

(An ISO 9001: 2015 Certified Institution)

SUBJECT NAME: DOT NET LAB

SUBJECT CODE: BCS17L12

PROGRAMME NAME: B. TECH- CSE

REGULATION: 2017

STAFF MANUAL

LIST OF EXPERIMENTS

S1. no	Particular	Page No
1	Fibonacci Series (C# .NET)	3
2	Factorial (C# .NET)	5
3	Complex Number (C# .NET)	7
4	Matrix Addition (C# .NET)	10
5	Student Status (C# .NET)	14
7	Area of an Object (C# .NET)	17
8	Enumerator (C# .NET)	19
9	Structure (C# .NET)	22
10	Calculator (VB .Net)	24
11	Employee Details (VB .Net)	29
12	Voters (VB .Net)	31
13	Student Record (VB .Net)	33
14	Payment Details (ASP.NET)	40
15	Attendance Percentage (ADO.NET)	44

Experiment Number: 1(i)

FIBONACCI SERIES

AIM:

To write a C# program to generate the Fibonacci series.

ALGORITHM:

- 1. Start the program.
- 2. Enter the limit.
- 3. Assign the value for the limit.
- 4. Run loop from 0 to limit.
- 5. Print the value & swap the value.
- 6. Stop the program.

PROGRAM: (FIBONACCI SERIES)

```
using System;
usingSystem.Collections.Generic;
usingSystem.Linq;
usingSystem.Text;
usingSystem.Threading.Tasks;
namespacefibonacci
{
class Program
 {
 static void Main(string[] args)
 {
 int f1 = -1, f2 = 2, f3, i;
 Console.Write("Enter the fibonacci series:");
 int n = int.Parse(Console.ReadLine());
 Console.WriteLine("The Series is:");
 for (i = 0; i < n; i++)</pre>
```

```
B.Tech-CSE
```

Dot Net Lab (Staff Manual)-2017

BCS17L12

```
FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014
```

```
f3 = f1 + f2;

f1 = f2;

f2 = f3;

Console.Write(f3 + " ");

}

Console.ReadLine();

}
```

OUTPUT:

Enter the Fibonacci Series: 5

The Series is:

12358

RESULT:

Hence, the program Fibonacci series is executed & output is verified.

Experiment Number: 1 (ii)

FACTORIAL NUMBER

AIM:

To write a C# program to find factorial of a given number.

ALGORITHM:

- 1. Start the program.
- 2. Enter the number whose factorial has to be found.
- 3. Assign to a variable.
- 4. Declare a fact variable and assign 1.
- 5. Run for loop from 1 to number and multiply fact=fact*i.
- 6. Print the value as per the variable assign.
- 7. Stop the program.

PROGRAM: (FACTORIAL)

```
using System;
usingSystem.Collections.Generic;
usingSystem.Linq;
usingSystem.Text;
usingSystem.Threading.Tasks;
namespace Factorial
{
class Program
 {
 static void Main(string[] args)
 {
 long fact = 1;
 Console.Write("Enter the no to find factorial:");
 int n = int.Parse(Console.ReadLine());
 for (inti = 2; i<= n; i++)</pre>
```

```
B.Tech-CSE Dot Net Lab (Staff Manual)-2017 BCS17L12

FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014

{
fact = fact * i;
}
Console.WriteLine("\text{\psi} n The factorial is:");
Console.WriteLine(n+"!="+fact);
Console.ReadLine();
}
```

OUTPUT:

}

Enter the Number to get Factorial: 4

The Factorial of: 4! = 24

RESULT:

Hence, the program factorial number is executed & output is verified.

Experiment Number: 2 (i)

COMPLEX NUMBER

AIM:

To write a C# program for complex number.

ALGORITHM:

- 1. Start the program.
- 2. Declare the class complex.
- 3. Write a function to overload +operator.
- 4. Declare two objects of the complex class.
- 5. Assign real & imaginary value to both objects.
- 6. Add both objects using +operator.
- 7. Display the value.
- 8. Stop the program.

PROGRAM: (COMPLEX NUMBER)

```
using System;
class Complex
{
  double x;
  double y;
  public Complex()
 {
 }
 public Complex(double real, double img)
```

```
B.Tech-CSE
 Dot Net Lab (Staff Manual)-2017
 FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014
 {
 x = real;
 y = img;
 }
public static Complex operator +(Complex c1, Complex c2)
 {
 Complex c3 = new Complex();
 c3.x = c1.x + c2.x;
 c3.y = c1.y + c2.y;
return (c3);
 }
public void display()
Console.Write(x);
Console.Write("+j" + y);
Console.WriteLine();
 }
classComplextest
{
public static void Main()
 {
 Complex a, b, c;
```

```
a = new Complex (2.5, 3.5);
 b = new Complex (1.6, 2.7);
c = a + b;
Console.Write("a=");
a.display();
Console.Write("b=");
b.display();
Console.Write("c=");
c.display();
Console.ReadLine();
 }
}
```

OUTPUT:

First Complex Number: 2.5 + j3.5

Second Complex Number: 1.6 + j2.7

The Sum Of The Two Complex Numbers: 4.1 + j6.2

RESULT:

Hence, the program complex number is executed & output is verified.

Experiment Number: 2 (ii)

MATRIX ADDITION

AIM:

To write a C# program for matrix addition.

ALGORITHM:

- 1. Start the program.
- 2. Create a class matrix.
- 3. Write a function to overload + operator.
- 4. Create two object of class matrix.
- 5. Take the matrix value that is randomly generated.
- 6. Add the two matrix using + operator.
- 7. Display the matrix.
- 8. Stop the program.

PROGRAM: (MATRIX ADDITION)

```
using System;
usingSystem.Collections.Generic;
usingSystem.Linq;
usingSystem.Text;
usingSystem.Threading.Tasks;
namespace matrix
{
 class Program
 {
 static void Main(string[] args)
```

for (i = 0; i < 2; i++)

```
B.Tech-CSE
 Dot Net Lab (Staff Manual)-2017
 FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014
 {
 for (j = 0; j < 2; j++)
 c[i, j] = a[i, j] + b[i, j];
 Console.WriteLine(+c[i, j]);
 }
  }
 Console.ReadLine();
 }
 }
}
OUTPUT:
Enter the First Matrix:
1
3
5
7
Enter the Second Matrix:
2
4
6
8
Resultant of Two Matrix is:
```

B.Tech-CSE	Dot Net Lab (Staff Manual)-2017 FORM NO. F/LAB /	BCS17L12 001 Rev. 00 Date 01.01.2014
3		
7		
11		
15		
RESULT:		
Hence, the	program matrix addition is executed & output is verifi	ed.

Experiment Number: 3(i)

STUDENT STATUS (MULTIPLE INHERITANCE)

AIM:

To write a C# program to find the student information.

ALGORITHM:

- 1. Start the program.
- 2. Create a structure with student name, Reno, dept.
- 3. Ask the information from the user.
- 4. Display the information given by the user.
- 5. Stop the program.

PROGRAM

```
using System;
usingSystem.Collections.Generic;
usingSystem.Linq;
usingSystem.Text;
usingSystem.Threading.Tasks;
namespacestudentlist
{
struct student
{
public string name;
publicintrollnumber;
public string dept;
publicint mark;
```

publicint total, avg;

```
B.Tech-CSE
 Dot Net Lab (Staff Manual)-2017
 FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014
 }
class Program
 {
static void Main(string[] args)
 {
student s;
int total = 0;
Console.Write("Enter the Name:");
 s.name = Console.ReadLine();
Console.Write("Enter the Register Number:");
s.rollnumber = Convert.ToInt32(Console.ReadLine());
Console.Write("Enter the Dept.:");
s.dept = Console.ReadLine();
int[] mark = new int[5];
Console.WriteLine("Enter the 5 Subject Marks");
for (inti = 0; i < 5; i++)
 {
mark[i] = Convert.ToInt32(Console.ReadLine());
total = total + mark[i];
 }
Console.WriteLine("Name:" + s.name);
Console.WriteLine("Register Number:" + s.rollnumber);
Console.WriteLine("Dept.:" + s.dept);
```

```
Console.WriteLine("Total Marks:" + total);
Console.WriteLine("Average:" + total / 5);
Console.ReadLine();
 }
}
OUTPUT:
Enter the Name:Vicky
Enter the Register Number: 91061101117
Enter the Dept.: CSE
Enter the 5 Subject Marks:
88
86
92
91
85
Name: Vicky
Register Number:91061101117
Dept.: CSE
Total Marks: 442
Average: 88
RESULT:
 Hence, the program student status is executed & output is verified.
Experiment Number: 3 (ii)
```

AREA OF AN OBJECT (MULTIPLE INHERITANCE)

AIM:

To write a C# program to find area of an object using multiple inheritance.

ALGORITHM:

- 1. Start the program.
- 2. Create an interface Area and declare a method compute.
- 3. Define two class Square and Circle implementing Area.
- 4. In classes define the method of interface.
- 5. Perform the necessary calculation.
- 6. Display the result as per the given value.
- 7. Stop the program.

PROGRAM: (AREA OF AN OBJECT)

```
using System;
usingSystem.Collections.Generic;
usingSystem.Linq;
usingSystem.Text;
namespaceareaofanobject
{
 interface Area
 {
 double Compute(double x);
 }
 classSquare:Area
 {
 public double Compute(double x)
 {
 return(x*x);
 }
}
```

```
B.Tech-CSE
 Dot Net Lab (Staff Manual)-2017
 FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014
  }
classCircle:Area
 public double Compute(double x)
 return(Math.PI *x*x);
 }
class Program
 static void Main(string[] args)
 {
 Square sqr=new Square();
 Circle cr=new Circle();
 Area area=(Area)sqr;
 Console.WriteLine("Area of Square="+area.Compute(10));
 area=(Area)cr;
 Console.WriteLine("Area of Circle="+ area.Compute(10));
 Console.ReadLine();
 }
 }
OUTPUT:
Area of Square = 100
Area of Circle = 314.159265358979
RESULT:
```

Hence, the program student status is executed & output is verified.

Experiment Number: 4(i)

ENUMERATOR

AIM:

To write a C# program to implement enum type.

ALGORITHM:

- 1. Start the program.
- 2. Declare the enum as shape.
- 3. Use the SWITCH CASE method for getting area of square & circle.
- 4. Default be the invalid input.
- 5. Declare the class enumtest.
- 6. Display the output.
- 7. Stop the program.

PROGRAM: (ENUMERATOR)

```
using System;
usingSystem.Collections.Generic;
usingSystem.Linq;
usingSystem.Text;
usingSystem.Threading.Tasks;
namespace enumerator
{
class Area
{
public enum Shape
{
```

```
circle,
square
 }
public void areashape(int x, Shape shape)
 {
double area;
switch (shape)
 {
caseShape.circle:
area = Math.PI * x * x;
Console.WriteLine("circle area=" + area);
break;
caseShape.square:
area = x * x;
Console.WriteLine("square area=" + area);
break;
 }
 }
class enumtest
 {
static void Main(string[] args)
 {
```

```
B.Tech-CSE
 Dot Net Lab (Staff Manual)-2017
 FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014
 Area area = new Area();
area.areashape(15, Area.Shape.circle);
area.areashape(15, Area.Shape.square);
area.areashape(15, (Area.Shape)1);
area.areashape(15, (Area.Shape)10);
Console.ReadLine();
 }
}
OUTPUT:
Circle area = 706.858347057703
Square area = 225
RESULT:
 Hence, the program enumerator is executed & output is verified.
```

Experiment: 4 (ii)

STRUCTURE

AIM:

To write a C# program to implement structure.

ALGORITHM:

- 1. Start the program.
- 2. Construct a structure employee.
- 3. Give the id & salary for the output.
- 4. Get the void display for the result.
- 5. Use the structure as new employee.
- 6. Stop the program.

PROGRAM: (STRUCTURE)

```
using System;
namespace @struct
class Program
  {
 publicstruct employee
 int id;
 double salary;
 publicemployee(int id, double salary)
 this.id = id;
 this.salary = salary;
publicemployee(int id, int salary)
  this.id = id;
 this.salary = 3400.00;
}
publicemployee(employee x)
{
```

B.Tech-CSE Dot Net Lab (Staff Manual)-2017 FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014 this.id = x.id; this.salary = x.salary; } public void DisplayValues() Console.WriteLine("Structure"); Console.WriteLine("ID: " + this.id.ToString()); Console.WriteLine("Salary: " + this.salary.ToString()); } } static void Main(string[] args) employeeemp = new employee(12,4560.00); emp.DisplayValues(); Console.ReadLine(); } } **OUTPUT:** Structure ID: 12

RESULT:

Salary: 4560

Hence, the program structure is executed & output is verified.

Experiment Number: 5

DESIGN A CALCULATOR

AIM:

To write a VB.net program to create a calculator.

ALGORITHM:

- 1. Start the program.
- 2. Create the GUI for the user.
- 3. Let the user enter two values in a Textbox.
- 4. Calculate the value based on the function selected by the user by clicking button.
- 5. Store the calculated value in a variable.
- 6. Display the resulted value in the result textbox when user click on = button.
- 7. Stop the program.

PROGRAM: (CALCULATOR)

```
Public Class Calculator
```

Inherits System.Windows.Forms.Form

Dim num1 As Double

Dim num2 As Double

Dim result As Double

Dim add As Boolean

Dim sb As Boolean

Dim mul As Boolean

Dim div As Boolean

Private Sub Button13_Click(sender As Object, e As EventArgs) Handles Button13.Click

```
mul = True
```

num2 = num1

num1 = 0

TextBox1.Text = " "

End Sub

Private Sub Button17_Click(sender As Object, e As EventArgs) Handles Button17.Click End

End Sub

Private Sub Calculator_Load(sender As Object, e As EventArgs) Handles MyBase.Load

TextBox1.Text = " "

End Sub


```
FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014
add = sb = mul = div = False
  End Sub
  Private Sub Button1 Click(sender As Object, e As EventArgs) Handles Button1.Click
 TextBox1.Text = TextBox1.Text + Button1.Text
 num1 = TextBox1.Text
  Fnd Sub
  Private Sub Button2 Click(sender As Object, e As EventArgs) Handles Button2.Click
 TextBox1.Text = TextBox1.Text + Button2.Text
 num1 = TextBox1.Text
  End Sub
  Private Sub Button3 Click(sender As Object, e As EventArgs) Handles Button3.Click
 TextBox1.Text = TextBox1.Text + Button3.Text
 num1 = TextBox1.Text
  Fnd Sub
  Private Sub Button4 Click(sender As Object, e As EventArgs) Handles
Button4.Click
 TextBox1.Text = TextBox1.Text + Button4.Text
 num1 = TextBox1.Text
  End Sub
  Private Sub Button5 Click(sender As Object, e As EventArgs) Handles Button5.Click
 TextBox1.Text = TextBox1.Text + Button5.Text
 num1 = TextBox1.Text
  End Sub
  Private Sub Button6_Click(sender As Object, e As EventArgs) Handles Button6.Click
 TextBox1.Text = TextBox1.Text + Button6.Text
 num1 = TextBox1.Text
  Fnd Sub
  Private Sub Button7 Click(sender As Object, e As EventArgs) Handles Button7.Click
 TextBox1.Text = TextBox1.Text + Button7.Text
 num1 = TextBox1.Text
```


```
Private Sub Button8 Click(sender As Object, e As EventArgs) Handles Button8.Click
 TextBox1.Text = TextBox1.Text + Button8.Text
 num1 = TextBox1.Text
  End Sub
  Private Sub Button9 Click(sender As Object, e As EventArgs) Handles Button9.Click
 TextBox1.Text = TextBox1.Text + Button9.Text
 num1 = TextBox1.Text
  End Sub
  Private Sub Button14 Click(sender As Object, e As EventArgs) Handles Button14.Click
div = True
 num2 = num1
 num1 = 0
 TextBox1.Text = " "
  End Sub
  Private Sub Button12_Click(sender As Object, e As EventArgs) Handles Button12.Click
sb = True
 num2 = num1
 num1 = 0
 TextBox1.Text = " "
  End Sub
  Private Sub Button11 Click(sender As Object, e As EventArgs) Handles
Button11.Click
add = True
 num2 = num1
 TextBox1.Text = " "
  End Sub
  Private Sub Button15_Click(sender As Object, e As EventArgs) Handles Button15.Click
 If add Then
result = num1 + num2
 Fnd If
 If sb Then
result = num2 - num1
```

```
B.Tech-CSE
 Dot Net Lab (Staff Manual)-2017
 BCS17L12
 FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014
 End If
 If mul Then
result = num1 * num2
 End If
 If div Then
result = num2 / num1
 End If
 TextBox1.Text = result
 num1 = result
  End Sub
  Private Sub Button16 Click(sender As Object, e As EventArgs) Handles Button16.Click
 TextBox1.Text = " "
 num1 = 0
result = 0
add = False
sb = False
mul = False
div = False
 num2 = 0
  End Sub
  Private Sub Button10_Click(sender As Object, e As EventArgs) Handles Button10.Click
 TextBox1.Text = TextBox1.Text + Button10.Text
 num1 = TextBox1.Text
  End Sub
```

End Class

OUTPUT:

RESULT:

Hence, the program calculator is executed & output is verified.

Experiment Number: 6(i)

EMPLOYEE DETAILS

AIM:

To write a VB.NET program to find the net salary of employee.

ALGORITHM:

- 1. Start the program.
- 2. Create the GUI for the user.
- 3. Design some label, textbox & button.
- 4. After giving values by the user, system will find the gross &net salary of that employee.
- 5. It provides message-box which gives the salary details.
- 6. After clicking end button the GUI will be exit.
- 7. Stop the program.

PROGRAM: (EMPLOYEE DETAILS)

Public Class Form1

Private Sub Label5_Click(sender As Object, e As EventArgs) Handles Label5.Click End Sub

Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click

TextBox7.Text = (Val(TextBox5.Text) - (Val(TextBox6.Text)))

MsgBox("Hi! " & TextBox1.Text &" your Net Salary is Rs" & TextBox7.Text)

End Sub

Private Sub Form1_Load(sender As Object, e As EventArgs) Handles MyBase.Load End Sub

Private Sub TextBox5_TextChanged(sender As Object, e As EventArgs) Handles TextBox5.TextChanged

TextBox5.Text = (Val(TextBox2.Text) + (Val(TextBox3.Text) + (Val(TextBox4.Text))))
End Sub

Dot Net Lab (Staff Manual)-2017 FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014

BCS17L12

Private Sub Button2_Click(sender As Object, e As EventArgs) Handles Button2.Click

End

B.Tech-CSE

End Sub

End Class

OUTPUT:

RESULT:

Hence, the program employee detail is executed & output is verified.

Experiment number: 6 (ii)

VOTERS (EXCEPTION HANDLING)

AIM:

To write a C# program for voters through exception handling.

ALGORITHM:

- 1. Start the program.
- 2. Declare the name & age its data-type.
- 3. Use the try-catch method to getting the result.
- 4. Use if method for checking the age.
- 5. Get the message-box for getting the output as the user are eligible for vote or not.
- 6. Stop the program.

PROGRAM: (VOTERS)

```
Module Module
```

Sub Main()

Dim vname As String

Dim age As Integer

Try

Console.Write("Enter your Name:")

vname = Console.ReadLine()

Console.Write("Enter your Age:")

age = Int32.Parse(Console.ReadLine())

If (age > = 18) Then

MsgBox("Hi " &vname& " Your age is greater than 18, so you are eligible for vote")

Else

MsqBox("Sorry " &vname& " Your age is less than 18, so you are not eligible for vote")

End If

Catch ex As Exception

Console.WriteLine("Exception is:" &ex.Message)

Console.ReadLine()

End Try

End Sub

End Module

OUTPUT:

RESULT:

Hence, the program - voters is executed & output is verified.

Experiment Number: 7

ADO.NET

AIM:

To write a Vb.net program to connect with the SQL server and perform insertion, updating, deletion using ADO.Net.

ALGORITHM:

- 1. Start the program.
- 2. Open the server explorer using view menu IDE.
- 3. Right click data connection node and create new database menu option.
- 4. Use windows authentication and specify the database name.
- 5. Right click the table node and select add new table e.g. table inventory.
- 6. Using the table editor add columns e.g. name,no.
- 7. Right click inventory table and select show table data.
- 8. Declare the connection and command object.
- 9. Paste the database connection string and set the connection string.
- 10. Open the connection and run the needed query.
- 11. Stop the program.

PROGRAM: (STUDENT RECORD)

Imports System.Data.SqlClient

Public Class Form1

Dim sqlconn As New SqlConnection()

Dim sqlcomm As New SqlCommand()

Dim sqldaat As New SqlDataAdapter()

Dim ds As New DataSet()

Private Sub StdBindingNavigatorSaveItem_Click(sender As System.Object, e As

System. Event Args) Handles StdBinding Navigator Save Item. Click

Me.Validate()

Me.StdBindingSource.EndEdit()

```
Me.TableAdapterManager.UpdateAll(Me.VickyDataSet)
```

End Sub

Private Sub Form1_Load(sender As System.Object, e As System.EventArgs) Handles MyBase.Load

'TODO: This line of code loads data into the 'VickyDataSet2.std' table. You can move, or remove it, as needed.

Me.StdTableAdapter1.Fill(Me.VickyDataSet.std)

End Sub

Private Sub insert_Click(sender As System.Object, e As System.EventArgs) Handles Button1.Click

sqlconn = New SqlConnection("Data

Source=PRINCES\QLEXPRESS;InitialCatalog=vicky;Integrated Security=True")

sqlcomm = New SqlCommand("dbo.StoredProcedure1", sqlconn)

sqlcomm.CommandType = CommandType.StoredProcedure

sqlcomm.Parameters.AddWithValue("@name", TextBox1.Text)

sqlcomm.Parameters.AddWithValue("@regno", TextBox2.Text)

sqlcomm.Parameters.AddWithValue("@dept", TextBox3.Text)

sqlconn.Open()

sqlcomm.ExecuteNonQuery()

sqlconn.Close()

MessageBox.Show("inserted", "Data Inserted")

End Sub

Private Sub delete_Click(sender As System.Object, e As System.EventArgs) Handles Button2.Click

sqlconn = New SqlConnection("Data

Source=PRINCE\SQLEXPRESS;InitialCatalog=vicky;Integrated Security=True")

sqlcomm = New SqlCommand("dbo.StoredProcedure3", sqlconn)

sqlcomm.CommandType = CommandType.StoredProcedure

sqlcomm.Parameters.AddWithValue("@name", TextBox1.Text)

sqlconn.Open()

sqlcomm.ExecuteNonQuery()

sqlconn.Close()


```
MessageBox.Show("deleted","Record Deleted")
  End Sub
Private Sub update Click(sender As System.Object, e As System.EventArgs) Handles
Button4.Click
sqlconn = New SqlConnection("Data
Source=PRINCE\SQLEXPRESS;InitialCatalog=vicky;Integrated Security=True")
sqlcomm = New SqlCommand("dbo.StoredProcedure5", sqlconn)
sqlcomm.CommandType = CommandType.StoredProcedure
sqlconn.Open()
sqlcomm.Parameters.AddWithValue("@name", TextBox1.Text)
sqlcomm.Parameters.AddWithValue("@regno", TextBox2.Text)
sqlcomm.Parameters.AddWithValue("@dept", TextBox3.Text)
 Try
sqlcomm.ExecuteNonQuery()
 Catch ex As SqlException
 Catch ex As Exception
 Finally
 If IsNothing(sqlcomm) = False Then
salcomm.Dispose()
sqlcomm = Nothing
 End If
sqlconn.Close()
 End Try
MessageBox.Show("Updated", "Record Updated")
  Fnd Sub
End Class
  Private Sub select Click(sender As System.Object, e As System.EventArgs) Handles
Button5.Click
sqlconn = New SqlConnection("Data
Source=PRINCE\SQLEXPRESS;InitialCatalog=vicky;Integrated Security=True")
sqlcomm = New SqlCommand("dbo.StoredProcedure6", sqlconn)
sqlcomm.CommandType = CommandType.StoredProcedure
sqlconn.Open()
```

```
B.Tech-CSE
 Dot Net Lab (Staff Manual)-2017
 FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014
sqldaat.SelectCommand = sqlcomm
sqldaat.Fill(ds, "dbo.StoredProcedure6")
sqlconn.Close()
  End Sub
Private Sub exit Click(sender As System.Object, e As System.EventArgs) Handles
Button3.Click
 End
  End Sub
STORED PROCEDURE:
INSERT:
ALTER PROCEDURE dbo.StoredProcedure1
 @name nvarchar(50),@regnoint,@deptnvarchar(50)
AS
insert into std values(@name,@regno,@dept)
 RETURN
DELETE:
ALTER PROCEDURE dbo.StoredProcedure3
 @name nvarchar(50)
AS
delete from std where @name=name
 RETURN
UPDATE:
ALTER PROCEDURE dbo.StoredProcedure5
 @name nvarchar(50),@regnoint,@deptnvarchar(50)
AS
updatestd set name=@name,regno =@regno,dept=@dept where name=@name
 RETURN
SELECT:
ALTER PROCEDURE dbo.StoredProcedure6
 @name nvarchar(50)
AS
select* from std where name=@name
```

RETURN

OUTPUT:

DATA INSERT:

DATA UPDATE:

DATA DELETE:

RESULT:

Hence, the program ado.net is executed & output is verified.

Experiment number: 8 (i)

ASP.NET (PAYMENT DETAILS)

AIM:

To create a webpage using asp.net to find the gross amount.

ALGORITHM:

- 1. Start the program.
- 2. Create a dynamic web pages using html codes.
- 3. Design the label, text-box& button for getting the output.
- 4. Give the codes for each text-box & button.
- 5. After clicking the calculate button, we will get the gross amount, discount, & net amount of the employee.
- 6. Stop the program.

PROGRAM: PAYMENT DETAILS (ASP.NET)

HTML CODES:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeFile="Default.aspx.cs"
Inherits="_Default" %>
```

- <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
- "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
-
- <head runat="server">
- <title></title>
- </head>
- <body>
- <form id="form1" runat="server">
- <div>
- <h1>PAYMENT DETAILS</h1>

```
</div>
<div>
Name < asp:TextBox ID="TextBox1" runat="server" > </asp:TextBox>
<br />
<br />
Quantity<asp:TextBox ID="TextBox2" runat="server"></asp:TextBox>
<br />
<br />
Rate < asp:TextBox ID="TextBox3" runat="server" > </asp:TextBox>
<br />
<br />
Gross Amount <asp:TextBox ID="TextBox4"runat="server" > </asp:TextBox>
<br />
<br />
 Discount < asp:TextBox ID="TextBox5" runat="server" > </asp:TextBox>
<br />
<br />
Net Amount <asp:TextBox ID="TextBox6" runat="server"> </asp:TextBox>
<br />
<br />
<asp:Button ID="Button1" runat="server" onclick="Button1 Click"
 Text="Calculate" />
</div>
</form>
</body>
</html>
```

```
C# CODE:
using System;
usingSystem.Collections.Generic;
usingSystem.Ling;
usingSystem.Web;
usingSystem.Web.UI;
usingSystem.Web.UI.WebControls;
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 a, b, c;
float x, y;
 a = Convert.ToInt32(TextBox2.Text);
 b = Convert.ToInt32(TextBox3.Text);
 c = a * b;
 x = c * 10 / 100;
 y = c - x;
 TextBox4.Text = c.ToString();
 TextBox5.Text = x.ToString();
 TextBox6.Text = y.ToString();
  }
OUTPUT:
```

B.Tech-CSE

Dot Net Lab (Staff Manual)-2017

BCS17L12

FORM NO. F/LAB /001 Rev. 00 Date 01.01.2014

RESULT:

Hence, the asp.net program for employee salary is executed & output is verified.

Experiment Number: 8 (ii)

ASP.NET (ATTENDANCE PERCENTAGE)

AIM:

To design a webpage using asp.net to find the student percentage

ALGORITHM:

- 1. Start the program.
- 2. Create a dynamic web pages using html codes.
- 3. Design the label, text-box & button.
- 4. Assign the codes for text-box & button.
- 5. After giving the values for no of total working days & present days, the output will be generated.
- 6. Stop the program.

PROGRAM: (ATTENDANCE PERCENTAGE)

HTML CODES:

```
B.Tech-CSE Dot Net Lab (Staff Manual)-2017
```

```
<asp:TextBox ID="regno" runat="server"></asp:TextBox>
<p
<asp:TextBox ID="total" runat="server"></asp:TextBox>
<p
<asp:TextBox ID="present" runat="server"></asp:TextBox>
<p
<asp:TextBox ID="absent" runat="server"></asp:TextBox>
<p
<asp:TextBox ID="percentage" runat="server"></asp:TextBox>
<p
<asp:TextBox ID="fine" runat="server"></asp:TextBox>
>
<asp:Button ID="Button1" runat="server" onclick="Button1_Click"
Text="Calculate Percentage" />
</div>
</form>
</body>
</html>
```

C# CODE: using System; usingSystem.Collections.Generic; usingSystem.Ling; usingSystem.Web; usingSystem.Web.UI; usingSystem.Web.UI.WebControls; public partial class _Default : System.Web.UI.Page protected void Button1_Click(object sender, EventArgs e) int a, b,c; float x; a = Convert.ToInt32(total.Text); b = Convert.ToInt32(present.Text); x = (float)b* 100 / a;c = a - b; percentage.Text = x.ToString(); absent.Text = c.ToString(); if (x > = 75)fine.Text = "No Fine"; else if (x > = 60 && x < 75)fine.Text = "Rs 1000";else if (x > = 40 && x < 60)fine.Text = "Rs 2000";else

fine.Text="Not Eligible for Exam";

}

}

OUTPUT:

B.Tech-CSE

RESULT:

Hence, the asp.net program for finding the student attendance percentage is executed & output is verified.