
<asp:TreeNode NavigateUrl="~/View_Job.aspx" Target="_blank"
```

```
Text="View Job"
Value="View Job"></asp:TreeNode>
</asp:TreeNode>
<asp:TreeNode NavigateUrl="~/Employee.aspx" Target="_blank"
Text="Employee"
Value="Employee">
<asp:TreeNode NavigateUrl="~/Upload_Resume.aspx"
Target="_blank"
Text="Upload Resume" Value="Upload
Resume"></asp:TreeNode>
<asp:TreeNode NavigateUrl="~/Edit_Resume.aspx"
Target="_blank"
Text="Edit Resume" Value="Edit Resume"></asp:TreeNode>
<asp:TreeNode NavigateUrl="~/View Resume.aspx" Target=" blank"
Text="View_Resume" Value="View_Resume"></asp:TreeNode>
</asp:TreeNode>
<asp:TreeNode NavigateUrl="~/Admin.aspx" Target=" blank"
Text="Admin" Value="Admin">
<asp:TreeNode NavigateUrl="~/Add_User.aspx"
Target="_blank" Text="Add User" Value="Add User"></asp:TreeNode>
<asp:TreeNode NavigateUrl="~/Edit_User.aspx" Target="_blank" Text="Edit User"
Value="Edit User"></asp:TreeNode>
<asp:TreeNode NavigateUrl="~/View_User.aspx" Target="_blank" Text="View User"
Value="View User"></asp:TreeNode>
</asp:TreeNode>
</asp:TreeNode>
</Nodes>
<NodeStyle Font-Names="Verdana" Font-Size="8pt" ForeColor="Black"
HorizontalPadding="5px" NodeSpacing="0px" VerticalPadding="0px" />
<ParentNodeStyle Font-Bold="False" BackColor="#006600" BorderStyle="Dashed" />
<SelectedNodeStyle Font-Underline="True" HorizontalPadding="0px" VerticalPadding="0px"</p>
BackColor="Fuchsia" Font-Bold="True" />
</asp:TreeView>
```


Edit_resume

Practical No. - 4

A) Aim: Create a Registration form to demonstrate use of various Validation controls.

```
Program:
Home.aspx
<@@ Page Language="C#" AutoEventWireup="true"
CodeBehind="Home.aspx.cs"
Inherits="WebApplication10.WebForm1" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-
transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
<form id="form1" runat="server">
<div align="center" style="border-style: dashed; position:inherit">
<h1>Validation Example</h1>
<br />
<asp:Label ID="Label1" runat="server" Text="Candidate Name">
</asp:Label>
<asp:TextBox ID="cname" runat="server"></asp:TextBox>
<asp:RequiredFieldValidator ID="RequiredFieldValidator1" runat="server"
ControlToValidate="cname" ErrorMessage="*">
</asp:RequiredFieldValidator>
<br />
<asp:Label ID="Label2" runat="server" Text="Address">
</asp:Label>
```


<asp:TextBox ID="CAddress" runat="server"></asp:TextBox>


```
<asp:RequiredFieldValidator ID="RequiredFieldValidator2" runat="server"
ControlToValidate="CAddress" ErrorMessage="*">
</asp:RequiredFieldValidator>
<br />
       
       
       
       
      
<asp:Label ID="Label3" runat="server" Text="Email"></asp:Label>
       
      
<asp:TextBox ID="Email" runat="server">
</asp:TextBox>
<asp:RequiredFieldValidator ID="RequiredFieldValidator3"
runat="server" ControlToValidate="Email" ErrorMessage="*">
</asp:RequiredFieldValidator>
<asp:RegularExpressionValidatorID="RegularExpressionValidator1" runat="server"</pre>
ControlToValidate="Email"
ErrorMessage="Format(abc@example.com)"
Validation Expression = "\w+([-+.']\w+)*@\w+([-.]\w+)*">
</asp:RegularExpressionValidator>
<br />
<asp:Label ID="Label8" runat="server" Text="Password">
</asp:Label>
       
<asp:TextBox ID="password" runat="server" TextMode="Password">
</asp:TextBox>
<asp:RequiredFieldValidator ID="RequiredFieldValidator4"
runat="server"
ControlToValidate="password"
```

```
ErrorMessage="*"></asp:RequiredFieldValidator>
<br />
       
       
       
       
   
<asp:Label ID="Label9" runat="server" Text="Confirm
Password"></asp:Label>
<asp:TextBox ID="confirm password" runat="server"
TextMode="Password"></asp:TextBox>
<asp:RequiredFieldValidator ID="RequiredFieldValidator5"
runat="server"
ControlToValidate="confirm password"
ErrorMessage="*"></asp:RequiredFieldValidator>
<asp:CompareValidator ID="CompareValidator1"
runat="server"
ControlToCompare="password"
ControlToValidate="confirm_password"
ErrorMessage="Password does not
match"></asp:CompareValidator>
<br />
<asp:Label ID="Label4" runat="server"
Text="Age"></asp:Label>
      
       
    
<asp:TextBox ID="Age" runat="server"></asp:TextBox>
<asp:RequiredFieldValidator ID="RequiredFieldValidator6" runat="server"
ControlToValidate="Age"
ErrorMessage="*"></asp:RequiredFieldValidator>
```

```
<asp:RangeValidator1D="RangeValidator1" runat="server"
ControlToValidate="Age" ErrorMessage="Age must be
>18 and age <30" MaximumValue="30"
MinimumValue="18"
Type="Integer"></asp:RangeValidator>
<br />
  <asp:Label ID="Label5" runat="server"
Text="Contact No."></asp:Label>
      
<asp:TextBox ID="contact" runat="server"></asp:TextBox>
<asp:RequiredFieldValidator ID="RequiredFieldValidator7"
runat="server"
ControlToValidate="contact"
ErrorMessage="*"></asp:RequiredFieldValidator>
<asp:RegularExpressionValidator
ID="RegularExpressionValidator2" runat="server"
ControlToValidate="contact" ErrorMessage="Enter 10 digits"
ValidationExpression="\d{10}"></asp:RegularExpressionValidator>
<br />
<asp:Label ID="Label6" runat="server"
Text="Gender"></asp:Label>
 <asp:RadioButtonList ID="Gender" runat="server"
AutoPostBack="True">
<asp:ListItem>Male</asp:ListItem>
<asp:ListItem>Female</asp:ListItem>
<asp:ListItem>Other</asp:ListItem>
<asp:ListItem>Rather not to say</asp:ListItem>
</asp:RadioButtonList>
<asp:RequiredFieldValidator ID="RequiredFieldValidator8"
```

```
runat="server"
ControlToValidate="Gender"
ErrorMessage="*"></asp:RequiredFieldValidator>
<br />
<asp:Label ID="Label7" runat="server" Text="ID
Proof"></asp:Label>
 <asp:CheckBoxList ID="ID_Proof" runat="server">
<asp:ListItem>Aadhar Card</asp:ListItem>
<asp:ListItem>Driving License</asp:ListItem>
<asp:ListItem>Voter Card</asp:ListItem>
<asp:ListItem>Passport</asp:ListItem>
</asp:CheckBoxList>
<asp:Button ID="Button1" runat="server" Text="Submit"
onclick="Button1_Click" />
<br />
<br />
</div>
</form>
</body></html>
```


Employee Page

B) Aim: Create Web Form to demonstrate use of Adrotator Control.

Add Home.aspx

- Create a new folder named as images
- Add images to the folder
- Add the .xml file to project.
- Insert advertisement info in the xml file named AdRotator.xml
- Select AdRotator Control on the Design Page
- Select xml datasource control on the design page
- Select the data source file named AdRotator.xml

Program for Home.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Home.aspx.cs"
Inherits="AdRotatorExample.Home" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
```

```
<form id="form1" runat="server">
<div>
<asp:AdRotator ID="AdRotator1" runat="server" DataSourceID="XmlDataSource1"</pre>
Target="_self" Width="200px" Height="200px" />
<br />
<asp:XmlDataSource ID="XmlDataSource1" runat="server"
DataFile="~/Adrotator.xml"></asp:XmlDataSource>
</div>
</form>
</body>
</html>
Program for AdRotator.xml page:
<?xml version="1.0" encoding="utf-8" ?>
<Advertisements>
<Ad>
<ImageUrl>~\images\Bluehills.jpg/ImageUrl>
<NavigateUrl>Ad1.aspx</NavigateUrl>
<AlternateText>page1</AlternateText>
<Keyword>B</Keyword>
<Impressions>2</Impressions>
<Caption>This is the caption for Ad#1</Caption>
</Ad>
<Ad>
<ImageUrl>~\images\Sunset.jpg/ImageUrl>
<NavigateUrl>Ad2.aspx</NavigateUrl>
<AlternateText>page2</AlternateText>
<Keyword>S</Keyword>
<Impressions>3</Impressions>
<Caption>This is the caption for Ad#2</Caption>
</Ad>
<Ad>
<ImageUrl>~\imageS\Waterlilies.jpg/ImageUrl>
```

- <NavigateUrl>Ad3.aspx</NavigateUrl>
- <AlternateText>page3</AlternateText>
- <Keyword>W</Keyword>
- <Impressions>4</Impressions>
- <Caption>This is the caption for Ad#2</Caption>
- </Ad>
- </Advertisements>

- **C)** Aim: Create Web Form to demonstrate use User Controls.
 - Add .ascx file
 - Insert some controls to the file
 - Add .aspx file
 - Insert Register Directive to Implementation.aspx which includes tag name and tag prefix.

Program for CustomUserControl.ascx page:

```
<%@ Control Language="C#" AutoEventWireup="true"

CodeBehind="CustomUserControl.ascx.cs"
Inherits="UserControls1.CustomUserControl" %>

<b>Example for User Controls</b>

<b>Another common Row</b>

<ctp>

<d><b > Another common Row</b >

<b > Another common Row</b>

<b > Another common Row</b>

<b > Another common Row</b>

<b > Another common Row

<
```

```
<%@ Page Language="C#" AutoEventWireup="true"
CodeBehind="Implementation.aspx.cs" Inherits="UserControls1.Implementation" %>
<%@ Register Src="~/CustomUserControl.ascx" TagName="WebControl"
TagPrefix="TWeb" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
<form id="form1" runat="server">
<div>
<asp:Label ID="Label1" runat="server" Text="Following lines are from user control</a>
```

```
resource file"></asp:Label>

<TWeb:WebControl ID="Header" runat="server"/>

</div>

</form>

</body>

</html>
```


Practical No. - 5

A) Aim: Create a web application to demonstrate use of Master Page with applying Styles and Themes for page beautification.

Master Page

- Add a new project as web application.
- Master page by right clicking on solution and select master page with name as site.master
- Add Styles to master page.
- Add content pages in project and link them to site.master
- Add custom content in other content pages.

Program for Site.Master page:

```
<%@ Master Language="C#" AutoEventWireup="true"</pre>
CodeBehind="Site.master.cs" Inherits="WebApplication8.Site" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
<asp:ContentPlaceHolder ID="head" runat="server">
</asp:ContentPlaceHolder>
<style type="text/css">
.style1
{ width: 485px; }
.style2
width: 395px;
}
</style>
</head>
<body>
<form id="form1" runat="server">
<div style="background-color: #00FF00; height: 73px;">
<asp:Menu ID="Menu1" runat="server"
DataSourceID="SiteMapDataSource1"
```

```
StaticSubMenuIndent="16px">
<DynamicHoverStyle BackColor="Aqua" BorderColor="Fuchsia" />
<DynamicMenuItemStyle BackColor="#0000CC" />
<DynamicMenuStyle BackColor="Red" />
<DynamicItemTemplate>
<%# Eval("Text") %>
</DynamicItemTemplate>
</asp:Menu>
<asp:SiteMapPath ID="SiteMapPath1" runat="server"
ToolTip="navgation breadcrumbs">
<NodeStyle BorderColor="#660066" />
</asp:SiteMapPath>
</div>
<div>

<asp:TreeView ID="TreeView1" runat="server"
DataSourceID="SiteMapDataSource1"
ImageSet="WindowsHelp" MaxDataBindDepth="2">
<HoverNodeStyle Font-Underline="True" ForeColor="#6666AA" />
<NodeStyle Font-Names="Tahoma" Font-Size="8pt"
ForeColor="Black"
HorizontalPadding="5px" NodeSpacing="0px"
VerticalPadding="1px" />
<ParentNodeStyle Font-Bold="False" />
<SelectedNodeStyle BackColor="#B5B5B5" FontUnderline="False"</pre>
HorizontalPadding="0px" VerticalPadding="0px" />
</asp:TreeView>
<asp:ContentPlaceHolder ID="ContentPlaceHolder1"
runat="server">
</asp:ContentPlaceHolder>
```

```
  
</div>
<div style="background-color: #FFFF00; height: 123px;">
<asp:SiteMapDataSource ID="SiteMapDataSource1" runat="server"/>
</div>
</form>
</body>
</html>
Program for Home.aspx page:
<@@ Page Title="" Language="C#" MasterPageFile="~/Site.Master"
AutoEventWireup="true" CodeBehind="Home.aspx.cs"
Inherits="WebApplication8.Home" %>
<asp:Content ID="Content1" ContentPlaceHolderID="head" runat="server">
</asp:Content>
<asp:Content ID="Content2" runat="server"
contentplaceholderid="ContentPlaceHolder1">
   This is Home page
</asp:Content>
Program for About.aspx page:
<@@ Page Title="" Language="C#" MasterPageFile="~/Site.Master"
AutoEventWireup="true" CodeBehind="About.aspx.cs"
Inherits="WebApplication8.About" %>
<asp:Content ID="Content1" ContentPlaceHolderID="head" runat="server">
</asp:Content>
<asp:Content ID="Content2" runat="server"
contentplaceholderid="ContentPlaceHolder1">
This is about us page</asp:Content>
```

Program for Contact.aspx page:

<@@ Page Title="" Language="C#" MasterPageFile="~/Site.Master"

```
AutoEventWireup="true" CodeBehind="Contact.aspx.cs"
Inherits="WebApplication8.Contact" %>
<asp:Content ID="Content1" ContentPlaceHolderID="head"
runat="server"></asp:Content>
<asp:Content ID="Content2" runat="server"
contentplaceholderid="ContentPlaceHolder1">
This is contact us page
</asp:Content>
```

Program for Web.Sitemap page (For Adding Navigation):

B) Aim: Create a web application to demonstrate use State management 1) Cookie State

```
Program for Default.aspx page:
```

```
<@ Page Language="C#" AutoEventWireup="true" CodeBehind="Default.aspx.cs"
Inherits="CookieExample.Default" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
<form id="form1" runat="server">
<asp:Label ID="Label1" runat="server" Text="Select Brand Preferences"></asp:Label>
<br />
<br />
<asp:CheckBox ID="apple" runat="server" Text="Apple" />
<br />
<asp:CheckBox ID="dell" runat="server" Text="Dell" />
<br />
<asp:CheckBox ID="lenevo" runat="server" Text="Lenevo" />
<br />
<asp:CheckBox ID="acer" runat="server" Text="Acer" />
<br />
<asp:CheckBox ID="sony" runat="server" Text="Sony" />
<br />
<asp:CheckBox ID="wipro" runat="server" Text="Wipro" />
<br />
<br />
<asp:Button1D="Button1" runat="server" OnClick="Button1_Click" Text="Submit" />
>
<asp:Label ID="Label2" runat="server"></asp:Label>
```

```
</form>
</body>
</html>
Program for Default.aspx.cs page:
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace CookieExample
{
public partial class Default : System.Web.UI.Page
protected void Page_Load(object sender, EventArgs e)
Response.Cookies["computer"].Expires = DateTime.Now.AddDays(-1);
protected void Button1_Click(object sender, EventArgs e)
Label2.Text = "";
// ------ Adding Coockies -----//
if (apple.Checked)
Response.Cookies["computer"]["apple"] = "apple";
if (dell.Checked)
Response.Cookies["computer"]["dell"] = "dell";
if (lenevo.Checked)
Response.Cookies["computer"]["lenevo"] = "lenevo";
if (acer.Checked)
Response.Cookies["computer"]["acer"] = "acer";
if (sony.Checked)
Response.Cookies["computer"]["sony"] = "sony";
```

```
if (wipro.Checked)
Response.Cookies["computer"]["wipro"] = "wipro";
// ------ Fetching Cookies -----//
if (Request.Cookies["computer"].Values.ToString() != null)
{
if (Request.Cookies["computer"]["apple"] != null)
Label2.Text += Request.Cookies["computer"]["apple"] + " ";
if (Request.Cookies["computer"]["dell"] != null)
Label2.Text += Request.Cookies["computer"]["dell"] + " ";
if (Request.Cookies["computer"]["lenevo"] != null)
Label2.Text += Request.Cookies["computer"]["lenevo"] + " ";
if (Request.Cookies["computer"]["acer"] != null)
Label2.Text += Request.Cookies["computer"]["acer"] + " ";
if (Request.Cookies["computer"]["sony"] != null)
Label2.Text += Request.Cookies["computer"]["sony"] + " ";
if (Request.Cookies["computer"]["wipro"] != null)
Label2.Text += Request.Cookies["computer"]["wipro"] + " ";
}else Label2.Text = "Please select your choice";
Response.Cookies["computer"].Expires = DateTime.Now.AddDays(-1);
}}}
```


Aim : Create a web application to demonstrate Session State.

Program for Default.aspx page:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Default.aspx.cs"</pre>
Inherits="CookieExample.Default" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
<form id="form1" runat="server">
<div>
Provide Following Details
Email
<asp:TextBox ID="email" runat="server" TextMode="Email"></asp:TextBox>
Password
<asp:TextBox ID="password" runat="server" TextMode="Password"></asp:TextBox>

<asp:Button ID="login" runat="server" Text="Login" OnClick="login_Click" />
```

```
<br />
<asp:Label ID="Label3" runat="server"></asp:Label>
<br />
<asp:Label ID="Label4" runat="server"></asp:Label>
</div>
</form>
</body>
</html>
Program for Default.aspx.cs page:
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace CookieExample
public partial class Default : System.Web.UI.Page
protected void Page_Load(object sender, EventArgs e)
{
}
protected void login_Click(object sender, EventArgs e)
if (password.Text == "qwe123")
{
// Storing email to Session variable
Session["email"] = email.Text;
}
// Checking Session variable is not empty
```

```
if (Session["email"] != null)
{
// Displaying stored email
Label3.Text = "This email is stored to the session.";
Label4.Text = Session["email"].ToString();
}}}
```


Aim: Create a web application to demonstrate Application State.

Program for Default.aspx page:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Default.aspx.cs"
Inherits="CookieExample.Default" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
<form id="form1" runat="server">
<div>
<asp:Label ID="Label1" runat="server" Text="Label"></asp:Label>
<br/>
<br/>
<asp:Button ID="Button1" runat="server" onclick="Button1_Click" Text="Button" />
</div>
```

```
</form>
</body>
</html>
Program for Default.aspx.cs page:
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace CookieExample
public partial class Default : System.Web.UI.Page
protected void Page_Load(object sender, EventArgs e){
protected void Button1_Click(object sender, EventArgs e)
int cnt = 0;
if (Session["Visit"] != null)
cnt = Convert.ToInt32(Session["Visit"].ToString());
}
cnt = cnt + 1;
Session["Visit"] = cnt;
Label1.Text = "Total Visit = " + cnt.ToString();
} } }
```

