

Subject: C# Practical

Unit-1

1) Addition, Subtraction, Multiplication, Modulo


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System. Text;
using System. Windows. Forms;
namespace U1 Add Sub Mul
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void button1 Click(object sender, EventArgse)
label3.Text=(Convert.ToString(Convert.ToInt16(textBox1.Text) +
Convert.ToInt16(textBox2.Text)));
 private void button2 Click(object sender, EventArgse)
```

Design interface and implement functionalities for Arithmetic calculator with power, square, log, factorial, square root and clear functionalities.


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System. Drawing;
using System.Ling;
using System. Text;
using System. Windows. Forms;
namespace U1 P1
 public partial class Form1 : Form
 double oldvalue = 0;
 char opr;
 public Form1()
 InitializeComponent();
 //Button1 Coding
 private void button1 Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button1.Text);
 //Button2 Coding
 private void button2 Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button2.Text);
 //Button3 Coding
 private void button3 Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button3.Text);
 //Button4 Coding
 private void button4 Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button4.Text);
 //Button5 Coding
 private void button5_Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button5.Text);
 //Button6 Coding
 private void button6 Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button6.Text);
 //Button7 Coding
 private void button7 Click(object sender, EventArgs e)
```

```
textBox1.Text += Convert.ToString(button7.Text);
 }
 //Button8 Coding
 private void button8 Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button8.Text);
 //Button9 Coding
 private void button9 Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button9.Text);
 //Zero Coding
 private void button10 Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button10.Text);
 //Dot Coding
 private void button11 Click(object sender, EventArgs e)
 textBox1.Text += Convert.ToString(button11.Text);
 //Reset Coding
 private void button20 Click(object sender, EventArgs e)
 textBox1.Clear();
 //log coding
 private void button13 Click(object sender, EventArgs e)
 textBox1.Text =
Math.Log(Convert.ToDouble(textBox1.Text)).ToString();
 //Sart Coding
 private void button14 Click(object sender, EventArgs e)
 textBox1.Text =
Math.Sqrt(Convert.ToDouble(textBox1.Text)).ToString();
 //Square Coding
 private void button15 Click(object sender, EventArgs e)
 textBox1.Text =
Math.Pow(Convert.ToDouble(textBox1.Text), 2).ToString();
 //Addition Coding
 private void button16 Click(object sender, EventArgs e)
 oldvalue = Convert.ToDouble(textBox1.Text);
 opr = '+';
```


```
textBox1.Clear();
 }
 //Substraction Coding
 private void button17 Click(object sender, EventArgs e)
 oldvalue = Convert.ToDouble(textBox1.Text);
 opr = '-';
 textBox1.Clear();
 }
 //Multiplication Coding
 private void button18 Click(object sender, EventArgs e)
 oldvalue = Convert.ToDouble(textBox1.Text);
 opr = '*';
 textBox1.Clear();
 }
 //Division Coding
 private void button19 Click(object sender, EventArgs e)
 oldvalue = Convert.ToDouble(textBox1.Text);
 opr = '/';
 textBox1.Clear();
 }
 //EqualTo Coding
 private void button12 Click(object sender, EventArgs e)
 if (opr == '+')
 oldvalue = oldvalue +
Convert.ToDouble(textBox1.Text);
 textBox1.Text = oldvalue.ToString();
 if (opr == '-')
 oldvalue = oldvalue -
Convert.ToDouble(textBox1.Text);
 textBox1.Text = oldvalue.ToString();
 if (opr == '*')
 oldvalue = oldvalue *
Convert.ToDouble(textBox1.Text);
 textBox1.Text = oldvalue.ToString();
 if (opr == '/')
 oldvalue = oldvalue /
Convert.ToDouble(textBox1.Text);
 textBox1.Text = oldvalue.ToString();
 if (opr == '%')
 oldvalue = oldvalue %
 convert.ToDouble(textBox1.Text);
 textBox1.Text = oldvalue.ToString();
```

```
}

//Remainder Coding
private void button22_Click(object sender, EventArgs e)
{

oldvalue = Convert.ToDouble(textBox1.Text);
 opr = '%';
 textBox1.Clear();
}
```


2)Design interface and implement functionalities for Loan calculator. Take Amount, No of installments and Rate of interest from the user. Also user can choose Early Pay option through a checkbox. Calculate installment amount using pmt() function. Do proper validation for inputs taken by the user


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;


namespace U1__p3
{
 public partial class Form1 : Form
 {
}
```

3)Design an application which will have 2 radio buttons. One will convert the Celsius to Fahrenheit and another will convert Fahrenheit to Celsius. Show the appropriate output depends on the user's selection. (Use radio button to take user choice and use textbox to enter value)


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
```

4)Design a form having two text boxes, combo box and a label. Make the validation so that user can enter only numbers in both texboxes, if user has entered both numerical values then make the combo box visible. The combo box has options like 'ADD', 'SUB', 'MUL' and 'DIV'. According to user's choice from from combo, result will display in label.


```
Coding:
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System. Drawing;
using System.Ling;
using System. Text;
using System. Windows. Forms;
namespace WindowsFormsApplication7
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void comboBox1 SelectedIndexChanged(object sender,
EventArgs e)
 {
 if (comboBox1.SelectedItem == "ADD")
 label4.Text =
(Convert.ToString(Convert.ToInt16(textBox1.Text) +
Convert.ToInt16(textBox2.Text)));
 else if (comboBox1.SelectedItem == "SUB")
 label4.Text =
(Convert.ToString(Convert.ToInt16(textBox1.Text) -
Convert.ToInt16(textBox2.Text)));
 else if (comboBox1.SelectedItem == "MUL")
 label4.Text =
(Convert. ToString (Convert. ToInt16 (textBox1. Text) *
Convert.ToInt16(textBox2.Text)));
 else if (comboBox1.SelectedItem == "DIV")
 label4.Text =
(Convert.ToString(Convert.ToInt16(textBox1.Text) /
Convert.ToInt16(textBox2.Text)));
 else if (comboBox1.SelectedItem == "MOD")
 label4.Text =
(Convert.ToString(Convert.ToInt16(textBox1.Text) %
Convert.ToInt16(textBox2.Text)));
 }
}
```


5)Create an application with a textbox in which user can enter a sentence then displays 1) Number of vowels 2) Number of spaces 3) Number of digits 4) Number of special symbols When user press "analysis" button.


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System. Drawing;
using System.Linq;
using System. Text;
using System. Windows. Forms;
namespace U1
{
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void button1 Click(object sender, EventArgs e)
 string str;
 char c;
 str = textBox1.Text;
```

```
Int16 i, strlen, nv, ns, nss, nd;
 i = 0;
 nv = 0;
 ns = 0;
 nss = 0;
 nd = 0;
 strlen = Convert.ToInt16(str.Length);
 while (i<=strlen-1)</pre>
 c=Convert.ToChar(str.Substring(i,1));
 if (char.IsWhiteSpace(c) == true)
 ns+=1;
 if(c=='a' || c=='o' ||c=='e' || c=='u' ||
c=='i')
 {
 nv+=1;
 if (char.IsSymbol(c) == true)
 nss+=1;
 if (char.IsDigit(c) == true)
 nd += 1;
 i += 1;
 if (radioButton1.Checked==true)
 label1.Text="vowel:"+nv;
 if (radioButton2.Checked==true)
 label1.Text="Digit:"+nd;
 if (radioButton3.Checked==true)
 label1.Text="Symbol:"+nss;
 if (radioButton4.Checked == true)
 label1.Text = "Space:" + ns;
```

7) Write a program to transfer an item from First Listbox to Second Listbox and from Second Listbox to First.


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System. Text;
using System. Windows. Forms;
namespace Unit 1 Prg 7
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void button1 Click(object sender, EventArgs e)
 listBox2.Items.Add(listBox1.SelectedItem);
 listBox1.Items.Remove(listBox1.SelectedItem);
 private void button2_Click(object sender, EventArgs e)
```


```
{
 listBox1.Items.Add(listBox2.SelectedItem);
 listBox2.Items.Add(listBox2.SelectedItem);
}

private void button4_Click(object sender, EventArgs e)
{
 int i;
 for (i = 0; i <= listBox2.Items.Count - 1; i++)
 {
 listBox1.Items.Add(listBox2.Items[i].ToString());
 }
}

private void button3_Click(object sender, EventArgs e)
{
 int i;
 for(i=0;i<=listBox1.Items.Count-1;i++)
 {
 listBox2.Items.Add(listBox1.Items[i].ToString());
 }
}

listBox2.Items.Add(listBox1.Items[i].ToString());
}
</pre>
```


8)Print multiplication table into Listbox. For multiplication take value using Numeric up down.


```
using System;
using System.Collections.Generic;
```

```
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Ling;
using System.Text;
using System. Windows. Forms;
namespace U1 Prg8
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void numericUpDown1 ValueChanged(object sender,
EventArgs e)
 listBox1.Items.Clear();
 int i,n;
 n = Convert.ToInt16(numericUpDown1.Value);
 for (i = 1; i <= 10; i++)</pre>
 listBox1.Items.Add(n + "*" + i + "=" + n * i);
 private void Form1 Load(object sender, EventArgs e)
}
```


9)Take 3 Radio buttons showing the name of 3 Countries. Load the image of the Flag of the country selected by the user from the given Radio buttons in the Picture box.


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System. Data;
using System.Drawing;
using System.Ling;
using System. Text;
using System. Windows. Forms;
namespace Unit 1 Prg 9
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void radioButton1 CheckedChanged(object sender,
EventArgs e)
 pictureBox1.Image = Image.FromFile("D:\\New
folder\\1.jpg");
 private void radioButton2 CheckedChanged(object sender,
EventArgs e)
 {
 pictureBox1.Image = Image.FromFile("D:\\New
folder\\2.jpeq");
 private void radioButton3 CheckedChanged(object sender,
EventArgs e)
 pictureBox1.Image = Image.FromFile("D:\\New
folder\\Time Management-1.jpg");
```

```
}
}
```

10) Take a Timer control which will delay to load Main Form by 10 seconds. Show the progress bar in the wait time. Also use Time control to scroll a label having text "Gujarat University", also take two more labels to show date and time on the tick event of the timer.


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Linq;
using System.Text;
using System.Windows.Forms;
```

```
{
 public partial class Form1 : Form
 int i, n;
 public Form1()
 InitializeComponent();
 private void Form1_Load(object sender, EventArgs e)
 n = Convert.ToInt16(this.Height);
 timer1.Start();
 }
 private void timer1_Tick(object sender, EventArgs e)
 label2.Text = System.DateTime.Today.ToString();
 i = i + 1;
 if (i >= n)
 i = 10;
 label1.Location = new Point(200, i);
 }
```