Course Code: P15ISL57	Semester : V	L- $T-P:0-0-3$	Credit: 1.5
Course Title: C# Programming & .Net Lab			
Contact period : Lecture : 39 Hrs, Exam: 3Hrs		Weightage: CIE:50; SEE:50	

Contents

- 1 a) Write a C# program to check whether a number is Palindrome or not.
 - b) Write a C# program to demonstrate command line arguments processing.
- 2 a) Write a C# program to find the roots of a Quadratic Equation.
 - b) Write a C# program to demonstrate Boxing and unBoxing.
- 3 a) Write a C# program to implement Stack of integers.
 - b) Write a C# program to demonstrate Operator overloading.
- 4 a) Write a C# program to find the second largest element in a single dimensional array.
 - b) Write a C# program to multiply two matrices using Rectangular arrays.
- 5 a) Write a C# program to find the sum of all the elements present in a jagged array of 3 inner arrays.
 - b) Design a simple calculator using switch statement in C#.
- 6 a) Demonstrate the use of virtual and override keyword in C# with a simple Program.
 - b) Implement Linked Lists in C# using the existing collections name space.
- 7 a) Write a C# program to demonstrate abstract class and abstract methods.
 - b) Write a C# program to build a class which implements an existing interface.
- 8 a) Write a C# program to illustrate the use of different properties.
 - b) Demonstrate arrays of interface types with a C# program.
- 9 a) Write a C# program to illustrate the creation of a dll file and then using it in a program.
 - b) Write a C# program to illustrate declaring, instantiating, and using a delegate.

Note:

- 1) In SEE, student has to execute any ONE full program out of NINE programs compulsorily.
- 2) In case of every program, sub-program a) has to be executed without using VS .NET IDE and sub-program b) has to be executed using VS .NET IDE.

Course Outcomes

The student is able to

- CO1: Create Configuration for a given machine to host the .NET runtime.
- CO2: Develop and debug C# programs with well understanding of C# language constructs either by using VS .NET IDE or Microsoft .NET SDK.
- CO3: Develop and use .NET assemblies.

1 a) Write a C# program to check whether a number is Palindrome or not.

```
using System;
class palindrome
 public static void Main()
 int num=0,rev,num1=0,num2=0;
 Console.WriteLine("Enter a number");
 num=int.Parse(Console.ReadLine());
 num2=num;
 while(num>0)
 rev=num%10;
 num=num/10;
 num1=num1*10+rev;
 if(num1==num2)
 Console.WriteLine("Number is Palindrome");
 else
 Console.WriteLine("Number is NOT Palindrome");
 }
```

OUTPUT:

file://psf/home/documents/visual studio 2010/Projects/palindrome/pali

```
Enter a number
444
Number is Palindrome
```

1 b) Write a C# program to demonstrate Command line arguments processing.

```
using System;
class cmdarg
{
 public static void Main()
 {
 int num=0;
 String[] argument=Environment.GetCommandLineArgs();
 for(inti=1;i<argument.Length;i++)
 num=num+int.Parse(argument[i]);
 Console.WriteLine("Sum is "+ num);
 }
}</pre>
```

OUTPUT:

2 a) Write a C# program to find the roots of a Quadratic Equation.

```
using System;
class Quadraticroots
{
 double a, b, c;
 public void read()
 {
 Console.WriteLine(" \n To find the roots of a quadratic equation of the form a*x*x + b*x + c = 0");
 Console.Write("\n Enter value for a : ");
 a = double.Parse(Console.ReadLine());
 Console.Write("\n Enter value for b : ");
 b = double.Parse(Console.ReadLine());
 Console.Write("\n Enter value for c : ");
 c = double.Parse(Console.ReadLine());
}
```

```
public void compute()
 int m;
 double r1, r2, d1;
 d1 = b * b - 4 * a * c;
 if (a == 0)
 m = 1;
 else if (d1 > 0)
 m = 2;
 else if (d1 == 0)
 m = 3;
 else
 m = 4;
 switch (m)
 {
 case 1: Console.WriteLine("\n Not a Quadratic equation,
 Linear equation");
 Console.ReadLine();
 break;
 case 2: Console. WriteLine("\n Roots are Real and Distinct");
 r1 = (-b + Math.Sqrt(d1)) / (2 * a);
 r2 = (-b - Math.Sqrt(d1)) / (2 * a);
 Console.WriteLine("\n First root is {0:#.##}", r1);
 Console.WriteLine("\n Second root is {0:#.##}", r2);
 Console.ReadLine();
 break;
 case 3: Console.WriteLine("\n Roots are Real and Equal");
 r1 = r2 = (-b) / (2 * a);
 Console.WriteLine("\n First root is {0:#.##}", r1);
 Console.WriteLine("\n Second root is {0:#.##}", r2);
 Console.ReadLine();
 break;
```

```
file://psf/home/documents/visual studio 2010/Projects/palindrome/palindrome/bin/Debug/... 

To find the roots of a quadratic equation of the form a*x*x + b*x + c = 0

Enter value for a : 2

Enter value for b : 4

Enter value for c : 1

Roots are Real and Distinct

First root is -.29

Second root is -1.71
```

2 b) Write a C# program to demonstrate Boxing and unBoxing.

```
using System;
class demo
 static void box(object obj)
 Console.WriteLine("value" + obj);
  public static void Main()
 Object o;
 int a = 10;
 double d = 4.4;
 o = a; //boxing integer
 Console.WriteLine("Passing integer");
 box(a);
 Console.WriteLine("Passing Object");
 box(o);
 int x = (int)o;//Unboxing
 Console.WriteLine("Unboxing");
 Console.WriteLine("a=" + x);
 o = d; //boxing double
 Console.WriteLine("Passing double");
 box(d);
 Console.WriteLine("Passing Object");
 box(o);
 double dd = (double)o; //Unboxing
 Console.WriteLine("Unboxing");
 Console.WriteLine("d=" + dd);
 }
OUTPUT:
 🗪 file://psf/home/documents/visual studio 2010/Projects/palindrome/palindrome/bin/Debug/... 🗕 🗆 🗙
Passing integer
value10
 Value10
Passing Object
value10
Unboxing
```

assing double alue4.4 assing Object

3 a) Write a C# program to implement Stack of integers.

```
using System;
class stack
  int top;
  int[] s;
  public stack(int size)
 s = new int[size];
 top = -1;
 public stack( ) { }
 public void pop( )
 if (top == -1)
 Console.WriteLine("No elements to Pop\n");
 return;
 Console.WriteLine("The Poped element is" + s[top]);
 top--;
  }
public void push(int var)
{
 //Console.WriteLine("top = " + top);
 s[++top] = var;
}
public void display()
{
 Console.WriteLine("The Contents of the Stack are\n");
```

```
if (top == -1)
 Console.WriteLine("No elements to Display\n");
 return;
 }
 for (inti = 0; i < = top; i++)
 Console.WriteLine(s[i]);
  }
}
public class demo
 public static void Main( )
  {
 Console.WriteLine("Enter the Size of Stack\n");
 int size = int.Parse(Console.ReadLine( ));
 stack st = new stack(size);
 //st.init();
 int eflag = 0;
 do
 {
 Console.WriteLine("\n\nEnter your Choice\n");
 Console.WriteLine("1. Push");
 Console.WriteLine("2. Pop");
 Console.WriteLine("3. Display");
 Console.WriteLine("4. Exit\n\n");
 int ch = int.Parse(Console.ReadLine());
 switch (ch)
 {
 case 1: Console.WriteLine("Enter a Number to Push\n");
 int var = int.Parse(Console.ReadLine());
```

```
st.push(var);
 break;
 case 2: st.pop( );
 break;
 case 3: st.display( );
 break;
 case 4: eflag=1;
 break;
 }
} while (eflag==0);
}
```

```
file://psf/home/documents/visual studio 2010/Projects/palindrome/palindrome/bin/Debug/... - | X

1. Push
2. Pop
3. Display
4. Exit

3
The Contents of the Stack are
1
2
Enter your Choice
1. Push
2. Pop
3. Display
4. Exit

2
The Poped element is2
```

3 b) Write a C# program to demonstrate Operator overloading.

```
using System;
class OLoad
 int var1, var2;
 public OLoad(int a, int b)
 var1=a;
 var2=b;
 public OLoad()
 public static OLoad operator ++ (OLoad op1)
 return new OLoad(op1.var1+1,op1.var2+1);
 public static OLoad operator -- (OLoad op1)
 return new OLoad(op1.var1-1,op1.var2-1);
 public static OLoad operator + (OLoad op1,OLoad op2)
 return new OLoad(op1.var1+op2.var1,op1.var2+op2.var2);
 public static OLoad operator - (OLoad op1,OLoad op2)
 return new OLoad(op1.var1-op2.var1,op1.var2-op2.var2);
 public override string ToString()
```

```
return string.Format("[" + var1 + "," + var2 + "]");
 }
}
class OLoadMain
public static void Main()
 OLoad op1=new OLoad(10,20);
 OLoad op2=new OLoad(30,40);
 OLoad op3=new OLoad();
 Console.WriteLine("Before overloading, the value of op1 is: " + op1 + "\setminusn");
 Console.WriteLine("Before overloading, the value of op2 is: " + op2 + "\n");
 op1++;
 op2--;
 Console. WriteLine ("After overloading, the value of op1 is: " + op1 + "\setminusn");
 Console.WriteLine("After overloading, the value of op2 is: " + op2 + "\n");
 Console.WriteLine("Before overloading, the value of op3 is: " + op3 + "\setminusn");
 op3=op1+op2;
 Console. WriteLine ("After overloading, the value of op3 is: " + op3 + "\setminusn");
 op3=op1-op2;
 Console.WriteLine("After overloading, the value of op3 is: " + op3 + "\n");
 }
}
OUTPUT:
file://psf/home/documents/visual studio 2010/Projects/palindrome/palindrome/bin/Debug/...
Before overloading, the value of op1 is: [10,20]
Before overloading, the value of op2 is: [30,40]
After overloading, the value of op1 is: [11,21]
After overloading, the value of op2 is: [29,39]
Before overloading, the value of op3 is: [0,0]
After overloading, the value of op3 is: [40,60]
After overloading, the value of op3 is: [-18,-18]
```

4 a) Write a C# program to find the second largest element in a single dimensional array.

```
using System;
class SLar
 int size;
 int[] nums;
 int lar, sec;
 public SLar(int n)
 nums = new int[size = n];
 public void input()
 Console.WriteLine("Enter the Elements of the array");
 for (int i = 0; i < size; i++)
 nums[i] = int.Parse(Console.ReadLine());
 public void second()
 lar = nums[0];
 sec = nums[1];
 for (int i = 0; i < size; i++)
 if (nums[i] >lar)
 sec = lar;
 lar = nums[i];
 else if ((nums[i] > sec && nums[i] < lar) || lar == sec)
 sec = nums[i];
 }
 if (lar == sec)
 Console.Write("All are Equal");
 else
 Console.WriteLine("Second Largest=" + sec);
 }
```

```
class SLarMain
{
 public static void Main()
 {
 Console.WriteLine("Enter the Size of Array");
 SLar s = new SLar(int.Parse(Console.ReadLine()));
 s.input();
 s.second();
 Console.Read();
 }
}
```

```
file://psf/home/documents/visual studio 2010/Projects/palind
Enter the Size of Array

Enter the Elements of the array

3

6

1

Second Largest=3
```

4 b) Write a C# program to multiply two matrices using Rectangular arrays.

```
using System;
class MatMulti
{
 int r1,r2,c1,c2;
 double[,]a; double[,]b; double[,]c;
 publicMatMulti(int r1,int c1,int r2,int c2)
 {
 a=new double[(this.r1=r1),(this.c1=c1)];
 b=new double[(this.r2=r2),(this.c2=c2)];
 c=new double[r1,c2];
 }
}
```

```
public void Multiply()
 if(c1==r2)
 Console.WriteLine("Enter elements of first matrix");
 for(inti=0;i<r1;i++)
 for(int j=0; j< c1; j++)
 a[i,j]=double.Parse(Console.ReadLine());
 Console.WriteLine("Enter elements of second matrix");
 for(inti=0;i<r2;i++)
 for(int j=0; j< c2; j++)
 b[i,j]=double.Parse(Console.ReadLine());
 for(inti=0;i<r1;i++)
 {
 for(int j=0; j< c2; j++)
 {
 c[i,j]=0;
 for(int k=0;k<r2;k++)
 c[i,j]+=a[i,k]*b[k,j];
 }
 }
 Console.WriteLine("First matrix");
 for(inti=0;i<r1;i++)
 {
 for(int j=0; j< c1; j++)
 Console.Write(a[i,j]+" ");
 Console.WriteLine();
 }
```

```
Console.WriteLine("Second matrix");
 for(inti=0;i<r2;i++)
 for(int j=0; j< c2; j++)
 Console. Write(b[i,j]+" ");
 Console.WriteLine();
 }
 Console.WriteLine("Product matrix is:");
 for(inti=0;i<r1;i++)
 for(int j=0; j< c2; j++)
 Console. Write(c[i,j]+" ");
 Console.WriteLine();
 }
 }
 else
 Console.WriteLine("Multiplication is not possible:");
 }
}
class MultiImpl
 public static void Main()
 int a,b,c,d;
 Console.WriteLine("Enter no. of rows and columns of first matrix:");
 a=int.Parse(Console.ReadLine());
 b=int.Parse(Console.ReadLine());
 Console.WriteLine("Enter no. of rows and columns of second matrix:");
 c=int.Parse(Console.ReadLine());
```

5 a) Write a C# program to find the sum of all the elements present in a jagged array of 3 inner arrays.

```
using System;
public class JaggedArrayDemo
{
 public static void Main()
 {
 int sum = 0;
 int[][] arr = new int[3][];
 arr[0] = new int[3];
 arr[1] = new int[5];
```

```
Enter the Size of the Inner Array 1:
2
Enter elements for Inner Anfile://psf/home/documents/visual st
1
3
Enter the Size of the Inner Array 2:
3
Enter the Size of the Inner Array 3:
1
3
Enter elements for Inner Array 3:
1
3
Enter the Size of the Inner Array 3:
1
2
Enter the Size of the Inner Array 3:
2
Enter the Size of the Inner Array 3:
4
6
The Sum is = 20
```

5 b) Design a simple calculator using switch Statement in C#.

```
using System;
namespace SimpleCalc
 class Calc
 private float a, b, c;
 char op;
 public Calc(float a, float b, char op)
 this.a = a;
 this.b = b;
 this.op = op;
public void Calculator()
 try
 if (op != '+' && op != '-' && op != '*' && op != '/')
 throw new opchck("Operator Invalid");
 else
 switch (op)
 case '+': c = a + b; break;
 case '-': c = a - b; break;
 case '*': c = a * b; break;
 case '/':
 try
 c = a / b;
```

```
}
 catch (ArithmeticException e)
 Console.WriteLine("Denomination zero");
 } break;
 default: break;
 }
 Console.WriteLine("The answer is: " + c);
 }
 catch (opchck o)
 Console.WriteLine(o);
 }
class opchck: Exception
 public opchck(string msg)
 : base(msg)
 {
 public opchck()
```

```
public class Demo
 public static void Main(string[] args)
 char ch;
 do
 Console.WriteLine("\nEnter first operand: ");
 float a = float.Parse(Console.ReadLine());
 Console.WriteLine("Enter the operator: ");
 char op = char.Parse(Console.ReadLine());
 Console.WriteLine("Enter second operand: ");
 float b = float.Parse(Console.ReadLine());
 Calc c = new Calc(a, b, op);
 c.Calculator();
 Console.WriteLine("Do you want to continue(y/n)");
 ch = char.Parse(Console.ReadLine());
 \} while (ch == 'Y' || ch == 'y');
 //Console.ReadLine();
 }
OUTPUT:
```

```
file://psf/home/documents/visual studio 2010/Projects/palindrome/palindrome/bin/

Enter first operand:

Enter second operand:

The answer is: 5

Do you want to continue(y/n)

Y

Enter first operand:

Enter the operator:

Cheer second operand:

Inter second operand:

One of the answer is: Infinity

Do you want to continue(y/n)
```

6 a) Demonstrate the use of virtual and override keyword in C# with a simple Program.

```
using System;
namespace Virtualnride
 class Bird
 public string name;
 public string type;
 public virtual void setfun()
 name = "Generic bird";
 type = "Generic type";
 public virtual void display()
 Console.WriteLine("Name=" + name);
 Console.WriteLine("Type=" + type);
 }
  }
class FlyingBird: Bird
{
 public override void setfun()
 //base.setfun();
 name = "Indianswift";
 type = "Fastest flying bird";
```

```
public override void display()
 Console.WriteLine("Name=" + name);
 Console.WriteLine("Type=" + type);
  }
class Program
  {
 static void Main(string[] args)
 Bird o1 = new Bird();
 o1.setfun();
 o1.display();
 FlyingBird o2 = new FlyingBird();
 o2.setfun();
 o2.display();
 Console.ReadLine();
OUTPUT:
 file://psf/home/documents/visual studio 2010/
Name=Generic bird
Type=Generic type
Name=Indianswift
Type=Fastest flying bird
```

6 b) Implement Linked Lists in C# using the existing collections name space.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System. Text;
using System. Collections;
namespace LinkedList
 public class MyLinked
 private ArrayListarr;
 public MyLinked()
 Console.WriteLine("Linked list created");
 arr = new ArrayList(0);
 public void insert(int value, intpos)
 if (checkpos(pos))
 arr.Insert(pos, value);
 public void add(intval)
 arr.Add(val);
 public Boolean checkpos(intpos)
 if (arr.Count<pos \parallel pos< 0)
 Console.WriteLine("position should be greater than 0 and in between 1 & " + arr.Count);
 return false;
```

```
else
return true;
public Boolean checkLen()
 if (arr.Count == 0)
 Console.WriteLine("list empty");
 return false;
 return true;
}
public void remove(intpos)
if (pos>= 0 &&pos<arr.Count)
 arr.RemoveAt(pos);
else
 Console.WriteLine("Position is out of array size");
public void delete(intval)
 if (arr.IndexOf(val) >= 0 &&arr.IndexOf(val) <arr.Count)
 arr.Remove(val);
 else
 Console.WriteLine("The element does not present");
}
```

```
public void show()
 int[] a = new int[arr.Count];
 arr.CopyTo(a);
 if (checkLen())
 foreach (inti in arr)
 Console.WriteLine(i);
 }
 public void clearAll()
 arr.Clear();
  }
public class Demo
 public static void Main()
 MyLinked 1 = new MyLinked();
 int pos, val;
 while (true)
 {
 Console.Write("\n\n1. Add \n2. Insert\n3. Delete By Position \n4. Delete By Value\n5.
 Display \n6. Clear \n7. Exit \nEnter your choice : ");
 String ch = Console.ReadLine();
 switch (ch)
 case "1":
 Console.WriteLine("Enter the value: ");
 val = int.Parse(Console.ReadLine());
 l.add(val);
 break;
```

```
case "2":
 Console.WriteLine("Enter the value and position ");
 val = int.Parse(Console.ReadLine());
 pos = int.Parse(Console.ReadLine());
 l.insert(val, pos - 1);
 break;
case "3":
 if (l.checkLen())
 Console.WriteLine("Enter the position");
 pos = int.Parse(Console.ReadLine());
 l.remove(pos - 1);
 break;
case "4":
 if (l.checkLen())
 Console.WriteLine("Enter the value");
 val = int.Parse(Console.ReadLine());
 1.delete(val);
 }
 break;
case "5":
 l.show();
 break;
case "6":
 1.clearAll();
 break;
case "7":
 Environment.Exit(0);
 break;
```

```
file://psf/home/documents/visual studio 2010/Projects/pa
Linked list created
1. Add
2. Insert
3. Delete By Position
4. Delete By Value
5.
6. Clear
7. Exit
Enter your choice : 1
Enter the value :
 Display
1. Add
1. Add
2. Insert
3. Delete By Position
4. Delete By Value
5.
6. Clear
7. Exit
Enter your choice : 2
Enter the value and position
3
 Display
1. Add
2. Insert
3. Delete By Position
4. Delete By Value
5.
 Display
6. Clear
7. Exit
Enter your choice : 5
\tilde{3}
12
```

7 a) Write a C# program to demonstrate abstract class and abstract methods.

```
using System;
namespace Abstract
public abstract class Vehicle
public string Name;
public int Wheels;
public double Amount;
public abstract void Calculate();
public class Motorcycle: Vehicle
 public Motorcycle()
 this. Wheels = 2;
 public Motorcycle(string s)
 this. Wheels = 2;
 this. Name = s;
 public override void Calculate()
 this. Amount = 100000 + (500 * this. Wheels);
 Console.WriteLine("This motor cycle name is " + this.Name + " and its price is " +
 this.Amount);
  }
```

```
public class Car: Vehicle
 private string EngineType;
 public Car()
 this. Wheels = 4;
 public Car(string s, string t)
 this. Wheels = 4;
 this. Name = s;
 this. Engine Type = t;
 public override void Calculate()
 this. Amount = 100000 + (500 * this. Wheels) + 8000;
 Console.WriteLine("This car name is " + this.Name + " has engine type " + this.EngineType + "
 and price " + this. Amount);
 }
}
public class Program
 public static void Main(string[] args)
 Vehicle v;
 Motorcycle m = new Motorcycle("Pulsar");
 Car c = new Car("Jazz", "Petrol");
 //m.Calculate();
 //c.Calculate();
 v = m;
 v.Calculate();
```

```
v = c;
v.Calculate();
Console.ReadLine();
}
}
```

```
file://psf/home/documents/visual studio 2010/Projects/palindrome/palindrome/bin/Debug/This motor cycle name is Pulsar and its price is 101000
This car name is Jazz has engine type Petrol and price 110000
-
```

7b) Write a C# program to build a class which implements an existing interface.

```
using System;
class MyClone : ICloneable
{
 private int data1;
 private String data2;
 public MyClone()
 {
 data1 = 0;
 data2 = "";
 }
 public MyClone(int d1, String d2)
 {
 data1 = d1;
 data2 = d2;
 }
}
```

```
public object Clone()
 MyCloneob = new MyClone();
 ob.data1 = data1;
 ob.data2 = data2;
 return ob;
  }
 public override String ToString()
 String str = "data-1 : " + data1 + " data-2 : " + data2;
 return str;
  }
class Demo
 public static void Main()
 MyClone a = new MyClone(47, "Sharath");
 Console.WriteLine("Object A: \n'' + a);
 MyClone b = (MyClone)a.Clone();
 Console.WriteLine("\nObject\ B\ After\ Cloning: \n" + b);
 Console.ReadLine();
 }
OUTPUT:
 file://psf/home/documents/visual studio 2010/F
Object A:
data-1 : 47 data-2 : Sharath
 Object B After Cloning:
data-1 : 47 data-2 : Sharath
```

8 a) Write a C# program to illustrate the use of different properties.

```
using System;
class student
 private String usn;
 private String Name;
 private double perc;
 public String USN
 {
 get { return usn; }
 public string name
 {
 set { Name = value; }
 public double percentage
 {
 get { return perc; }
 set { perc = value; }
 }
 public student(String usn)
 this.usn = usn;
 }
```

```
file://psf/home/documents/visual s
Usn : 4PS16ISØ15
Name : SMB
Pecentage : 8Ø
-
```

8 b) Demonstrate arrays of interface types with a C# program.

```
using System;
namespace InterfaceArray
 public interface IShape
 void Calculate();
 void Display();
 public class Rectangle: IShape
 private double Area;
 private double Length;
 private double Breadth;
 public Rectangle()
 this. Length = 0;
 this. Breadth = 0;
 public Rectangle(double l, double b)
 this.Length = 1;
 this.Breadth = b;
 public void Calculate()
 this.Area = this.Length * this.Breadth;
 }
```

```
public void Display()
 Console.WriteLine("Area of Rectangle is: " + this.Area);
 }
  }
public class Circle: IShape
private double Area;
private double Radius;
 public Circle()
 this. Radius = 0;
 public Circle(double s)
 this. Radius = s;
 public void Calculate()
 this.Area = 3.1416 * this.Radius * this.Radius;
 public void Display()
 Console.WriteLine("Area of Circle is: " + this.Area);
```

```
public class Program
{
 public static void Main(string[] args)
 {
 IShape[] s = { new Rectangle(10, 20), new Circle(40) };
 for (int i = 0; i<s.Length; i++)
 {
 s[i].Calculate();
 s[i].Display();
 }
 Console.ReadLine();
 }
}</pre>
```

```
file://psf/home/documents/visual studio 2010
Area of Rectangle is : 200
Area of Circle is : 5026.56
```

9 a) Write a C# program to illustrate the creation of a dll file and then using it in a program.

```
//Stringer.cs
// Assembly building example in the .NET Framework.
using System;
namespace myStringer
public class Stringer
 public void StringerMethod()
 System.Console.WriteLine("This is a line from Stringer Method.");
 }
//MainClientApp.cs
using System;
using myStringer;
class MainClientApp
  // Static method Main is the entry point method.
  public static void Main()
 Stringer myStringInstance = new Stringer();
 Console.WriteLine("Client code executes");
 myStringInstance.StringerMethod();
 }
```

```
Client code executes
This is a line from StringerMethod.
_
```

9 b) Write a C# program to illustrate declaring, instantiating, and using a delegate.

```
using System;
using System.Collections;
namespace Bookstore
{
 // Describes a book in the book list:
public struct Book
public string Title;
 // Title of the book.
public string Author;
 // Author of the book.
public decimal Price;
 // Price of the book.
public bool Paperback;
 // Is it paperback?
public Book(string title, string author, decimal price, bool paperBack)
 {
 Title = title;
 Author = author:
 Price = price;
 Paperback = paperBack;
 }
  }
// Declare a delegate type for processing a book:
public delegate void ProcessBookDelegate(Book book);
  // Maintains a book database.
public class BookDB
  {
 // List of all books in the database:
ArrayList list = new ArrayList();
 // Add a book to the database:
public void AddBook(string title, string author, decimal price, bool paperBack)
 list.Add(new Book(title, author, price, paperBack));
 }
```

```
// Call a passed-in delegate on each paperback book to process it:
public void ProcessPaperbackBooks(ProcessBookDelegate processBook)
 foreach (Book b in list)
 if (b.Paperback)
 // Calling the delegate:
 processBook(b);
// Using the Bookstore classes:
namespace BookTestClient
using Bookstore;
// Class to total and average prices of books:
class PriceTotaller
int countBooks = 0;
decimal priceBooks = 0.0m;
internal void AddBookToTotal(Book book)
 countBooks += 1;
 priceBooks += book.Price;
}
```

```
internal decimal AveragePrice()
 return priceBooks / countBooks;
}
}
  // Class to test the book database:
class TestBookDB
 // Print the title of the book.
 static void PrintTitle(Book b)
 System.Console.WriteLine(" {0}", b.Title);
 // Execution starts here.
 static void Main()
 BookDB bookDB = new BookDB();
 // Initialize the database with some books:
 AddBooks(bookDB);
 // Print all the titles of paperbacks:
 System.Console.WriteLine("Paperback Book Titles:");
 // Create a new delegate object associated with the static
 // method Test.PrintTitle:
 bookDB.ProcessPaperbackBooks(PrintTitle);
 // Get the average price of a paperback by using
 // a PriceTotaller object:
 PriceTotaller totaller = new PriceTotaller();
 // Create a new delegate object associated with the nonstatic
 // method AddBookToTotal on the object totaller:
 book DB. Process Paperback Books (totaller. Add Book To Total);\\
```

```
System.Console.WriteLine("Average Paperback Book Price: ${0:#.##}",
totaller.AveragePrice());
Console.Read();
}

// Initialize the book database with some test books:
static void AddBooks(BookDB bookDB)

{
bookDB.AddBook("The C Programming Language", "Brian W. Kemighan and Dennis M.
Ritchie", 19.95m, true);
bookDB.AddBook("The Unicode Standard 2.0", "The Unicode Consortium", 39.95m, true);
bookDB.AddBook("The MS-DOS Encyclopedia", "Ray Duncan", 129.95m, false);
bookDB.AddBook("Dogbert's Clues for the Clueless", "Scott Adams", 12.00m, true);
}

OUTPUT:
```

```
Paperback Book Titles:
The C Programming Language
The Unicode Standard 2.0
Dogbert's Clues for the Clueless
Average Paperback Book Price: $23.97
```

Viva Questions:

- 1. Does C# support multiple-inheritance?
- 2. Where is a protected class-level variable available?
- 3. Are private class-level variables inherited?
- 4. Describe the accessibility modifier "protected internal".
- 5. Which class is at the top of .NET class hierarchy?
- 6. What does the term immutable mean?
- 7. Can you store multiple data types in System. Array?
- 8. What's the difference between the System.Array.CopyTo() and System.Array.Clone()?
- 9. How can you sort the elements of the array in descending order?
- 10. What's the .NET collection class that allows an element to be accessed using a unique key?
- 11. Will the finally block get executed if an exception has not occurred?
- 12. What's the C# syntax to catch any possible exception?
- 13. Can multiple catch blocks be executed for a single try statement?
- 14. What is the syntax to inherit from a class in C#?
- 15. Can you prevent your class from being inherited by another class?
- 16. Can you allow a class to be inherited, but prevent the method from being over-ridden?
- 17. What's an abstract class?
- 18. What is an interface class?
- 19. What is the difference between a Struct and a Class?
- 20. What's the implicit name of the parameter that gets passed into the set method/property of a class?
- 21. What does the keyword "virtual" declare for a method or property?
- 22. How is method overriding different from method overloading?

 Can you declare an override method to be static if the original method is not static?
- 23. What are the different ways a method can be overloaded?
- 24. What's the implicit name of the parameter that gets passed into the class' set method?