

RAMNIRANJAN JHUNJHUNWALA COLLEGE GHATKOPAR (W), MUMBAI - 400 086

DEPARTMENT OF INFORMATION TECHNOLOGY

2023 - 2024

T.Y. B. Sc. (I.T.) SEM V

Paper RJSUIT503- Advanced Web Programming

Name : Rajbhar Sudesh Dinesh

Roll No. : 6417

Hindi Vidya Prachar Samiti's

RAMNIRANJAN JHUNJHUNWALA COLLEGE

Ghatkopar (W), Mumbai-400 086

Certificate


This is to certify that Mr./Ms.Rajbhar Sudesh Dinesh , Roll No 6417 of T.Y.B.Sc.(I.T.) class has completed the required number of experiments in the subject of Advanced Web Programming in the Department of Information Technology during the academic year 2023-20 24

Professor In-Charge Co-ordinator of IT Department

Prof. Bharati Bhole

Prof. Archana Bhide

College Seal & Date

Examiner

Index

Practical No	Details	Date
1	Working with basic C# and ASP.NET	
	 a) Creating an application that obtains four different values from the user and displays the products. 	24/06/202
	 b) Create an application to demonstrate the string operations. 	24/06/202
	c) 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.	25/06/202
2	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	24/06/202
	b) Create simple application to demonstrate use of following concepts i. Function Overloading ii. Inheritance (all types) iii. Constructor overloading iv. Interfaces	24/06/202 3 & 01/07/202 3
	 c) Create simple application to demonstrate use of following concepts i. Using Delegates and events ii. Exception handling 	01/07/202 3 &

		15/07/202 3
3	Working with Web Forms and Controls	
	a) Create a simple web page with various server controls to demonstrate setting and use of their properties.(Example: AutoPostBack)	01/07/202
	 b) Demonstrate the use of Calendar control to perform following operations. a. Display Messages In A Calendar Control b. Display vacation in a calendar control c. Selected day in a calendar control using style d. Difference between two calendar control 	07/06/202
	c) Demonstrate the use of Treeview control performs following operations. a. Treeview control and datalist b. Treeview Operations	07/06/202
4	Working with Navigation, Beautification and Master Page.	
	a) Create a Registration form to demonstrate use of various Validation controls.	07/06/202
	 b) Create a Web Form to demonstrate use of Adrotator Control. 	22/07/202
	c) Create a Web Form to demonstrate use of User Controls.	22/07/202
5	Working with Navigation, Beautification and Master page.	
	a) Create Web Form to demonstrate use of Website Navigation controls and Site Map. i.Menu Control. ii.Site Map Control	22/07/202

	 b) Create a web application to demonstrate use of Master page with applying Styles and Themes for page beautification. 	15/07/202 3
	c) Create a web application to demonstrate various states of ASP.NET Pages. i.View State ii.Query String	15/07/202 3
6	Working with Database	
	 a) Create a web application bind data in a multiline textbox by querying in another textbox. 	12/08/202
	b) Demonstrate the use of Data list link control	12/08/202
7	Working with Database	
	a) Create a web application to display Data Binding using dropdown list control.	26/08/202 3
	b) Create a web application to display the phone no of an author using a database.	26/08/202
	c) Create a web application for inserting and deleting records from a database. (Using Execute-Non Query).	26/08/202
8	Working with Data Controls	
	a) Create a web application to demonstrate data binding using DetailsView and FormView Control.	19/08/202 3
	b) Create a web application to display Using Disconnected Data Access and Data binding using GridView.	19/08/202 3
9	Working with GridView control	
	a) Create a web application to demonstrate use of GridView button column and GridView events.	26/08/202

	b) Create a web application to demonstrate GridView paging and Create own table format using GridView.	26/08/202 3
	c) Create a web application to demonstrate use of GridView control template and GridView hyperlink.	09/09/202
10	Working with AJAX and XML	
	 a) Create a web application to demonstrate reading and writing operation with XML. 	02/09/202
	 b) Create a web application to demonstrate use of various Ajax controls. 	09/09/202
11	Programs to create and use DLL	02/09/202

PRACTICAL NO 1: Working with basic C# and ASP .NET

1) A) Create an application that obtains four int values from the user and displays the product.

Source code:

```
_using System;
namespace ConsoleApplication1
  class Program
 static void Main(string[] args)
 int num1, num2, num3, num4, prod, sum;
 Console.Write("Enter number 1: ");
 num1 = Int32.Parse(Console.ReadLine());
 Console. Write ("Enter number 2: ");
 num2 = Convert.ToInt32(Console.ReadLine());
 Console.Write("Enter number 3: ");
 num3 = Convert.ToInt32(Console.ReadLine());
 Console.Write("Enter number 4: ");
 num4 = Convert.ToInt32(Console.ReadLine());
 prod = num1 * num2 * num3 * num4;
 sum= num1+ num2 +num3+num4;
 Console.WriteLine(num1 + "*" + num2 + "*" + num3 + "*" + num4 + "=" + prod);
 Console.WriteLine(num1 + "+" + num2 + "+" + num3 + "+" + num4 + "=" + sum);
 Console.ReadLine();
  }}
```

```
C:\Users\Admin\source\repos\Product\Product\bi
Enter number 1: 23
Enter number 2: 45
Enter number 3: 67
Enter number 4: 65
23*45*67*65=4507425
23+45+67+65=200
```

A) Using LOOP.

```
using System;
namespace ConsoleApplication1
  class Program
 static void Main(string[] args)
 Console.Write("Enter number 1: ");
 int num1 = Int32.Parse(Console.ReadLine());
 Console.Write("Enter number 2: ");
 int num2 = Convert.ToInt32(Console.ReadLine());
 Console.Write("Enter number 3: ");
 int num3 = Convert.ToInt32(Console.ReadLine());
 Console.Write("Enter number 4: ");
 int num4 = Convert.ToInt32(Console.ReadLine());
 int[] ar = { num1, num2, num3, num4 };
 int sum = 0:
 int product = 1;
 for (int i = 0; i < 4; i++)
 sum += ar[i];
 for (int i = 0; i < 4; i++)
 product += ar[i];
 Console.WriteLine("Sum of numbers:"+sum);
 Console.WriteLine("Product of Numbers:" + product);
 Console.ReadLine();
  }
```

```
C:\Users\Admin\source\repos\Product\F

Enter number 1: 23

Enter number 2: 45

Enter number 3: 12

Enter number 4: 78

Sum of numbers:158

Product of Numbers:159
```

1)B) Create an application to demonstrate string operations.

Source code:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
namespace ConsoleApp1
  internal class Program
 static void Main(string[] args)
 Console. WriteLine ("Enter Your Name");
 String s = Console.ReadLine();
 Console. WriteLine ("To print Length of String = " + s.Length);
 Console.WriteLine("To Print Lower Case = " + s.ToLower());
 Console.WriteLine("To Print in Upper Case = " + s.ToUpper());
 Console.WriteLine("To Insert the Element = " + s.Insert(9, "10"));
 Console.WriteLine("To Replace The Element = " + s.Replace("y", "i"));
 String s2 = String.Concat("TYIT_AWP 6417");
 Console.WriteLine("Concatenate the string with TYIT_AWP_6417" + s);
 Console.ReadLine();
```

```
C:\Users\Admin\source\repos\String\String\bin\Debug\String.exe

Enter Your Name
Sudesh Rajbhar
To print Length of String = 14
To Print Lower Case = sudesh rajbhar
To Print in Upper Case = SUDESH RAJBHAR
To Insert the Element = Sudesh Ra10jbhar
To Replace The Element = Sudesh Rajbhar
Concatinate the string with TYIT AWP 6417Sudesh Rajbhar
```

1) C) 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.

```
using System;
namespace ArrayOfStructs
class Program
struct Student
public string studid, name, cname;
public int day, month, year;
static void Main(string[] args)
Student[] s = new Student[5];
int i;
for (i = 0; i < 5; i++)
Console. Write ("Enter Student Id:");
s[i].studid = Console.ReadLine();
Console.Write("Enter Student name: ");
s[i].name = Console.ReadLine();
Console.Write("Enter Course name: ");
s[i].cname = Console.ReadLine();
Console.Write("Enter date of birth\n Enter day(1-31):");
s[i].day = Convert.ToInt32(Console.ReadLine());
Console.Write("Enter month(1-12):");
s[i].month = Convert.ToInt32(Console.ReadLine());
Console.Write("Enter year:");
s[i].year = Convert.ToInt32(Console.ReadLine());
Console.WriteLine("\n\nStudent's List\n");
for (i = 0; i < 5; i++)
Console.WriteLine("\nStudent ID: " + s[i].studid);
Console.WriteLine("\nStudent name : " + s[i].name);
```

```
Console.WriteLine("\nCourse name : " + s[i].cname);
Console.WriteLine("\nDate of birth(dd-mm-yy) : " + s[i].day + "-" + s[i].month +
"-" + s[i].year);
```

```
C:\WINDOWS\system32\cmd.exe
Enter Student Id:6417
Enter Student name : Sudesh Rajbhar
Enter Course name : TYBSCIT
Enter date of birth
Enter day(1-31):27
Enter month(1-12):6
Enter year:2003
Enter Student Id:6424
Enter Student name : pRANAY sAWANT
Enter Course name : FYIT
Enter date of birth
Enter day(1-31):17
Enter month(1-12):9
Enter year:2003
Student's List
Student ID : 6417
Student name : Sudesh Rajbhar
Course name : TYBSCIT
Date of birth(dd-mm-yy) : 27-6-2003
Student ID : 6424
Student name : pRANAY sAWANT
Course name : FYIT
Date of birth(dd-mm-yy) : 17-9-2003
Press any key to continue . . .
```

PRACTICAL NO 2: Working with Object Oriented C# and ASP .NET

2) A) i) Factorial

Source Code:

```
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
public class Factorial
{
 public static void Main(string[] args)
 {
 int i, fact=1,number;
 Console.Write("Enter any Number: ");
 number = int.Parse(Console.ReadLine());
 for (i = 1; i <= number; i++)
 {
 fact = fact * i;
 }
 Console.Write("Factorial of " + number + " is: " + fact);
 Console.ReadLine();
 }
}</pre>
```

```
■ C:\Users\Admin\source\repos\factorial\
Enter any Number: 4
Factorial of 4 is: 24
```

2) A) ii) Currency Converter

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
namespace Currency Converter
  class Program
 static void Main(string[] args)
 double inr, usd, exchangeRate;
 Console. WriteLine ("1. Convert INR to USD");
 Console. WriteLine ("2. Convert USD to INR");
 Console.Write("Enter your choice (1 or 2): ");
 int choice = int.Parse(Console.ReadLine());
 if (choice == 1)
 // Convert INR to USD
 Console. Write ("Enter the amount in INR: ");
 inr = double.Parse(Console.ReadLine());
 Console. Write ("Enter the current exchange rate (1 INR to USD): ");
 exchangeRate = double.Parse(Console.ReadLine());
 usd = inr / exchangeRate;
 Console.WriteLine("Converted amount in USD: " + usd.ToString("0.00"));
 else if (choice == 2)
 // Convert USD to INR
 Console. Write ("Enter the amount in USD: ");
 usd = double.Parse(Console.ReadLine());
```

```
C:\Users\Admin\source\repos\currency\currency\bin\Debug\currency.exe

1. Convert INR to USD

2. Convert USD to INR
Enter your choice (1 or 2): 2
Enter the amount in USD: 43
Enter the current exchange rate (1 USD to INR): 1
Converted amount in INR: 43.00
```

Source Code: (No 2)

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
namespace Currency
  internal class Program
 static void Main(string[] args)
 Console. WriteLine ("Enter the Currency in INR");
 double currency = Double.Parse(Console.ReadLine());
 Console.WriteLine("1.USD " + "\n" + "2.EUR " + "\n");
 while(true)
 {
 double currency1;
 Console.WriteLine("Enter your choice");
 String Choice = Console.ReadLine();
 if(Choice=="USD")
 currency1 = currency * 0.013;
 Console. WriteLine(currency1);
 else if(Choice=="EURO")
 currency1 = currency * 0.012;
 Console.WriteLine(currency1);
 else if(Choice!="USD"||Choice!="EURO")
 Console. WriteLine ("hAVE YOU TYPED WRONG, TYPE AGAIN:");
 continue:
 Console. WriteLine ("do you wish to continue");
 String s = Console.ReadLine();
 if (s=="yes"&& s=="YES")
 continue;
```

```
}
else if(s=="no"&& s=="NO")
{
 break;
} }}
```

```
Enter the Currency in INR
50
1.USD
2.EUR

Enter your choice
USD
0.65
do you wish to continue
YES
Enter your choice
EURO
0.6
do you wish to continue
NO
```

2) A) iii) Quadratic equation.

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
namespace ConsoleApp2
  internal class Program
  {
 static void Main(string[] args)
 double a, b, c;
 double disc, deno, x1, x2;
 Console. WriteLine ("ENTER THE VALUES OF A, B, C ... ");
 a = Convert.ToDouble(Console.ReadLine());
 b = Convert. To Double (Console. ReadLine());
 c = Convert.ToDouble(Console.ReadLine());
 if (a == 0)
 {
 x1 = -c / b:
 Console. WriteLine ("The roots are Linear:", x1);
 }
 else
 disc = (b * b) - (4 * a * c);
 deno = 2 * a;
 if (disc > 0)
 Console. WriteLine ("THE ROOTS ARE REAL AND DISTINCT ROOTS");
 x1 = (-b / deno) + (Math.Sqrt(disc) / deno);
 x2 = (-b / deno) - (Math.Sgrt(disc) / deno);
 Console. WriteLine ("THE ROOTS ARE..." + x1 + " and " + x2);
 else if (disc == 0)
```

```
Console.WriteLine("THE ROOTS ARE REPEATED ROOTS");
 x1 = -b / deno;
 Console.WriteLine("THE ROOT IS...: " + x1);
}
else
{
 Console.WriteLine("THE ROOTS ARE IMAGINARY ROOTS\n");
 x1 = -b / deno;
 x2 = ((Math.Sqrt((4 * a * c) - (b * b))) / deno);
 Console.WriteLine("THE ROOT 1: " + x1 + "+i" + x2);
 Console.WriteLine("THE ROOT 2:" + x1 + "-i" + x2);
}
Console.ReadLine();
}
}
Console.ReadLine();
```

<u> Dutput:</u>

```
C:\Windows\system32\cmd.exe
C:\Users\SUDESH\source\repos\6417_Quadratic\6417_Qu
ENTER THE VALUES OF A,B,C...
4
5
6
THE ROOTS ARE IMAGINARY ROOTS
THE ROOT 1: -0.625+i1.05326872164704
THE ROOT 2:-0.625-i1.05326872164704
```

2) A) IV) Temperature Converter

```
using System;
class TemperatureConverter
  static void Main()
  {
 Console. WriteLine ("Temperature Conversion:");
 Console.WriteLine("1. Celsius to Fahrenheit");
 Console.WriteLine("2. Fahrenheit to Celsius");
 Console. Write ("Enter your choice (1 or 2): ");
 int choice = Convert.ToInt32(Console.ReadLine());
 if (choice == 1)
 Console. Write ("Enter the temperature in Celsius: ");
 double celsius = Convert. To Double (Console. ReadLine());
 double fahrenheit = CelsiusToFahrenheit(celsius);
 Console.WriteLine("Temperature in Fahrenheit: " + fahrenheit);
 }
 else if (choice == 2)
 Console. Write ("Enter the temperature in Fahrenheit: ");
 double fahrenheit = Convert. To Double (Console. ReadLine());
 double celsius = FahrenheitToCelsius(fahrenheit);
 Console.WriteLine("Temperature in Celsius: " + celsius);
 }
 else
 Console. WriteLine ("Invalid choice. Please enter 1 or 2.");
 Console.ReadLine();
  }
  static double Celsius To Fahrenheit (double celsius)
 return (celsius * 9 / 5) + 32;
  }
```

```
static double FahrenheitToCelsius(double fahrenheit)
{
 return (fahrenheit - 32) * 5 / 9;
}}
```

```
C:\Users\Admin\source\repos\temperature\temperatu

Temperature Conversion:

1. Celsius to Fahrenheit

2. Fahrenheit to Celsius

Enter your choice (1 or 2): 1

Enter the temperature in Celsius: 43

Temperature in Fahrenheit: 109.4
```

2) B) i) Method overloading.

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
public class Calculator
  public int Add(int num1, int num2)
 return num1 + num2;
  public double Add(double num1, double num2)
 return num1 + num2;
  }
  public string Add(string str1, string str2)
 return str1 + str2;
public class Program
  public static void Main(string[] args)
 Calculator calculator = new Calculator();
 int sumInt = calculator.Add(5, 10);
 Console.WriteLine("Sum of integers: " + sumInt);
 double sumDouble = calculator.Add(2.5, 3.7);
 Console.WriteLine("Sum of doubles: " + sumDouble);
 string concatenatedString = calculator.Add("Hello", "World");
```

6417_Sudesh Rajbhar

```
Console.WriteLine("Concatenated string: " + concatenatedString);
}
```

```
C:\Users\Admin\source\repos\MethodOverloa
Sum of integers: 15
Sum of doubles: 6.2
Concatenated string: HelloWorld
```

2) B) ii) INHERITANCES.

Single inheritance:

Source Code:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
namespace Inheritance
  class Program
 static void Main(string[] args)
 Teacher d = new Teacher();
 d.Teach();
 Student s = new Student();
 s.Learn();
 s.Teach();
 Console.ReadKey();
 }
 class Teacher
 public void Teach()
 Console.WriteLine("Teach");
 class Student : Teacher
 public void Learn()
 Console. WriteLine ("Learn");
  }
```

```
C:\Windows\system32\cmd.exe
Teach
Learn
Teach
Press any key to continue . . . _
```

Multilevel Inheritance.

```
using System;
namespace Practical2
  class A
 public void funcA()
 Console.WriteLine("Class A Function is invoked");
  }
  class B : A
 public void funcB()
 Console.WriteLine("Class B Function is invoked");
  }
  class C : B
 public void funcC()
 Console.WriteLine("Class C Function is invoked");
  }
  internal class MultiLevelInheritance
 public static void Main(string[] args)
 C c = \text{new } C();
 c.funcC();
 c.funcB();
 c.funcA();
 }
```

6417_Sudesh Rajbhar

```
}
```

```
C:\Windows\system32\cmd.exe

Class C Function is invoked

Class B Function is invoked

Class A Function is invoked

Press any key to continue . . .
```

Hierarchical Inheritance.

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
namespace ConsoleApp2
{ class A
 public void a()
 Console. WriteLine ("Method a() from class A called..");
 }}
  class B : A
 public void b()
 a();
 Console. WriteLine("Method b() from class B called..");
 }}
  class C: A
 public void c()
 a();
 Console. WriteLine ("Method c() from class C called..");
  internal class Program
 static void Main(string[] args)
 { C c_obj = new C();
 Console. WriteLine ("hierarchical inheritance");
 c_obj.c();
 Console.ReadLine();
  }}}
```

```
hierarchical inheritance
Method a() from class A called..
Method c() from class C called..
```

• Multiple Inheritance. / Interface

Source code:

```
using System;
namespace MultipleInheritance
{class Program
 static void Main(string[] args)
 {MultipleInheritanceTest obj = new MultipleInheritanceTest();
 obj.Test();
 Interface1 i1 = obj;
 i1.Show();
 ((Interface2)obj).Show();
 Console.ReadKey();
 }}
  public interface Interface1
 void Test();
 void Show();
  public interface Interface2
 void Test();
 void Show(); }
  public class MultipleInheritanceTest: Interface1, Interface2
  {public void Test()
 {Console.WriteLine("Test Method is Implemented in Child Class"); }
 void Interface1.Show()
 {Console.WriteLine("Interface1 Show Method is Implemented in Child Class");
 void Interface2.Show()
 Console. WriteLine ("Interface2 Show Method is Implemented in Child Class");
 } }}
```

Test Method is Implemented in Child Class Interface1 Show Method is Implemented in Child Class Interface2 Show Method is Implemented in Child Class

2) B) iii) Constructor Overloading.

```
using System;
public class Person
  private string name;
  private int age;
  public Person()
 name = "Unknown";
 age = 0;
  }
  public Person(string name)
 this.name = name;
 age = 0;
  }
  public Person(string name, int age)
 this.name = name;
 this.age = age;
  }
  public void Display()
 Console.WriteLine("Name: " + name);
 Console.WriteLine("Age: " + age);
 Console.WriteLine();
public class Program
  public static void Main(string[] args)
 Person person1 = new Person();
```

6417_Sudesh Rajbhar

```
person1.Display();

Person person2 = new Person("John");
  person2.Display();

Person person3 = new Person("Jane", 25);
  person3.Display();
}
```

Output:

C:\Users\Admin\source\r Name: Unknown Age: Ø 2) B) iv) Interfaces

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
namespace Inheritance
  internal class Program
 class A
 public void a()
 Console.WriteLine("Method a() from class A called..");
 interface B
 void b();
 class C: A, B
 public void c()
 Console.WriteLine("Method c() from class C called..");
 public void b()
 Console.WriteLine("Method b() from class B called..");
```

```
}
static void Main(string[] args)
{
 C obj_c = new C();
 Console.WriteLine("Multiple Inheritance..\n");
 obj_c.c();
 obj_c.b();
 Console.ReadLine();
}
```

```
C:\Windows\system32\cmd.exe
Multiple Inheritance..
Method c() from class C called..
Method b() from class B called..
```

2) C) i) Using Delegates and Events.

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
namespace ConsoleApp4
  internal class Program
  {
 // "addnum" and "subnum" are two delegate names
 public delegate void addnum(int x,int y);
 public delegate void subnum(int x, int y);
 public void sum(int x, int y)
 Console.Write("\n");
 Console. WriteLine(x + " + " + y + " = " + (x + y));
 public void sub(int x, int y)
 Console. WriteLine(x + " - " + y + " = " + (x - y));
 static void Main(string[] args)
 int num1, num2, div;
 Console.Write("Enter Number 1:");
 num1 = Convert.ToInt32(Console.ReadLine());
 Console.Write("Enter Number 2:");
 num2 = Convert.ToInt32(Console.ReadLine());
 Program obj = new Program();
 // instantiating the delegates
```

```
addnum objsum = new addnum(obj.sum);
subnum objsub = new subnum(obj.sub);

objsum(num1, num2);
objsub(num1, num2);

Console.ReadLine();
}
}
```

```
Enter Number 1 : 100
Enter Number 2 : 99
100 + 99=199
100 - 99=1
```

2) C) ii) Exception handling

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
namespace ConsoleApp4
  internal class Program
 static void Main(string[] args)
 int num1, num2, div;
 Console.Write("Enter Number 1:");
 num1 = Convert.ToInt32(Console.ReadLine());
 Console.Write("Enter Number 2:");
 num2 = Convert.ToInt32(Console.ReadLine());
 try
 div = num1 / num2;
 Console. Write ("Division: "+div);
 catch (ArithmeticException e)
 Console. WriteLine ("Can Not Devide By Zero..");
 Console.ReadLine();
  }
```

```
C:\Windows\system32\cmd.exe
```

```
Enter Number 1 : 5
Enter Number 2 : 0
Can Not Devide By Zero..
```

PRACTICAL NO 3: Working with Web Forms and Controls

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

```
.aspx:
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Prac3a.aspx.cs"</p>
Inherits="prac3.webform1" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body id="Name">
  <form id="form1" runat="server">
 <div>
 Student Registation Form_6417 <br />
 <br />
 <br />
 <asp:Label ID="Label1" runat="server" Text="NAME" >> /asp:Label>
 <asp:TextBox ID="NAME_TB" runat="server"</pre>
OnTextChanged="TextBox1_TextChanged" > /asp:TextBox>
 <asp:Label ID="Label2" runat="server" Text="ROLL NO"×/asp:Label>
 <asp:TextBox ID="ROLLNO_TB" runat="server"</pre>
OnTextChanged="TextBox2_TextChanged" > /asp:TextBox>
 <br />
 <asp:Label ID="Label3" runat="server" Text="SECTION" > /asp:Label>
 <asp:TextBox ID="TextBox3" runat="server" > /asp:TextBox>
 <br />
 <br />
 <br />
 Language Known<asp:RadioButtonList ID="lung_RBL" runat="server">
 <asp:ListItem>Java</asp:ListItem>
 <asp:ListItem>Python</asp:ListItem>
 <asp:ListItem>C++</asp:ListItem>
 </asp:RadioButtonList>
```

```
<br />
 <br />
 Course <asp:DropDownList ID="DropDownList1" runat="server">
 <asp:ListItem>BSC-IT</asp:ListItem>
 </asp:DropDownList>
 <br />
 <br />
 Student Information: <br />
 <br />
 <asp:Label ID="Name_lbl" runat="server"></asp:Label>
 <asp:Label ID="Roll_lbl" runat="server" > /asp:Label>
 <br />
 <asp:Label ID="Section_lbl" runat="server"×/asp:Label>
 <br />
 <asp:Label ID="Lang_lbl" runat="server">/asp:Label>
 <asp:Label ID="Course_lbl" runat="server" > /asp:Label>
 <br />
 <br />
 <br />
 <asp:Button ID="Button1" runat="server" OnClick="Button1_Click" Text="Sumit" />
  </form>
</body>
</html>
```

Aspx.cs:

```
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace prac3
{
 public partial class webform1 : System.Web.UI.Page
 {
 protected void Button1_Click(object sender, EventArgs e)
 {
```

```
Name_lbl.Text = "Name : " + NAME_TB.Text;
Roll_lbl.Text = "Roll No " + ROLLNO_TB.Text;
Section_lbl.Text = "Div :" + TextBox3.Text;
Lang_lbl.Text = "languages known is :\t" + " " + lung_RBL.SelectedValue;
Course_lbl.Text = "Course is " + DropDownList1.SelectedItem;
}

protected void TextBox1_TextChanged(object sender, EventArgs e)
{

protected void TextBox2_TextChanged(object sender, EventArgs e)
{

}
```

Design:

```
div
Student Registation Form 6417
NAME
ROLL NO
SECTION
Language Known
 O Java
 O Python
 O C++
Course BSC-IT 🔻
 Student Information:
 [Name_lbl]
[Roll_lbl]
[Section_lbl]
[Lang_lb1]
 [Course_lbl]
```

6417_Sudesh Rajbhar

localhost:44315/Prac3a.aspx × +
← C https://localhost:44315/Prac3a.aspx
Student Registation Form_6417
NAME Sudesh ROLL NO 6417 SECTION F
Language Known
⊚ Java
O Python
○ C++
Course BSC-IT▼
Student Information:
Name : Sudesh
Roll No 6417
Div :F languages known is : Java
Course is BSC-IT
Sumit

- 3) B) Demonstrate the use of Calendar control to perform following operations.
- a) Display messages in a calendar control
- b) Display vacation in a calendar control
- c) Selected day in a calendar control using style
- d) Difference between two calendar dates

webform1.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="WebApplication_CalendarControl.WebForm1" %>
<!DOCTYPE html>
<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"
OnDayRender="Calendar1_Render"×/asp:Calendar>
 </div>
 <br />
 Today's Date: <asp:Label ID="Today_lb" runat="server" Text="Today_Label" > /asp:Label >
 Selected Date: <asp:Label ID="Selected_lb" runat="server"
Text="Selected_Label" ×/asp:Label>
 <br />
 Days Till Selected Date: <asp:Label ID="TillSelected_lb" runat="server"
Text="DaysTillSelected_Label" ×/asp:Label>
 <br />
 Diwali Date: <asp:Label ID="Diwali_lb" runat="server" Text="Label" > /asp:Label >
 <br />
 Days till Diwali Date: <asp:Label ID="TillDiwali_lb" runat="server" Text="Label" >> /asp:Label >>
  </form>
</body>
</html>
```

Webform.aspx.cs

```
using System;
using System.Drawing;
using System.Web.UI.WebControls;
namespace WebApplication_CalendarControl
  public partial class WebForm1 : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 Diwali_lb.Text = new DateTime(2023, 11, 10).ToString("dd/MM/yyyy");
 TillDiwali_lb.Text = new DateTime(2023, 11,
10).Subtract(DateTime.Today).Days.ToString();
 }
 protected void Calendar1_SelectionChanged(object sender, EventArgs e)
 Today_lb.Text = DateTime.Today.ToString("dd/MM/yyyy");
 Selected_lb.Text = Calendar1.SelectedDate.ToString("dd/MM/yyyy");
 TillSelected_lb.Text =
Calendar1.SelectedDate.Subtract(DateTime.Today).Days.ToString();
 protected void Calendar1_Render(object sender, DayRenderEventArgs e)
 if (e.Day.IsSelected)
 e.Cell.BackColor = Color.Cyan;
  }
```

<u><</u>	July 2023					<u>></u>
Mon	Tue	Wed	Thu	Fri	Sat	Sun
<u>26</u>	<u>27</u>	<u>28</u>	<u> 29</u>	<u>30</u>	<u>1</u>	2
<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	8	9
<u>10</u>	<u>11</u>	<u>12</u>	<u>13</u>	<u>14</u>	<u>15</u>	<u>16</u>
<u>17</u>	<u>18</u>	<u>19</u>	<u>20</u>	<u>21</u>	<u>22</u>	<u>23</u>
<u>24</u>	<u>25</u>	<u> 26</u>	<u>27</u>	<u>28</u>	<u>29</u>	<u>30</u>
<u>31</u>	<u>1</u>	2	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>

Today's Date: 09-07-2023 Selected Date: 19-07-2023 Days Till Selected Date: 10 Diwali Date: 10-11-2023 Days till Diwali Date: 124

- 3) C) Demonstrate the use of Treeview control perform following operations.
- i) Treeview control and datalist ii) Treeview operations
- i) Treeview control and datalist

Treeview.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="treeview.aspx.cs"</p>
Inherits="prac3_3.WebForm1" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:TreeView ID="TreeView1" runat="server" ShowLines="True">
 <Nodes>
 <asp:TreeNode Text="UnderGraduate" Value="UnderGraduate">
 <asp:TreeNode Text="BSC-IT" Value="BSC-IT" >> /asp:TreeNode>
 <asp:TreeNode Text="B.COM" Value="B.COM" ×/asp:TreeNode>
 <asp:TreeNode Text="BBA" Value="BBA"></asp:TreeNode>
 </asp:TreeNode>
 <asp:TreeNode Text="PostGraduate" Value="PostGraduate">
 <asp:TreeNode Text="MSC-IT" Value="MSC-IT"></asp:TreeNode>
 <asp:TreeNode Text="M.COM" Value="M.COM"></asp:TreeNode>
 <asp:TreeNode Text="MBA" Value="MBA" ×/asp:TreeNode>
 </asp:TreeNode>
 </Nodes>
 </asp:TreeView>
 <asp:XmlDataSource runat="server" DataFile="~/XMLFile1.xml"</pre>
ID="ct|01"></asp:XmlDataSource>
 <asp:DataList ID="DataList1" runat="server">
 <ItemTemplate>
 Name : <%# Eval ("name") %> <br />
 ROII no : <%# Eval ("roll") %>xbr />
 class: <%# Eval ("class") %><br />
 </ItemTemplate>
 </asp:DataList>
```

```
</div>
<div>&nbsp;</div>
</form>
</body>
</html>
```

Treeview.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Ling;
using System. Web;
using System. Web. UI;
using System.Web.UI.WebControls;
namespace prac3_3
  public partial class WebForm1 : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 if (!IsPostBack)
 BindData();
 protected void BindData()
 DataSet ds = new DataSet();
 ds.ReadXml(Server.MapPath("XMLFile1.xml"));
 if (ds != null && ds.HasChanges())
 DataList1.DataSource = ds;
 DataList1.DataBind();
 }
 else
 DataList1.DataBind();
 }
```

```
}
 ■ UnderGraduate
 --BSC-IT
 -B.COM
 -BBA
 --MSC-IT
 -M.COM
 --MBA
XmlDataSource - ctl01
 S localhost:44362/treeview.aspx
 ← → G (
 Name: Databound
ROII no : Databound
 ☐ UnderGraduate
class: Databound
 -BSC-IT
Name: Databound
 -B.COM
 BBA
ROII no : Databound
 ☐ PostGraduate
class: Databound
 --MSC-IT
Name: Databound
 -M.COM
ROII no : Databound
 MBA
class: Databound
 Name: Sudesh Rajbhar
Name: Databound
 ROll no: 6417
 class: TYBSC-IT
ROll no : Databound
 Name: Shivam Vishwakarma
class: Databound
 RO11 no : 6415
 class: TYBSC-IT
Name: Databound
 Name: Farhan Shaikh
ROIl no : Databound
 RO11 no: 6425
 class: TYBSC-IT
class: Databound
```

ii . Treeview Operations

WebForm1.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="WebApplication3.WebForm1" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:TreeView ID="TreeView1" runat="server"</pre>
OnSelectedNodeChanged="TreeView1_SelectedNodeChanged" OnTreeNodeCollapsed
="TreeView1_TreeNodeCollapsed">
 <Nodes>
 <asp:TreeNode Text="BSc-IT" Value="BSc-IT" ShowCheckBox="True">
 <asp:TreeNode Text="FYIT" Value="FYIT"
ShowCheckBox="True" > /asp:TreeNode>
 <asp:TreeNode Text="SYIT" Value="SYIT"</pre>
ShowCheckBox="True"></asp:TreeNode>
 <asp:TreeNode Text="TYIT" Value="TYIT"</pre>
ShowCheckBox="True" > / asp: TreeNode >
 </asp:TreeNode>
 <asp:TreeNode Text="B.com" Value="B.com" ShowCheckBox="True">
 <asp:TreeNode Text="FYB.com" Value="FYB.com"
ShowCheckBox="True"></asp:TreeNode>
 <asp:TreeNode Text="SYB.com" Value="SYB.com"
ShowCheckBox="True"></asp:TreeNode>
 <asp:TreeNode Text="TYB.com" Value="TYB.com"
ShowCheckBox="True"></asp:TreeNode>
 </asp:TreeNode>
 </Nodes>
 </asp:TreeView>
 <br />
 </div>
  </form>
</body>
</html>
```

WebForm1.aspx.cs

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

namespace WebApplication3
{
 public partial class WebForm1 : System. Web. UI. Page
 {
 Response. Write("You Have Selected NodeChanged(object sender, EventArgs e)
 {
 Response. Write("You Have Selected the option : " + TreeView1. SelectedValue);
 }
 protected void TreeView1_TreeNodeCollapsed(object sender, TreeNodeEventArgs e)
 {
 Response. Write("The Value Collapsed Was " + e. Node. Value);
 }
 }
 }
}
```

← ♂ 🛕 Not secu	ıre https :// localhost :44304/WebForm1.aspx
You Have Selected the option	n : TYIT
■ □ BSc-IT	
\Box FYIT	
\square SYIT	
☑ TYIT	
■ □ B.com	
☐ FYB.com	
□ SYB.com	
☐ TYB.com	

PRACTICAL NO 4. Working with Form Controls

4) A) Create a registration form to demonstrate use of various Validation controls. webform1.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="prac4.WebForm1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 Name:
 <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 <asp:RequiredFieldValidator ID="RequiredFieldValidator1" runat="server"</p>
ControlToValidate="TextBox1" ErrorMessage="Name is required!! please enter name.."
ForeColor="Red"></asp:RequiredFieldValidator>
 <br />
 <br />
 Age:
 <asp:TextBox ID="TextBox2" runat="server"></asp:TextBox>
 <asp:RequiredFieldValidator ID="RequiredFieldValidator2" runat="server"</pre>
ControlToValidate="TextBox2" ErrorMessage="Age is required! please enter age.."
ForeColor="Red"></asp:RequiredFieldValidator>
 <asp:RangeValidator ID="RangeValidator1" runat="server" ErrorMessage="Enter</pre>
Valid Age !!" ForeColor="Red" MaximumValue="100" MinimumValue="15" Type="Integer"
ControlToValidate="TextBox2"></asp:RangeValidator>
 <br />
 <br />
 Email:
 <asp:TextBox ID="TextBox3" runat="server" > /asp:TextBox>
 <asp:RequiredFieldValidator ID="RequiredFieldValidator3" runat="server"</p>
ControlToValidate="TextBox3" ErrorMessage="Email is required! please enter Email.."
```

```
ForeColor="Red"></asp:RequiredFieldValidator>
 <asp:RegularExpressionValidator ID="RegularExpressionValidator1"</pre>
runat="server" ControlToValidate="TextBox3" ErrorMessage=" Please Enter Valid
Email!! use [@, .]" ForeColor="Red" ValidationExpression="\w+([-+.']\w+)*@\w+([-
.]\w+)*\.\w+([-.]\w+)*"></asp:RegularExpressionValidator>
 <br />
 <br />
 Password:
 <asp:TextBox ID="TextBox4" runat="server"></asp:TextBox>
 <asp:RequiredFieldValidator ID="RequiredFieldValidator4" runat="server"</p>
ControlToValidate="TextBox4" ErrorMessage="Password is required!! " ForeColor="Red"
Type="Integer"></asp:RequiredFieldValidator>
 <br />
 <br />
 Confirm password:
 <asp:TextBox ID="TextBox5" runat="server">
/asp:TextBox>
 <asp:RequiredFieldValidator ID="RequiredFieldValidator5" runat="server"</pre>
ControlToValidate="TextBox5" ErrorMessage="Please Confirm the password!!!"
ForeColor="Red" Type="Integer" > /asp:RequiredFieldValidator>
 <asp:CompareValidator ID="CompareValidator1" runat="server"</pre>
ControlToCompare="TextBox4" ControlToValidate="TextBox5" ErrorMessage="Please"
enter valid password !!check password again.." ForeColor="Red"
Type="Integer"></asp:CompareValidator>
 <br />
 <br />
 <asp:Button ID="Button1" runat="server" Text="submit"</pre>
OnClick="Button1_Click" />
 <br />
 <asp:ValidationSummary ID="ValidationSummary1" runat="server" />
 <br />
 <asp:Label ID="Label1" runat="server" > /asp:Label>
 <br />
 </div>
  </form>
</body>
</html>
```

Webform 1. aspx. cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Reflection.Emit;
using System. Web;
using System. Web. UI;
using System.Web.UI.WebControls;
namespace prac4
  public partial class WebForm1 : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 protected void Button1_Click(object sender, EventArgs e)
 if (Page.IsValid)
 Label1.Text = "Thank You";
 }
 else
 Label1. Text = "The text must be exactly 8 characters long!";
 }
 void ServerValidation(object source, ServerValidateEventArgs e)
 if (e.Value.Length == 8)
 e.IsValid = true;
 else
 e.IsValid = false;
 }
  }
```

Web.config:

```
<?xml version="1.0" encoding="utf-8"?>
<ļ--
 For more information on how to configure your ASP.NET application, please visit
 https://go.microsoft.com/fwlink/?LinkId=169433
<configuration>
 <system.web>
  <compilation debug="true" targetFramework="4.7.2" />
  <a href="httpRuntime targetFramework="4.7.2" />
 </system.web>
 <appSettings>
 <add key="ValidationSettings:UnobtrusiveValidationMode" value="None" />
 </appSettings>
 <system.codedom>
  <compilers>
 <compiler language="c#;cs;csharp" extension=".cs"</pre>
type="Microsoft.CodeDom.Providers.DotNetCompilerPlatform.CSharpCodeProvider,
Microsoft.CodeDom.Providers.DotNetCompilerPlatform, Version=2.0.1.0, Culture=neutral,
PublicKeyToken=31bf3856ad364e35" warningLevel="4"
compilerOptions="/langversion:default/nowarn:1659;1699;1701"/>
 <compiler language="vb;vbs;visualbasic;vbscript" extension=".vb"</pre>
type="Microsoft.CodeDom.Providers.DotNetCompilerPlatform.VBCodeProvider,
Microsoft.CodeDom.Providers.DotNetCompilerPlatform, Version=2.0.1.0, Culture=neutral,
PublicKeyToken=31bf3856ad364e35" warningLevel="4"
compilerOptions="/langversion:default/nowarn:41008
/define:_MYTYPE=\"Web\" /optionInfer+" />
  </compilers>
 </system.codedom>
</configuration>
```

Output:


← → C 🗎 localhost:44363/WebForm1.aspx
Name : Sudesh Rajbhar
Age: 20
Email: sudeshdr03@gmail.com
Password : 123
Confirm password : 123
submit
Thank You

4) B) Create a Web Form to demonstrate use of Adrotator Control.

XmlFile1.xml:


```
<?xml version="1.0" encoding="utf-8" ?>
<Advertisements>
 <Ad>
 <ImageUrl>pikachu.jpg</ImageUrl>
 <NavigateUrl>https://www.pokemon.com/us/pokedex/pikachu</NavigateUrl>
 <AlternateText>
 Pikachu from Pokemon
 </AlternateText>
 <Impressions>1</Impressions>
 <Keyword>ASH KETCHUM</Keyword>
 </Ad>
 <Ad>
 <ImageUrl>eren.jpg</ImageUrl>
 <NavigateUrl>https://attackontitan.fandom.com/wiki/Eren_Yeager</NavigateUrl>
 <AlternateText>Eren yeager from attack on titan</AlternateText>
 <Impressions>2</Impressions>
 <Keyword>AOT</Keyword>
 </Ad>
 <Ad>
 <ImageUrl>tanjiro.jpg</ImageUrl>
 <NavigateUrl>https://kimetsu-no-
yaiba.fandom.com/wiki/Tanjiro_Kamado</NavigateUrl>
 <AlternateText>Tanjiro from demon slayer</AlternateText>
 <Impressions>3</Impressions>
 <Keyword>DEMON SLAYER</Keyword>
 </Ad>
</Advertisements>
```

Adrotator.aspx:

Web.config:

```
<?xml version="1.0" encoding="utf-8"?>
<ļ--
For more information on how to configure your ASP.NET application, please visit
https://go.microsoft.com/fwlink/?LinkId=169433
<configuration>
 <system.web>
  <compilation debug="true" targetFramework="4.7.2" />
  <a href="httpRuntime">httpRuntime</a> targetFramework="4.7.2" />
 </system.web>
 <system.codedom>
  <compilers>
 <compiler language="c#;cs;csharp" extension=".cs"</pre>
type="Microsoft.CodeDom.Providers.DotNetCompilerPlatform.CSharpCodeProvider,
Microsoft.CodeDom.Providers.DotNetCompilerPlatform, Version=2.0.1.0, Culture=neutral,
PublicKeyToken=31bf3856ad364e35" warningLevel="4" compilerOptions="/langversion:default
/nowarn:1659;1699;1701" />
 <compiler language="vb;vbs;visualbasic;vbscript" extension=".vb"</pre>
type="Microsoft.CodeDom.Providers.DotNetCompilerPlatform.VBCodeProvider,
Microsoft.CodeDom.Providers.DotNetCompilerPlatform, Version=2.0.1.0, Culture=neutral,
PublicKeyToken=31bf3856ad364e35" warningLevel="4" compilerOptions="/langversion:default
/nowarn:41008 /define:_MYTYPE=\" Web\" /optionInfer+" />
  </compilers>
</system.codedom>
</configuration>
```

Output:


4(c) Create Web Form to demonstrate use of User Controls.

Web UserControl1.ascx:

```
<%@ Control Language="C#" AutoEventWireup="true" CodeBehind="WebUserControl1.ascx.cs"</p>
Inherits="practical4.WebUserControl1" %>
<a href="https://www.ser.control/h3">h3>6417_Sudesh User control/h3>
>
 <fieldset>
 <asp:Label ID="Label1" runat="server" >>/asp:Label>
 </fieldset>
 <asp:Label ID="Label2" runat="server" Text="Name"×/asp:Label>
 <asp:TextBox ID="TextBox1" runat="server" > /asp:TextBox>
 <asp:Label ID="Label3" runat="server" Text="Address" > /asp:Label>
 <asp:TextBox ID="TextBox2" runat="server"></asp:TextBox>
 <asp:Label ID="Label4" runat="server" Text="Phone" > /asp:Label>
 <asp:TextBox ID="TextBox3" runat="server"></asp:TextBox>
  <asp:Label ID="Label5" runat="server" Text="Email"></asp:Label>
 >
```

Design:


WebForm1.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="practical4.WebForm1" %>
<%@ Register Src="~/WebUserControl1.ascx" TagPrefix="uc1" TagName="WebUserControl1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <uc1:WebUserControl1 runat="server" id="WebUserControl1" Header="User Control</pre>
Demo_6417" />
 </div>
  </form>
</body>
</html>
```

WebUserControl1.aspx.cs:


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

namespace practical4
{
 public partial class WebUserControl1 : System.Web.UI.UserControl
 {
 private string _header;
 public string strURL;

 public string Header
 {
 get { return _header; }
```

```
set { _header = value; }
}
protected void Page_Load(object sender, EventArgs e)
{
 Label1.Text = _header;
}

protected void txtSubmit(object sender, EventArgs e)
{
 response.Redirect();
}
}
```


PRACTICAL NO 5: Working with Navigation, Beautification and Master page.


5) A) Create Web Form to demonstrate use of Website Navigation controls and Site Map.

web.sitemap:

Master:

```
</header>
  <form id="form1" runat="server">
 <div>
 <asp:SiteMapDataSource ID="SiteMapDataSource1" runat="server" />
  <asp:Menu ID="Menu1" runat="server"</pre>
DataSourceID="SiteMapDataSource1"></asp:Menu>
 <asp:ContentPlaceHolder ID="ContentPlaceHolder1" runat="server">
 <h1>This is header page</h1>
 About
 <image>
 <img src="img/About.png" /></image>
 </asp:ContentPlaceHolder>
 </div>
  </form>
  <footer>&copy; 6417_Sudesh</footer>
</body>
</html>
```

Output:


^ © 6 √ √× 22-07-2023

5) B) Create Web Form to demonstrate use of Website Navigation controls and Site Map. Site1.Master:

```
<%@ Master Language="C#" AutoEventWireup="true" CodeBehind="Site1.Master.cs"</p>
Inherits="practical5.Site1" %>
<!DOCTYPE html>
<html>
<head runat="server">
  <title></title>
  <asp:ContentPlaceHolder ID="head" runat="server">
  </asp:ContentPlaceHolder>
</head>
<body>
  <header>
 <h1>WEB-APP</h1>
 a href="WebForm1.aspx">Home</a>
 <a href="WebForm2.aspx">About</a></a>
 </header>
  <form id="form1" runat="server">
 <div>
 <asp:ContentPlaceHolder ID="ContentPlaceHolder1" runat="server">
 <h1>This is header page</h1>
 About
 <image></image>
 </asp:ContentPlaceHolder>
 </div>
  </form>
  <footer>&copy; 6417_Sudesh</footer>
</body>
</html>
```

WebForm1.aspx:

```
<%@ Page Title="" Language="C#" MasterPageFile="~/Site1.Master" AutoEventWireup="true"
CodeBehind="WebForm1.aspx.cs" Inherits="practical5.WebForm1" %>
<asp:Content ID="Content1" ContentPlaceHolderID="head" runat="server">
</asp:Content>
<asp:Content ID="Content2" ContentPlaceHolderID="ContentPlaceHolder1" runat="server">
<h1>Home Page</h1>
This is Home Page
<img src="img/home.jpg" />
</asp:Content>
```

WebForm2.aspx:

```
<%@ Page Title="" Language="C#" MasterPageFile="~/Site1.Master" AutoEventWireup="true"
CodeBehind="WebForm2.aspx.cs" Inherits="practical5.WebForm2" %>
<asp:Content ID="Content1" ContentPlaceHolderID="head" runat="server">
</asp:Content>
<asp:Content ID="Content2" ContentPlaceHolderID="ContentPlaceHolder1" runat="server">
<h1>ABOUT Page</h1>
This is About Page
<img src="img/About.png" />
</asp:Content>
```

Output:


WEB-APP

Home
 About

ABOUT Page


© 6417_Sudesh

This is About Page


- 5) C) Create a web application to demonstrate various states of ASP.NET Pages.
- 1) Viewstate

WebForm3.aspx:


WebForm.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System. Web. UI;
using System.Web.UI.WebControls;
namespace practical5
  public partial class WebForm3 : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 protected void Button1_Click(object sender, EventArgs e)
 ViewState["name"] = TextBox1.Text;
 ViewState["password"] = TextBox2.Text;
 TextBox1.Text = TextBox2.Text = string.Empty;
 protected void Button2_Click(object sender, EventArgs e)
 if (ViewState["name"]!= null)
 TextBox1.Text = ViewState["name"].ToString();
```


```
}
if (ViewState["pass"]!= null)
{
 TextBox2.Text = ViewState["pass"].ToString();
}

}
}
```


2) QueryString.

WebForm4.aspx:


WebForm4.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm4.aspx.cs"</p>
Inherits="practical5.WebForm4" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 QUERY STRING 6417_SUDESH: <br />
 <br />
 USERNAME:        
 <asp:TextBox ID="TextBox1" runat="server" >> /asp:TextBox>
 <br />
 <br />
 PASSWORD:      
 <asp:TextBox ID="TextBox2" runat="server"></asp:TextBox>
 <br />
 <br />
 <asp:Button ID="Button1" runat="server" OnClick="Button1_Click" Text="Submit" />
 <br />
 <br />
 </div>
  </form>
</body>
</html>
```

WebForm.aspx.cs:

WebForm5.aspx:


```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm5.aspx.cs"</p>
Inherits="practical5.WebForm5" %>
<!DOCTYPE html>
<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" BackColor="#FFFF66" ForeColor="Red"</pre>
Text="Query String" > /asp:Label>
 <br />
 <asp:Label ID="Label2" runat="server" Text="Label" x/asp:Label>
 </div>
  </form>
</body>
</html>
```

Webform.aspx.cs:


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

namespace practical5
{
 public partial class WebForm5 : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 String Username;
 Username=Request.QueryString["username"];
 String Password;
 Password = Request.QueryString["password"];
 Label2.Text = "Welcome" + Username;
```


6417_Sudesh Rajbhar

```
}
}
```


Output:


PRACTICAL NO: 6 Working with Database.


6417_Sudesh Rajbhar


6417_Sudesh Rajbhar


6) A) Create a web application that binds data in a multiline textbox by querying in another textbox.

WebForm2.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm2.aspx.cs"</p>
Inherits="Practical6.WebForm2" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
<title></title>
</head>
<body>
<form id="form1" runat="server">
 <asp:Label ID="name" runat="server" Text="Name" >> /asp:Label>
 <asp:TextBox ID="name_TB" runat="server"></asp:TextBox>
 <br />
 <br />
 <asp:Button ID="show_button" runat="server" Text="show" OnClick="show_button_Click"</pre>
 <br />
 <br />
 <asp:TextBox ID="output" runat="server" TextMode="MultiLine" Height="45px"</pre>
Width="100px"×/asp:TextBox>
 </div>
  </form>
</body>
</html>
```


WebForm2.aspx.cs:

```
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
using System.Data.SqlClient;
using System.Data;
using System.Data;
using System.Data.Sql;

namespace prac6
{
 public partial class WebForm2 : System.Web.UI.Page
```


```
protected void Page_Load(object sender, EventArgs e)
 protected void show_button_Click(object sender, EventArgs e)
 SqlConnection con = new SqlConnection("Data Source=PC-63;Initial
Catalog=NewDB6417; Integrated Security=True");
 con.Open();
 String str = "Select * from [Employee] where Name='"+ name_TB.Text+"'";
 SqlCommand cmd = new SqlCommand(str, con);
 SqlDataReader rdr = cmd.ExecuteReader();
 while(rdr.Read())
 output.Text = "ID:" + rdr[0].ToString() + "\n Name" + rdr[1].ToString() + "\n Salary:" +
rdr[2].ToString();
 }
 protected void output_TextChanged(object sender, EventArgs e)
 protected void name_TB_TextChanged(object sender, EventArgs e)
 }
  }
```


SQL Management Studio:


PC-63.NewDB641717 - dbo.Employee ×					
	Column Name	Data Type	Allow Nulls		
	ID	int	✓		
	Name	varchar(50)	✓		
Þ	Salary	varchar(50)	✓		

PC-63.	NewDB6417 - dbo.l	Employee X	PC-63.NewDB64171
	ID	Name	Salary
	6417	Sudesh	30000
	6423	Vishal	30000
	6424	Pranay	35000
	6432	Junaid	25000
	6403	Jagadish	20000
	6409	Vivek	20000
	6489	Abhishek	90000
þ-W	6415	Shivam	35000
þw.	NULL	NULL	NULL
	1		


6) B) Demonstrate the use of Data list link control.


WebForm1.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="Practical6.WebForm1" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:DataList ID="DataList1" runat="server">
 <ItemTemplate>
 ID:
 <asp:Label ID="ID_Label" runat="server" Text='<%# Eval("ID") %>' />
 Name:
 <asp:Label ID="name_Label" runat="server" Text='<%# Eval("Name") %>' />
 <br />
 Salary:
 <asp:Label ID="salary_Label" runat="server" Text='<%# Eval("Salary") %>' />
 <br />
 <br />
 </ItemTemplate>
 </asp:DataList>
 </div>
  </form>
</body>
</html>
```


ID	Name	Salary						1391/WebForn × +
6417	Sudesh	30000		←	\rightarrow	C	Ů	https:// localhost :4439
6423	Vishal	30000			17 Sudesh : 30000			
6424	Pranay	35000	ID: 6423 Name: Vishal					
6432	Junaid	25000	Salary: 30000					
6403	Jagadish	20000	ID: 6424 Name: Pranay Salary: 35000 ID: 6432 Name: Junaid Salary: 25000 ID: 6403 Name: Jagadish Salary: 20000					
6409	Vivek	20000						
6489	Abhishek	90000						
6415	Shivam	35000						
SELECT statement:			-	09 : Vivek : 20000	ı			
			Salary ID: 64	: Abhish : 90000				
SELECT * FROM [Employee]			Name: Salary	Shivan : 35000				

PRACTICAL NO 7 - Working with Database

7) A) Create a web application to display Data Binding using dropdown list control. Source code:

webform1.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</pre>
Inherits="PRAC7.WebForm1" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:DropDownList ID="DropDownList1" runat="server">
 </asp:DropDownList>
 <br />
 <asp:Button ID="Button1" runat="server" Text="SHOW" OnClick="Button1_Click" />
 <br />
 <asp:Label ID="Label1" runat="server" Text="Label" x/asp:Label>
 </div>
  </form>
</body>
</html>
```

webform.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Data.SqlClient;
using System.Data.Sql;
using System. Web. Configuration;
using System.Ling;
using System. Web;
using System. Web. UI;
using System. Web. UI. Web Controls;
using System.Reflection.Emit;
namespace PRAC7
  public partial class WebForm1 : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 if (!IsPostBack)
 SqlConnection con = new SqlConnection(" Data Source=PC-63;Initial
Catalog=NewDB6417; Integrated Security=True");
 con.Open();
 string str = "select * from Employee";
 SqlCommand cmd = new SqlCommand(str, con);
 SqlDataReader rdr = cmd.ExecuteReader();
 DropDownList1.DataSource = rdr;
 DropDownList1.DataTextField = "id";
 DropDownList1.DataValueField = "name";
 DropDownList1.DataBind();
 }
 }
 protected void Button1_Click(object sender, EventArgs e)
 Label1.Text = "Name for Selected Id: " + DropDownList1.SelectedValue;
```

Output:


7) B) Create a web application to display the phone no of an author using a database.

Source code

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="PRAC7.WebForm1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:DropDownList ID="DropDownList1" runat="server">
 </asp:DropDownList>
 <br />
 <asp:Button ID="Button1" runat="server" Text="SHOW" OnClick="Button1_Click" />
 <br />
 <asp:Label ID="Label1" runat="server" Text="Label">
/asp:Label>
 </div>
  </form>
</body>
</html>
```

```
using System. Collections. Generic;
using System. Data;
using System. Data. Sql Client;
using System. Data. Sql;
using System. Web. Configuration;
using System. Linq;
using System. Web;
using System. Web;
using System. Web. UI;
using System. Web. UI. Web Controls;
using System. Reflection. Emit;
```

```
namespace PRAC7
  public partial class WebForm1: System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 if (!IsPostBack)
 SqlConnection con = new SqlConnection(" Data Source=PC-63;Initial
Catalog=NewDB6417; Integrated Security=True");
 con.Open();
 string str = "select * from Authors";
 SqlCommand cmd = new SqlCommand(str, con);
 SqlDataReader rdr = cmd.ExecuteReader();
 DropDownList1.DataSource = rdr;
 DropDownList1.DataTextField = "Author";
 DropDownList1.DataValueField = "Phone";
 DropDownList1.DataBind();
 protected void Button1_Click(object sender, EventArgs e)
 Label1.Text = "Phone Number of Selected Author: " + DropDownList1.SelectedValue;
```

Output


7) C) Create a web application for inserting and deleting records from a database. (Using Execute-Non Query).

webform1.aspx


```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="PRAC7.WebForm1" %>
<!DOCTYPE html>
<a href="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="Insert & Delete Operation on Database"</p>
Font-Bold="True" Font-Size="16pt" ForeColor="#333333"×/asp:Label>
 <br />
 <asp:Label ID="Label2" runat="server" Text="ID : " Font-Size="14pt" >> /asp:Label>
 <asp:TextBox ID="id_TB" runat="server" > /asp:TextBox>
 <br />
 <asp:Label ID="Label3" runat="server" Text="Name : " Font-Size="14pt"></asp:Label>
 <asp:TextBox ID="name_TB" runat="server" > /asp:TextBox>
 <br />
 <asp:Label ID="Label4" runat="server" Text="Salary : "Font-Size="14pt">/asp:Label>
 <asp:TextBox ID="salary_TB" runat="server"*/asp:TextBox>
 <br />
 <br />
 <asp:Button ID="insert Btn" runat="server" Text="Insert" OnClick="insert Btn Click"</p>
Font-Bold="True" Font-Size="14pt" ForeColor="#33CC33" />
     
 <asp:Button ID="delete Btn" runat="server" Text="Delete" OnClick="delete Btn Click"</p>
Font-Bold="True" Font-Size="14pt" ForeColor="Red" />
 <br />
 <br />
 <asp:Label ID="message" runat="server" Font-Size="13pt"></asp:Label>
 <asp:GridView ID="GridView1" runat="server" AutoGenerateColumns="False"</pre>
DataSourceID="SqlDataSource1">
 <Columns>
 <asp:BoundField DataField="ID" HeaderText="id" SortExpression="id" />
 <asp:BoundField DataField="Name" HeaderText="name" SortExpression="name" />
```

webform1.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Data.SqlClient;
using System.Data.Sql;
using System. Web. Configuration;
using System.Ling;
using System. Web;
using System. Web. UI;
using System. Web. UI. Web Controls;
using System. Web. Services. Description;
namespace PRAC7
  public partial class WebForm1: System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 if (!IsPostBack)
 SqlConnection con = new SqlConnection("Data Source=PC-63;Initial
Catalog=NewDB6417; Integrated Security=True ");
 con.Open();
 string str = "select * from Employee";
 SqlCommand cmd = new SqlCommand(str, con);
```

```
SqlDataReader rdr = cmd.ExecuteReader();
 GridView1.DataBind();
 rdr.Close();
 con.Close();
 }
 }
 protected void insert_Btn_Click(object sender, EventArgs e)
 string id = id_TB.Text;
 string name = name_TB.Text;
 string salary = salary_TB.Text;
 SqlConnection con = new SqlConnection(" Data Source=PC-63;Initial
Catalog=NewDB6417; Integrated Security=True");
 con.Open();
 string str = "INSERT INTO [ ] VALUES(" + id + ", '" + name + "', " + salary + ")";
 SqlCommand cmd = new SqlCommand(str, con);
 cmd.ExecuteNonQuery();
 message. Text = "Data Inserted Successfully";
 GridView1.DataBind();
 con.Close();
 }
 protected void delete_Btn_Click(object sender, EventArgs e)
 string id = id_TB.Text;
 SqlConnection con = new SqlConnection(" ");
 con.Open();
 string str = "delete from where id = (" + id + ")";
 SqlCommand cmd = new SqlCommand(str, con);
 cmd.ExecuteNonQuery();
 message.Text = "Data Deleted Successfully";
 GridView1.DataBind();
 con.Close();
 }
  }
```

Output


Insert & Delete Operation on Database


ID:

Name : Salary :

Insert Delete

id	name	salary
6417	Sudesh	30000
6423	Vishal	30000
6424	Pranay	35000
6432	Junaid	25000
6403	Jagadish	20000
6409	Vivek	20000
6489	Abhishek	90000
6415	Shivam	35000

Deleting the 6514 record:


6415 record deleted:

Insert & Delete Operation on Database ID : Name: Salary: **Delete** Insert id name salary 6417 Sudesh 30000 6423 Vishal 30000 6424 Pranay 35000 6432 Junaid 25000 6403 Jagadish | 20000 6409 Vivek 20000 6489 Abhishek 90000

Inserting A record in the database:

← → C 🗎 localhost:44325/WebForm1.aspx				
Insert & Delete Operation on Database				
ID: 6464				
Name : Ramesh				
Salary: 2000				
Insert Delete				

id	name	salary
6417	Sudesh	30000
6423	Vishal	30000
6424	Pranay	35000
6432	Junaid	25000
6403	Jagadish	20000
6409	Vivek	20000
6489	Abhishek	90000
6415	Shivam	35000

Insert & Delete Operation on Database

ID : Salary :

Insert Delete

id	name	salary
6417	Sudesh	30000
6423	Vishal	30000
6424	Pranay	35000
6432	Junaid	25000
6403	Jagadish	20000
6409	Vivek	20000
6489	Abhishek	90000
6464	Ramesh	2000

PRACTICAL NO 8 - Working with Data Controls


8) A) Create a web application to demonstrate data binding using DetailsView and FormView Control.

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="DetailsView6417.aspx.cs"</p>
Inherits="practical7.DetailsView6417" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:GridView ID="GridView1" runat="server" AutoGenerateColumns="False"</pre>
BackColor="#DEBA84" BorderColor="#DEBA84" BorderStyle="None" BorderWidth="1px"
CellPadding="3" CellSpacing="2" DataKeyNames="ID" DataSourceID="SglDataSource1">
 <Columns>
 <asp:CommandField ShowSelectButton="True" />
 <asp:BoundField DataField="ID" HeaderText="ID" SortExpression="ID" />
 <asp:BoundField DataField="Name" HeaderText="Name" SortExpression="Name" />
 </Columns>
 <FooterStyle BackColor="#F7DFB5" ForeColor="#8C4510" />
 <HeaderStyle BackColor="#A55129" Font-Bold="True" ForeColor="White" />
 <PagerStyle ForeColor="#8C4510" HorizontalAlign="Center" />
 <RowStyle BackColor="#FFF7E7" ForeColor="#8C4510" />
 <SelectedRowStyle BackColor="#738A9C" Font-Bold="True" ForeColor="White" />
 <SortedAscendingCellStyle BackColor="#FFF1D4" />
 <SortedAscendingHeaderStyle BackColor="#B95C30" />
 <SortedDescendingCellStyle BackColor="#F1E5CE" />
 <SortedDescendingHeaderStyle BackColor="#93451F" />
 </asp:GridView>
 <asp:SqlDataSource ID="SqlDataSource1" runat="server" ConnectionString="<%$</pre>
ConnectionStrings:NewDB6417ConnectionString %>" SelectCommand="SELECT [ID], [Name]
FROM [Employee]"></asp:SqlDataSource>
 </div>
 <asp:DetailsView ID="DetailsView1" runat="server" AutoGenerateRows="False"</pre>
BackColor="#DEBA84" BorderColor="#DEBA84" BorderStyle="None" BorderWidth="1px"
CellPadding="3" CellSpacing="2" DataSourceID="SqlDataSource2" Height="50px" Width="125px">
 <EditRowStyle BackColor="#738A9C" Font-Bold="True" ForeColor="White" />
```


```
<Fields>
 <asp:BoundField DataField="ID" HeaderText="ID" SortExpression="ID" />
 <asp:BoundField DataField="Name" HeaderText="Name" SortExpression="Name" />
 <asp:BoundField DataField="Salary" HeaderText="Salary" SortExpression="Salary" />
 </Fields>
 <FooterStyle BackColor="#F7DFB5" ForeColor="#8C4510" />
 <HeaderStyle BackColor="#A55129" Font-Bold="True" ForeColor="White" />
 <PagerStyle ForeColor="#8C4510" HorizontalAlign="Center" />
 <RowStyle BackColor="#FFF7E7" ForeColor="#8C4510" />
 </asp:DetailsView>
 <asp:SqlDataSource ID="SqlDataSource2" runat="server" ConnectionString="<%$</pre>
ConnectionStrings:NewDB6417ConnectionString %>" SelectCommand="SELECT * FROM
[Employee] WHERE ([ID] = @ID)">
 <SelectParameters>
 <asp:ControlParameter ControlID="GridView1" PropertyName="SelectedValue"</pre>
Name="ID" Type="Int32" />
 </SelectParameters>
 </asp:SqlDataSource>
 <br />
 <asp:FormView ID="FormView1" runat="server" BackColor="#DEBA84"</pre>
BorderColor="#DEBA84" BorderStyle="None" BorderWidth="1px" CellPadding="3"
CellSpacing="2" DataSourceID="SqlDataSource1" GridLines="Both">
 <EditItemTemplate>
 ID:
 <asp:TextBox ID="IDTextBox" runat="server" Text='<%# Bind("ID") %>' />
 <br />
 Name:
 <asp:TextBox ID="NameTextBox" runat="server" Text='<%# Bind("Name") %>' />
 <asp:LinkButton ID="UpdateButton" runat="server" CausesValidation="True"</pre>
CommandName="Update" Text="Update" />
  <asp:LinkButton ID="UpdateCancelButton" runat="server"
Causes Validation="False" Command Name="Cancel" Text="Cancel" />
 </EditItemTemplate>
 <EditRowStyle BackColor="#738A9C" Font-Bold="True" ForeColor="White" />
 <FooterStyle BackColor="#F7DFB5" Font-Names="sans-serif" ForeColor="#8C4510" />
 <FooterTemplate>
 <asp:DetailsView ID="DetailsView1" runat="server" AutoGenerateRows="False"</pre>
BackColor="#DEBA84" BorderColor="#DEBA84" BorderStyle="None" BorderWidth="1px"
CellPadding="3" CellSpacing="2" DataSourceID="SglDataSource2" Height="50px" Width="125px">
 <EditRowStyle BackColor="#738A9C" Font-Bold="True" ForeColor="White" />
 <Fields>
 <asp:BoundField DataField="ID" HeaderText="ID" SortExpression="ID" />
 <asp:BoundField DataField="Name" HeaderText="Name" SortExpression="Name" />
 <asp:BoundField DataField="Salary" HeaderText="Salary" SortExpression="Salary" />
```

```
</Fields>
 <FooterStyle BackColor="#F7DFB5" ForeColor="#8C4510" />
 <HeaderStyle BackColor="#A55129" Font-Bold="True" ForeColor="White" />
 <PagerStyle ForeColor="#8C4510" HorizontalAlign="Center" />
 <RowStyle BackColor="#FFF7E7" ForeColor="#8C4510" />
 </asp:DetailsView>
 <br />
 THANK YOU....
 </FooterTemplate>
 <HeaderStyle ForeColor="White" BackColor="#A55129" Font-Bold="True" />
 <HeaderTemplate>
 Student Information
 </HeaderTemplate>
 <InsertItemTemplate>
 ID:
 <asp:TextBox ID="IDTextBox" runat="server" Text='<%# Bind("ID") %>' />
 <br />
 Name:
 <asp:TextBox ID="NameTextBox" runat="server" Text='<%# Bind("Name") %>' />
 <asp:LinkButton ID="InsertButton" runat="server" CausesValidation="True"</pre>
CommandName="Insert" Text="Insert" />
  <asp:LinkButton ID="InsertCancelButton" runat="server"
Causes Validation="False" Command Name="Cancel" Text="Cancel" />
 </InsertItemTemplate>
 <ItemTemplate>
 ID:
 <asp:Label ID="IDLabel" runat="server" Text='<%# Bind("ID") %>' />
 <br />
 Name:
 <asp:Label ID="NameLabel" runat="server" Text='<%# Bind("Name") %>' />
 <br />
 </ItemTemplate>
 <PagerStyle ForeColor="#8C4510" HorizontalAlign="Center" />
 <PagerTemplate>1</PagerTemplate>
 <RowStyle BackColor="#FFF7E7" ForeColor="#8C4510" />
 </asp:FormView>
  </form>
</body>
</html>
```


Select a GridView:


Configure:


6417_Sudesh Rajbhar


Add a DetailsView:


6417_Sudesh Rajbhar


Configure using where:


Change Properties of GridView:


Change code of SqlDataSource2:

OUTPUT:


Add FormView:


Code change in formview:

```
<asp:FormView ID="FormView1" runat="server" BackColor="#DEBA84" BorderColor="#DEBA84"</pre>
BorderStyle="None" BorderWidth="1px" CellPadding="3" CellSpacing="2"
DataSourceID="SqlDataSource1" GridLines="Both">
 <EditItemTemplate>
 <asp:TextBox ID="IDTextBox" runat="server" Text='<%# Bind("ID") %>' />
 <br />
 Name:
 <asp:TextBox ID="NameTextBox" runat="server" Text='<%# Bind("Name") %>' />
 <br />
 <asp:LinkButton ID="UpdateButton" runat="server" CausesValidation="True"</pre>
CommandName="Update" Text="Update" />
  <asp:LinkButton ID="UpdateCancelButton" runat="server"
Causes Validation="False" Command Name="Cancel" Text="Cancel" />
 </EditItemTemplate>
 <EditRowStyle BackColor="#738A9C" Font-Bold="True" ForeColor="White" />
 <FooterStyle BackColor="#F7DFB5" Font-Names="sans-serif" ForeColor="#8C4510" />
 <FooterTemplate>
 <asp:DetailsView ID="DetailsView1" runat="server" AutoGenerateRows="False"</pre>
BackColor="#DEBA84" BorderColor="#DEBA84" BorderStyle="None" BorderWidth="1px"
CellPadding="3" CellSpacing="2" DataSourceID="SglDataSource2" Height="50px" Width="125px">
 <EditRowStyle BackColor="#738A9C" Font-Bold="True" ForeColor="White" />
 <Fields>
 <asp:BoundField DataField="ID" HeaderText="ID" SortExpression="ID" />
 <asp:BoundField DataField="Name" HeaderText="Name" SortExpression="Name" />
 <asp:BoundField DataField="Salary" HeaderText="Salary" SortExpression="Salary" />
 </Fields>
 <FooterStyle BackColor="#F7DFB5" ForeColor="#8C4510" />
 <HeaderStyle BackColor="#A55129" Font-Bold="True" ForeColor="White" />
 <PagerStyle ForeColor="#8C4510" HorizontalAlign="Center" />
 <RowStyle BackColor="#FFF7E7" ForeColor="#8C4510" />
 </asp:DetailsView>
 <br />
 THANK YOU....
 </FooterTemplate>
 <HeaderStyle ForeColor="White" BackColor="#A55129" Font-Bold="True" />
 <HeaderTemplate>
 Student Information
 </HeaderTemplate>
```

```
<InsertItemTemplate>
 ID:
 <asp:TextBox ID="IDTextBox" runat="server" Text='<%# Bind("ID") %>' />
 <br />
 Name:
 <asp:TextBox ID="NameTextBox" runat="server" Text='<%# Bind("Name") %>' />
 <asp:LinkButton ID="InsertButton" runat="server" CausesValidation="True"</pre>
CommandName="Insert" Text="Insert" />
  <asp:LinkButton ID="InsertCancelButton" runat="server"
Causes Validation="False" Command Name="Cancel" Text="Cancel" />
 </InsertItemTemplate>
 <ItemTemplate>
 ID:
 <asp:Label ID="IDLabel" runat="server" Text='<%# Bind("ID") %>' />
 <br />
 Name:
 <asp:Label ID="NameLabel" runat="server" Text='<%# Bind("Name") %>' />
 <br />
 </ItemTemplate>
 <PagerStyle ForeColor="#8C4510" HorizontalAlign="Center" />
 <PagerTemplate>1</PagerTemplate>
 <RowStyle BackColor="#FFF7E7" ForeColor="#8C4510" />
 </asp:FormView>
```

Output:

BEFORE SELECTION/AFTER SELECTION:


8) B) Create a web application to display Using Disconnected Data Access and Data binding using GridView.

DisconnectedDB.aspx:


```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="DisconnectedDB.aspx.cs"</p>
Inherits="practical7.DisconnectedDB" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:Button ID="Button1" runat="server" Text="Show Fetched Data" />
 <br />
 <br />
 <br />
 <asp:GridView runat="server" AutoGenerateColumns="False" DataKeyNames="ID"</pre>
DataSourceID="SqlDataSource1"
OnSelectedIndexChanged="Unnamed1_SelectedIndexChanged">
 <asp:BoundField DataField="ID" HeaderText="ID" SortExpression="ID" />
 <asp:BoundField DataField="Name" HeaderText="Name" SortExpression="Name" />
 <asp:BoundField DataField="Salary" HeaderText="Salary" SortExpression="Salary"</pre>
/>
 </Columns>
 </asp:GridView>
 <!-- <asp:SqlDataSource ID="SqlDataSource1" runat="server" ConnectionString="<%$
ConnectionStrings:NewDB6417ConnectionString %>" SelectCommand="SELECT * FROM
[Employee]"></asp:SqlDataSource>-->
 </div>
  </form>
</body>
</html>
```

Disconnected.aspx.cs:


```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System.Web.UI;
using System. Web. UI. Web Controls;
using System.Data.SqlClient;
using System.Data;
using System.Data.Sql;
namespace practical7
  public partial class DisconnectedDB: System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 protected void Unnamed1_SelectedIndexChanged(object sender, EventArgs e)
 protected void Button1_Click(object sender, EventArgs e)
 SqlConnection con = new SqlConnection("Data Source=PC-63;Initial
Catalog=NewDB6417; Integrated Security=True");
 GridView1. Visible = true;
 con.Open();
 String str = "Select * from [Employees]";
 SqlDataAdapter ad = new SqlDataAdapter(str,con);
 DataSet ds = new DataSet();
 ad.Fill(ds,"Employees");
 GridView1.DataSource = ds;
 GridView1.DataBind();
 con.Close();
 }
  }
```

Output:

Disconnected DB:


Configure the datasource AND Keyname:


Comment the line: & remove the datasource:

<!-- <asp:SqlDataSource ID="SqlDataSource1" runat="server"
ConnectionString="<%\$ ConnectionStrings:NewDB6417ConnectionString %>"
SelectCommand="SELECT * FROM [Employee]"></asp:SqlDataSource>-->


PRACTICAL NO 9 - Working with GridView control

9) A) Create a web application to demonstrate use of GridView button column and GridView events.

Source code

Webform.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Webform.aspx.cs"</p>
Inherits="Gridview.Webform" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <asp:GridView ID="GridView1" runat="server" AutoGenerateColumns="false"</pre>
OnRowCommand="GridView1_RowCommand" CellPadding="4" ForeColor="#333333"
GridLines="None">
 <AlternatingRowStyle BackColor="White" />
 <Columns>
 <asp:TemplateField HeaderText="Name" ItemStyle-Width="150">
 <ItemTemplate>
 <asp:TextBox ID="TextBox1" runat="server" Text='<%# Eval("Name") %>'>
 </asp:TextBox>
 </ItemTemplate>
 <TtemStyle Width="150px"></ItemStyle>
 </asp:TemplateField>
 <asp:BoundField DataField="Country" HeaderText="Country" />
 <asp:TemplateField>
 <ItemTemplate>
```

```
<asp:Button ID="Button1" runat="server" Text="Select" CommandName="Select"</pre>
CommandArgument="<%# Container.DataItemIndex %>" />
 </ItemTemplate>
 </asp:TemplateField>
 </Columns>
 <EditRowStyle BackColor="#2461BF" />
 <FooterStyle BackColor="#507CD1" Font-Bold="True" ForeColor="White" />
 <HeaderStyle BackColor="#507CD1" Font-Bold="True" ForeColor="White" />
 <PagerStyle BackColor="#2461BF" ForeColor="White" HorizontalAlign="Center" />
 <RowStyle BackColor="#EFF3FB" />
 <SelectedRowStyle BackColor="#D1DDF1" Font-Bold="True" ForeColor="#333333" />
 <SortedAscendingCellStyle BackColor="#F5F7FB" />
 <SortedAscendingHeaderStyle BackColor="#6D95E1" />
 <SortedDescendingCellStyle BackColor="#E9EBEF" />
 <SortedDescendingHeaderStyle BackColor="#4870BE" />
 </asp:GridView>
 <div>
 </div>
  </form>
</body>
</html>
```


Webform.aspx.cs

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


namespace Gridview
{
 public partial class Webform : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
```

```
{
 if(!this.IsPostBack)
 DataTable dt =new DataTable();
 dt.Columns.AddRange(new DataColumn[2] { new DataColumn("Name"), new
DataColumn("Country") });
 dt.Rows.Add("Sudesh", "India");
 dt.Rows.Add("Dinesh", "Pakistan");
 dt.Rows.Add("Ramesh", "China");
 dt.Rows.Add("Rajesh", "Germany");
 dt.Rows.Add("Mahesh", "Canada");
 dt.Rows.Add("Kamlesh", "USA");
 GridView1.DataSource = dt;
 GridView1.DataBind();
 }
 protected void GridView1_RowCommand(object sender, GridViewCommandEventArgs e)
 if(e.CommandName=="Select")
 int RowIndex = Convert.ToInt32(e.CommandArgument);
 GridViewRow row = GridView1.Rows[RowIndex];
 string name = (row.FindControl("TextBox1") as TextBox).Text;
 string country = row.Cells[1].Text;
 ClientScript.RegisterStartupScript(this.GetType(), "alert", "alert('Name:" + name +
"\\n Country:"+country + "')", true);
  }
}
```

Design:


Output


9) B) Create a web application to demonstrate GridView paging and Create own table format using GridView.


WebForm1.aspx.


```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"</p>
Inherits="Gridview.WebForm1" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:GridView ID="GridView1" runat="server" AllowPaging="True"</pre>
OnPageIndexChanging="GridView1_PageIndexChanging" AutoGenerateColumns="False" Font-
Names="Comic Sans MS">
 <Columns>
 <asp:BoundField DataField="ID" HeaderText="ID" />
 <asp:BoundField DataField="Name" HeaderText="Name" />
 </Columns>
 </asp:GridView>
 </div>
  </form>
</body>
</html>
```

WebForm1.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Ling;
using System. Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace Gridview
  public partial class WebForm1 : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 if (!IsPostBack)
 LoadGridData();
 private void LoadGridData()
 DataTable dt =new DataTable();
 dt.Columns.Add("ID");
 dt.Columns.Add("Name");
 for (int i=0; i < 10; i++)
 DataRow dr= dt.NewRow();
 dr["ID"] = i +1;
 dr["Name"] = "Student" + (i + 1);
 dt.Rows.Add(dr);
 GridView1.DataSource = dt;
 GridView1.DataBind();
 }
 protected void GridView1_PageIndexChanging(object sender, GridViewPageEventArgs e)
 {
```


```
GridView1.PageIndex= e.NewPageIndex;
LoadGridData();
}
}
}
```


6417_Sudesh Rajbhar

HeaderText & datafield:


6417_Sudesh Rajbhar


Output


9) C) Create a web application to demonstrate use of GridView control template and GridView hyperlink.

Source code

PRAC9C PRAC:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="PRAC9.aspx.cs"</pre>
Inherits="PRAC9C.PRAC9" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:GridView ID="GridView1" runat="server" AutoGenerateColumns="False"</pre>
OnRowCommand="GridView1_RowCommand">
 <Columns>
 <asp:HyperLinkField DataNavigateUrlFields="ID" DataTextField="Name"</pre>
HeaderText="Name" DataNavigateUrlFormatString="~\WebForm2.aspx?ID={0}" />
 <asp:BoundField DataField="ID" HeaderText="ID" />
 <asp:BoundField DataField="Country" HeaderText="Country" />
 <asp:TemplateField>
 <ItemTemplate>
 <asp:Button ID="Button1" runat="server" Text="Select"</pre>
CommandName="Select" CommandArgument="<%#Container.DataItemIndex %>" />
 </ItemTemplate>
 </asp:TemplateField>
 </Columns>
 </asp:GridView>
 </div>
  </form>
</body>
</html>
```

PRAC9.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Ling;
using System. Web;
using System. Web. UI;
using System.Web.UI.WebControls;
namespace PRAC9C
  public partial class PRAC9 : System. Web. UI. Page
 protected void Page_Load(object sender, EventArgs e)
 if (!this.IsPostBack)
 DataTable dt = new DataTable();
 dt.Columns.AddRange(new DataColumn[3] { new DataColumn("ID"), new
DataColumn("Name"), new DataColumn("Country") });
 dt.Rows.Add("6417", "SUDESH", "India");
 dt.Rows.Add("6423", "RAMESH", "US");
 dt.Rows.Add("6424", "HIMESH", "Spain");
 dt.Rows.Add("6432", "RAJESH", "India");
 dt.Rows.Add("6403", "BIMLESH", "UK");
 dt.Rows.Add("6415", "SANDESH", "Pakistan");
 GridView1.DataSource = dt;
 GridView1.DataBind();
 }
 protected void GridView1_RowCommand(object sender, GridViewCommandEventArgs e)
 if (e.CommandName == "Select")
 int rowIndex = Convert.ToInt32(e.CommandArgument);
```


```
GridViewRow row = GridView1.Rows[rowIndex];
 string ID = row.Cells[1].Text;

 string Country = row.Cells[2].Text;
 ClientScript.RegisterStartupScript(this.GetType(), "alert", "alert('ID: " + ID + "
\\nCountry : " + Country + "')", true);
 }
}
}
```

Webform2.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="WebForm2.aspx.cs"</p>
Inherits="PRAC9C.WebForm2" %>
<!DOCTYPE html>
<a href="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="Hello and Welcome" * /asp:Label * br / * br</pre>
/xbr />
 <img src="https://thumbs.dreamstime.com/b/aspx-file-format-icon-extension-line-</pre>
189463972.jpg" />
 </div>
  </form>
</body>
</html>
```

Output:


Iocalhost:44379 says
ID: 6417
Country: India


PRACTICAL NO 10 - Working with AJAX and XML

10) A) Create a web application to demonstrate reading and writing operations with XML.

Source code

6417_Prac10a.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="6417_Prac10a.aspx.cs"</pre>
Inherits="WebApplication2._6417_Prac10a" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:Button ID="read_btn" runat="server" Text="Read XML" OnClick="read_btn_Click"</pre>
/>
 <br />
 <asp:ListBox ID="ListBox1" runat="server" > /asp:ListBox>
 <asp:XmlDataSource ID="XmlDataSource1" runat="server"</pre>
DataFile="~/myFile.xml"></asp:XmlDataSource>
 <br/><br/><br/><br/>
 <asp:Button ID="write_btn" runat="server" Text="Write XML" OnClick="write_btn_Click"</pre>
/>
 </div>
  </form>
</body>
</html>
```

6417_Prac10a.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Data.SqlClient;
using System.Ling;
using System. Web;
using System. Web. UI;
using System. Web. UI. Web Controls;
using System.Xml;
namespace WebApplication2
  public partial class _6417_Prac10a : System.Web.UI.Page
 protected void Page_Load(object sender, EventArgs e)
 protected void read_btn_Click(object sender, EventArgs e)
 string xml = "C:\\Users\\SUDESH\\source\\repos\\XMLandFormView\\myFile.xml";
 XmlReader rd = XmlReader.Create(xml);
 while (rd.Read())
 switch (rd.NodeType)
 case XmlNodeType.Element:
 ListBox1.Items.Add("<" + rd.Name + ">");
 break;
 case XmlNodeType.Text:
 ListBox1.Items.Add("<" + rd.Value + ">");
 break;
 case XmlNodeType.EndElement:
 ListBox1.Items.Add("</" + rd.Name + ">");
 break;
 }
 rd.Close();
 }
```


```
protected void write_btn_Click(object sender, EventArgs e)
{
 XmlTextWriter tw = new

XmlTextWriter("C:\\Users\\SUDESH\\source\\repos\\XMLandFormView\\myFile.xml", null);
 tw.WriteStartDocument();
 tw.WriteStartElement("Student");
 tw.WriteStartElement("Name", "");
 tw.WriteString("Sudesh");
 tw.WriteEndElement();
 tw.WriteStartElement("Roll_no", "");
 tw.WriteString("6417");
 tw.WriteEndElement();
 tw.WriteEndElement();
 tw.WriteEndDocument();
 tw.Close();
}
```

output


myFile.xml:


10) B) Create a web application to demonstrate use of various Ajax controls.

1. Update panel

Source code

UpdatePanel.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="6417_Updatepanel.aspx.cs"</p>
Inherits="_6417_prac10b._6417_Updatepanel" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title>6417_Sudesh Rajbhar</title>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:ScriptManager ID="ScriptManager1" runat="server" />
 <br />
 <fieldset>
 6417_FIRST PANEL:<asp:UpdatePanel runat="server" ID="UpdatePanel"
UpdateMode="Conditional">
 <Triggers>
 <asp:AsyncPostBackTrigger ControlID="UpdateBtn2" EventName="Click" />
 </Triggers>
 <ContentTemplate>
 <asp:Label runat="server" ID="Label1" />
 <asp:Button runat="server" ID="UpdateBtn1" OnClick="UpdateBtn_Click"</pre>
Text="Update" />
 <br />
 <br />
 </ContentTemplate>
 </asp:UpdatePanel>
 </fieldset>
 <fieldset>
```


Updatepanel.aspx.cs

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

namespace _6417_prac10b
{
 public partial class _6417_Updatepanel : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 }
```

```
protected void UpdateBtn_Click(object sender, EventArgs e)
{
 Label1.Text = DateTime.Now.ToString();
 Label2.Text = DateTime.Now.ToString();
}
```

Output:


2. Timer Control.

Timer.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Timer.aspx.cs"</p>
Inherits="_6417_prac10b.Timer" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <asp:ScriptManager ID="ScriptManager1" runat="server"></asp:ScriptManager>
 <asp:UpdatePanel ID="UpdatePanel1" runat="server">
 <ContentTemplate>
 <asp:Panel ID="Panel1" runat="server" BackColor="#FFFF99"</pre>
 BorderStyle="Ridge" BorderColor="#FF3300" BorderWidth="5">
 <center>
 <asp:Label ID="label2" runat="server" BackColor="#CCFFFF"</pre>
 Text="Label" Font-Bold="False" Font-Names="Algerian"
ForeColor="#FF3300"></asp:Label>
 <asp:Timer ID="timer1" runat="server" Interval="1000"></asp:Timer>
 </center>
 </asp:Panel>
 </ContentTemplate>
 </asp:UpdatePanel>
 </div>
  </form>
</body>
</html>
```


Timer.aspx.cs

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

```
using System.Web.UI.WebControls;

namespace _6417_prac10b
{
 public partial class Timer : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 label2.Text = "6417_Page Refreshed at:" + DateTime.Today.ToLongDateString() + "Time: "
 + DateTime.Now.ToLongTimeString();
 }
 }
}
```

OUTPUT:


3. Update Progress Timer Control.

UpdatePRogTimer.aspx:


```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="UpdatePRogTimer.aspx.cs"</p>
Inherits="_6417_prac10b.UpdatePRogTimer" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title></title>
</head>
<body>
  <form id="form1" runat="server">
 <asp:ScriptManager ID="ScriptManager1" runat="server"></asp:ScriptManager>
 <asp:UpdateProgress ID="UpdateProgress1" runat="server">
 <ProgressTemplate>
 <asp:Label ID="Label2" runat="server" Text="Time is Updated."</pre>
 ForeColor="#CC33FF"></asp:Label>
 </ProgressTemplate>
 </asp:UpdateProgress>
 <fieldset>
 <asp:UpdatePanel ID="UpdatePanel1" runat="server">
 <ContentTemplate>
 6417 Update Progress
 <br />
 <asp:Label ID="Label1" runat="server" Font-Bold="True" Font-Names="Bahnschrift"</pre>
ForeColor="#FFFF99" ></asp:Label>
 <br />
 <asp:Button ID="Button1" runat="server" Text="Time to Refresh "</pre>
BackColor="#FFFF99" BorderColor="Red" BorderStyle="Dotted" Font-Names="Bahnschrift" />
 </ContentTemplate>
 </asp:UpdatePanel>
 </fieldset>
 </div>
  </form>
</body>
</html>
```

UpdatePRogTimer.aspx.cs:

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

namespace _6417_prac10b
{
 public partial class UpdatePRogTimer : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 System.Threading.Thread.Sleep(10000);
 Button1.Text = DateTime.Now.ToString();
 }
 }
}
```

Output:


PRACTICAL NO 11 - Programs to create and use DLL

11) A) Create a web application to create a calculator using dll.

6417_dll.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="6417_dll.aspx.cs"</p>
Inherits="_6417_Sudesh_dll._6417_dll" %>
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">
<head runat="server">
  <title>CALCULATOR</title>
  <style>
 button {
 width: 100%;
 box-sizing: border-box; /* Ensure padding and borders don't affect the width */
 }
  </style>
</head>
<body>
  <form id="form1" runat="server">
 <div>
 <fieldset>
 <asp:Label ID="Label1" runat="server" Text="Calculator"></asp:Label>
 >
 <asp:TextBox ID="TextBox1" runat="server" > /asp:TextBox>
 <asp:TextBox ID="TextBox2" runat="server" > /asp:TextBox>
```

```
>
 <asp:Button ID="add_btn" runat="server" Text="ADD" OnClick="add_btn_Click"</pre>
/>
 <asp:Button ID="sub_btn" runat="server" Text="SUB" OnClick="sub_btn_Click"</pre>
/>
 >
 <asp:Button ID="mul_btn" runat="server" Text="MUL" OnClick="mul_btn_Click"</pre>
/>
 <asp:Button ID="div_btn" runat="server" Text="DIV" OnClick="div_btn_Click"</pre>
/>
 <asp:Label ID="out_lbl" runat="server" Text=""></asp:Label>
 </fieldset>
 </div>
  </form>
</body>
</html>
```

6417_dll.aspx.cs:

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System. Web. UI;
using System. Web. UI. Web Controls;
using prac11_dll;
namespace _6417_Sudesh_dll
  public partial class _6417_dll: System.Web.UI.Page
 double a, b, output;
 Class1 cf = new Class1();
 protected void sub_btn_Click(object sender, EventArgs e)
 a = Convert.ToDouble(TextBox1.Text);
 b = Convert.ToDouble(TextBox2.Text);
 output = cf.sub(a, b);
 out_lbl.Text = "Answer : " + output;
 }
 protected void mul_btn_Click(object sender, EventArgs e)
 a = Convert.ToDouble(TextBox1.Text);
 b = Convert.ToDouble(TextBox2.Text);
 output = cf.mul(a, b);
 out_lbl.Text = "Answer : " + output;
 }
 protected void div_btn_Click(object sender, EventArgs e)
 a = Convert.ToDouble(TextBox1.Text);
 b = Convert.ToDouble(TextBox2.Text);
```

```
output = cf.div(a, b);
out_lbl.Text = "Answer : " + output;
}

protected void add_btn_Click(object sender, EventArgs e)
{
 a = Convert.ToDouble(TextBox1.Text);
 b = Convert.ToDouble(TextBox2.Text);

 output = cf.add(a, b);
 out_lbl.Text = "Answer : " + output;
}

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


Reference dll file:

Class1.cs:


```
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace prac11_dll
{
 public class Class1
 {
 public double add(double a, double b)
 {
 return a + b;
 }
 public double sub(double a, double b)
 {
 return a - b;
 }
 public double mul(double a, double b)
 {
 return a - b;
 }
 public double mul(double a, double b)
 {
 return a - b;
 }
 public double mul(double a, double b)
 {
 return a * b;
 }
}
```


```
public double div(double a, double b)
{
 return a / b;
}
}
```


ADD:


SUB:


DIV:

Calculator	
23	12
ADD	SUB
MUL	DIV
Answer : 1.916666666666	667

MUL:

