Chapter # 3

Sr.no	Topic	Date	Sign
1.	Reading strings from the keyboard	9-1-2007	
2.	Changing String order	9-1-2007	
3.	More than one class	9-1-2007	
4.	Assigning values to variables	ssigning values to variables 9-1-2007	
5.	Diamond pattern on the console screen	9-1-2007	

Chapter # 4

Sr.no	Topic	Date	Sign
1.	Illustrating the Concept of Declaration of variables	16-1-2007	
2.	Declaration & Additions of variables	16-1-2007	
3.	Program with a function	16-1-2007	
4.	Demonstrating Boxing & Unboxing	16-1-2007	
5.	Demonstrating addition of byte type variables	16-1-2007	
6.	Implementing some custom console output	16-1-2007	
7.	Printing a home like figure in the console	16-1-2007	
8.	Executing some console statements	16-1-2007	

Chapter # 3 (Overview of C#)

3.1 - Reading strings from the keyboard

```
using System;

class Prog3_1

{

 public static void Main()

 {

 Console.Write ("Enter Your First Name : "); // Displaying to write first name

 string name1 = Console.ReadLine (); // Saving first name in name1

 Console.Write ("Enter Your Last Name : "); // Displaying to write last name

 string name2 = Console.ReadLine (); // Saving first name in name2

 Console.WriteLine ("Hello Mr." + name1 +" " + name2); // Displaying both first & last names

 Console.ReadLine (); // Since to stop the console for displaying last line, we use this to accept a keystroke frm user. (Similar to getch() in C)

}
```

<u>OUTPUT</u>

Enter Your First Name: Daljit

Enter Your Last Name: Singh

Hello Mr. Daljit Singh

3.2 - Changing String order

```
using System;

class Prog3_2
{
 public static void Main(String [] args)
 {
 Console.Write(args[2] + args[0] + args[1]);
 }
}
```

3.3 – More than one class

```
using System;
class ClassOne
{
 public void One() // A function named One
 {
 Console.Write("C Sharp");
 }
}
class Mainly
{
 public static void Main() // A function named Main (Main Function)
 {
 ClassOne demoObj = new ClassOne (); //Creating ojecct of ClassOne
 demoObj.One (); // Will display ---> C Sharp
 Console.Write ("Programming"); // Will display ---> Programming
 // Both "C Sharp" & "Programming" will be displayed in a single line due to this line ---->
Console.Write("C Sharp ");
 Console.ReadLine ();
 }
}
```

<u>OUTPUT</u>

3.4 – Assigning values to variables

```
using System;
class SampleMath
{
 public static void Main()
 {
 double x = 2.0; // declaring a variable named x of type double & assigning it value 2.0
 double y = 3.0; // declaring a variable named y of type double & assigning it value 3.0
 double z; // declaring a variable named z of type double
 z = x + y;
 Console.WriteLine("x = " + x + ", y = " + y + " & z = " + z);
 Console.ReadLine();
 }
}
```

OUTPUT

```
X = 2.0, Y = 3.0, Z = 5.0
```

3.5 – Diamond pattern on the console screen

```
using A = System.Console;
class Pattern
{
 public static void Main()
 {
 A.WriteLine (" X ");
 A.WriteLine (" XXXX");
 A.WriteLine ("XXXXX");
 A.WriteLine (" XXXX");
 A.WriteLine (" X ");
 A.ReadLine ();
}
```

OUTPUT

X XX XXX XX

Χ

Chapter # 4 (Literals, Variables & Data Types)

4.1 – Illustrating the Concept of Declaration of variables

```
class Variable Concepts
{
 public static void Main ()
 {
 char ch = 'A'; // Declaring a Character variable with value = 'A'
 byte a = 50; // Declaring a byte variable with value = 50
 int b = 123456789; // Declaring an Integer variable with value = 123456789
 long c = 1234567654321; // Declaring a Long type variable with value = 1234567654321
 bool d = true; // Declaring a Boolean type variable with TRUE value
 float e = 0.000000345F; // Declaring a float type variable with value = 0.000000345. The value ends with a
'F' resembeling a float data type
 float f = 1.23e5F; // Declaring a float type exponential variable with value = 1.23E5 = 123000. The value
contains the character 'e' resembeling an exponential value. Also, the value ends with a 'F' resembeling a float
data type.
 }
}
```

4.2 – Declaration & Additions of variables

```
using System;
class DeclareAndDisplay
{
 public static void main()
 {
 float x; // Declaring x of float type
 float y; // Declaring y of float type
 int m; // Declaring m of integer type
 x = 75.86F;
 y = 43.48F;
 m = x + y; // This line will create an ERROR. Reason given below.
 Console.WriteLine("m = x + y = 75.86 + 43.48 = "+m);
 }
}
//We declared 2 float type variables.
//Added them
//Saved the result in an Integer variable
//Since the result of addition of 2 float numbers is a float only ...
//We cannot save that value in an integer variable.
//C# has strict check for data conversions taking place.
//It does not automatically converts a larger data type to smaller one since it will create a loss of data.
//For this purpose, we need to explicitly make the integer variable 'm' to float type.
//If 'm' is also a float variable, then the output would have been like this ...
//m = x + y = 75.86 + 43.48 = 119.34
```

4.3 – Program with a function

4.4 - Demonstrating Boxing & Unboxing

```
using System;
class Boxing
{
 public static void main(string[] a)
  {
 int m = 10;
 object om = m; // creates a box to hold m
 m = 20;
 Console.WriteLine("m = " + m); // m = 20
 Console.WriteLine("om = " +om);// om = 10
 Console.ReadLine();
 int n = 10;
 object on = n; // box n (creates a box to hold n)
 int x = (int)on; // unbox on back to an int
 Console.WriteLine("n = " + n); // n = 20
 Console.WriteLine("on = " +on);// on = 10
 Console.ReadLine();
 }
}
```

4.5 – Demonstrating addition of byte type variables

```
using System;
class addition
{
 public static void Main()
 {
 byte b1;
 byte b2;
 int b3; // We are required to declare b3 as byte BUT its declared as int. The reason is given below.
 b1 = 100;
 b2 = 200;
 // Normally this is the addition statement
 //
 b3 = b1 + b2;
 // However it gives an error that cannot convert 'int' to 'byte'.
 // When b2 & b3 are added, we get an integer value which cannot be stored in byte b1
 // Thus we will declare b3 as integer type & explicitly convert b2 & b3 to int.
 b3 = (int)b1 + (int)b2;
 Console.WriteLine("b1 = " + b1);
 Console.WriteLine("b2 = " + b2);
 Console.WriteLine("b3 = " + b3);
 Console.ReadLine();
 }
}
 OUTPUT
b1 = 100
```

b2 = 200

b3 = 300

4.6 – Implementing some custom console output

```
using System;
class Demo
{
 public static void Main()
 {
 Console.WriteLine("Hello, \"Ram\"!");
 // Output ---> Hello, "Ram"!
 // Reason --> Due to the \" character, the characters Ram is in double quotes
 Console.WriteLine("*\n**\n***\n");
 //Reason --> Due to the \n character, we get each set of * in a new line.
 Console.ReadLine();
 }
}
```

<u>OUTPUT</u>

```
Hello, "Ram" !

*
```

4.7 – Printing a home like figure in the console

```
using System;
class Home
{
 public static void Main()
 {
 Console.WriteLine(" /\\ ");
 Console.WriteLine(" / \\ ");
 Console.WriteLine(" / \\");
 Console.WriteLine(" -----");
 Console.WriteLine(" \" \" ");
 Console.WriteLine(" \" \" ");
 Console.WriteLine(" \" \"");
 Console.WriteLine("\n\n This is My Home.");
 Console.ReadLine();
 }
}
```

OUTPUT

4.8 – Executing some console statements

OUTPUT

I = 300

Chapter # 5

Sr.no	Topic	Date	Sign
1.	Computation of Integer Values taken from console	30/1/2007	
2.	Computation of Float Values taken from console	30/1/2007	
3.	Average of 3 numbers	30/1/2007	
4.	Finding circumference & area of a circle	30/1/2007	
5.	Checking for validity of an expression	30/1/2007	
6.	Converting Rs. To Paisa	30/1/2007	
7.	Converting temp. from Fahrenheit to Celsius	30/1/2007	
8.	Determining salvage value of an item	30/1/2007	
9.	Reading & displaying the computed output of a real no.	30/1/2007	
10.	Evaluating distance travelled by a vehicle	30/1/2007	
11.	Finding the EOQ(Economic Order Quantity) & TBO(Time between Orders)	30/1/2007	
12.	Finding the frequencies for a range of different capacitance.	30/1/2007	

Chapter # 6

Sr.no	Торіс	Date	Sign
1.	Adding odd & even nos from 0 – 20 & adding nos. divisible by 7 between 100 - 200	6/1/07	
2.	Finding a solution of linear equation	6/1/07	
3.	Computing marks of students	6/1/07	
4.	Selecting students on the basis of some given criteria on marks	6/1/07	
5.	Printing Floyd's triangle	6/1/07	
6.	Computing seasonal discount of a showroom	6/1/07	
7.	Reading 'x', Correspondingly Printing 'y'	6/1/07	

Chapter # 5 (Operators & Expressions)

5.1 # Computation of Integer Values taken from console

```
using System;
class integerdemo
 public static void Main()
 string s1,s2;
 int a,b;
 Console.Write("Enter no 1 # "); // Display to enter no. 1
 s1 = Console.ReadLine (); // save the number in a string variable s1
 a = int.Parse (s1); // the string s1 is converted into int type variable
 Console.Write("Enter no 2 # "); //Display to enter no. 2
 s2 = Console.ReadLine (); // save the number in a string variable s2
 b = int.Parse (s2); // the string s2 is cinverted into int type variable
 // Here er converted both the string variables to int because we wanted to do
 // integer / numeric manipulation with the inputted string variables
 Console.WriteLine(""); // Blank line
 ******************
 Console.WriteLine(""); // Blank line
 // Integer manipulations
 Console.WriteLine("No1 + No2 = " + (a+b));
 Console.WriteLine("No1 - No2 = " + (a-b));
 Console.WriteLine("No1 / No2 = " + (a/b));
 Console.WriteLine("No1 * No2 = " + (a*b));
 Console.WriteLine("No1 % No2 = " + (a%b));
 Console.ReadLine();
 }
}
```

5.2 # Computation of Float Values taken from console

```
using System;
using System;
class floatdemo
 public static void Main()
 string s1,s2;
 float a,b;
 Console.Write("Enter no 1 # "); // Display to enter no. 1
 s1 = Console.ReadLine (); // save the number in a string variable s1
 a = float.Parse (s1); // the string s1 is converted into float type variable
 Console.Write("Enter no 2 # "); //Display to enter no. 2
 s2 = Console.ReadLine (); // save the number in a string variable s2
 b = float.Parse (s2); // the string s2 is cinverted into float type variable
 // Here er converted both the string variables to float because we wanted to
do
 // float / numeric manipulation with the inputted string variables
 Console.WriteLine(""); // Blank line
 *********
 Console.WriteLine(""); // Blank line
 // Integer manipulations
 Console.WriteLine("No1 + No2 = " + (a+b));
 Console.WriteLine("No1 - No2 = " + (a-b));
 Console.WriteLine("No1 / No2 = " + (a/b));
 Console.WriteLine("No1 * No2 = " + (a*b));
 Console.WriteLine("No1 % No2 = " + (a%b));
 Console.ReadLine();
 }
}
```

5.3 # Average of 3 numbers

```
using System;

class average
{
 public static void Main()
 {
 float a = 25;
 float b = 75;
 float c = 100;
 float avg = (a+b+c)/3;
 Console.WriteLine("The average of 25, 75 & 100 = " + avg);
 Console.ReadLine();
 }
}
```

Output:

The average of 25, 75 & 100 = 6.666666

5.4 # Finding circumference & area of a circle

```
using System;

class circle
{
 public static void Main()
 {
 float radius = 12.5F;
 float circumfrence, area;
 float pi = 3.1487F;

 circumfrence = 2 * pi * radius;
 area = pi * radius * radius;

 Console.WriteLine("The Radius of the circle = " + radius);
 Console.WriteLine(""Its Circumfrence = " + circumfrence);
 Console.WriteLine("Its Area = " + area);
 Console.ReadLine();
 }
}
```

```
The Radius of the circle = 12.5

Its Circumference = 78.7175

Its area = 491.9844
```

5.5 # Checking for validity of an expression

```
using System;

class CheckExpression
{
 public static void Main()
 {
 int x,y,a,b;
 x - y = 100;
 // gives error
 // "The left-hand side of an assignment must be a variable, property or indexer"

 x - (y = 100);
 // gives error
 // "Only assignment, call, increment, decrement, and new object expressions // can be used as a statement"

 }
}
```

5.6 # Converting Rs. To Paisa

```
using System;

class Money
{
 public static void Main()
 {
 float RsF;
 string s;
 Console.Write("Enter the amount in Rs. : ");
 s = Console.ReadLine();
 RsF = float.Parse(s);
 Console.WriteLine("Amount in paise = " +(RsF*100));
 Console.ReadLine();
 }
}
```

```
Enter the amount in Rs. : 15

Amount in paise = 1500
```

5.7#Converting temp. from Fahrenheit to Celsius

```
class Temperature
{
 public static void Main()
 {
 float fahrenheit,celcius;
 string s;
 Console.Write("Enter the temperature in fahrenheit : ");
 s = Console.ReadLine();
 fahrenheit = float.Parse(s);
 celcius = (float)((fahrenheit-32)/1.8);
 Console.WriteLine("The Temperature in celcius = " +celcius);
 Console.ReadLine();
 }
}
```

```
Enter the temperature in fahrenheit : 98
Temperature in celcius = 36.66667
```

5.8 # Determining salvage value of an item

```
using System;
class depreciation
 public static void Main()
 float depreciation, PurchasePrice, Yrs, SalvageValue;
 string d,p,y;
 // string variables are to store the values inputted in the console
 // each string variable has its character as that of the corresponding
 // starting character of float type variable
 Console.Write("Enter the Depreciation : ");
 d = Console.ReadLine();
 depreciation = float.Parse(d);
 Console.Write("Enter the PurchasePrice : ");
 p = Console.ReadLine();
 PurchasePrice = float.Parse(p);
 Console.Write("Enter the Amount of Years : ");
 y = Console.ReadLine();
 Yrs = float.Parse(y);
 SalvageValue = (float)(PurchasePrice - (depreciation * Yrs));
 Console.WriteLine("SalvageValue = " + SalvageValue);
 Console.ReadLine();
 }
```

```
Enter the Depreciation : 50

Enter the PurchasePrice :15000

Enter the Amount of Years : 15

SalvageValue = 3456.4564
```

5.11 # Evaluating distance travelled by a vehicle

```
using System;
class Distance
 public static void Main()
 float distance,u,t,a;
 string u1,t1,a1,reply;
 // u = Initial velocity
 // t = Time intervals
 // a = Acceleration
 // reply is the value used to check for again restart the program with
different values
 int replyforrestart,counter;
 // replyforrestart will take values either 0 or 1.
 // 1 means restart for next set of values, 0 means exit the program
 // counter is used for checking the no. of times the set of values occurs
 Console.WriteLine("****** This will calculate the distance travelled by a
vehicle *********);
 counter = 1;
 // For the first run, counter = 1
 startfromhere: // The program will restart from here for another set of
values.
 distance = u = t = a = 0.0F; //resetting all values to 0
 Console.WriteLine(""); // Blank Line
 Console.WriteLine("Set of value = " + counter);
 // Displays the no. of set of value
 Console.WriteLine(""); // Blank Line
 Console.Write("Enter the time interval (t) : ");
 t1 = Console.ReadLine();
 t = float.Parse(t1);
 Console.Write("Enter the initial velocity (u) : ");
 u1 = Console.ReadLine();
 u = float.Parse(u1);
 Console.Write("Enter the Acceleration (a) : ");
 a1 = Console.ReadLine();
 a = float.Parse(a1);
 distance = u*t + a*t*t/2;
 Console.WriteLine("Distance travelled by the vehicle = " + distance);
 Console.WriteLine(""); // Blank Line
```

```
Console.Write("Do you want to check for another values (1 for Yes / 0 to Exit)
?:");
 reply = Console.ReadLine();
 replyforrestart = int.Parse(reply);
 if (replyforrestart == 1)
 counter = counter+ 1;
 Console.WriteLine(""); // Blank Line
 Console.WriteLine("
 goto startfromhere;
 else
 {
 // Do nothing ... Simply program exits
 }
 }
}
```

5.11#Finding the EOQ(Economic Order Quantity) & TBO(Time between Orders)

```
using System;
class InventoryManagement
 public static void Main()
 float dr,sc,cpu;
 //dr = Demand rate, sc = setup costs, cpu = cost per unit
 double EOQ, TBO;
 // EOQ = Economic Order Quaitity
 // TBQ = Optimal Time Between orders
 Console.WriteLine("\t\t
 ***** Inventory Management System *****");
 Console.WriteLine(""); // Blank Line
 Console.Write("Enter the Demand Rate : ");
 dr = float.Parse(Console.ReadLine());
 Console.Write("Enter the Setup Costs : ");
 sc = float.Parse(Console.ReadLine());
 Console.Write("Enter the Cost Per Unit : ");
 cpu = float.Parse(Console.ReadLine());
 Console.WriteLine(""); // Blank Line
 EOQ = Math.Sqrt(2*dr*sc/cpu); // Calculating EOQ
 TBO = Math.Sqrt(2*sc/(dr*cpu)); // Calculating TBO
 Console.WriteLine("Economic Order Quaitity = " +EOQ);
 Console.WriteLine("Optimal Time Between orders = " +TBO);
 Console.ReadLine();
 }
}
```

```
Enter the Demand Rate: 150

Enter the Setup Costs: 250

Enter the Cost Per Unit: 25

Economic Order Quaitity = 54.772255

Optimal Time Between orders = 0.3654837167
```

5.12 # Finding the frequencies for a range of different capacitance.

```
using System;
class ElectricalCircuit
 public static void Main()
 float L,R,C,Frequency;
 // L = Inductance
 // R = Resistance
 // C = Capacitance
 //double Frequency;
 Console.WriteLine(" ***** Calculating frequencies for different values of
Capacitance *****");
 Console.WriteLine(""); // Blank Line
 Console.Write("Enter the Inductance (L) : ");
 L = float.Parse(Console.ReadLine());
 Console.Write("Enter the Resistance (R) : ");
 R = float.Parse(Console.ReadLine());
 Console.WriteLine(""); // Blank Line
 for (C = 0.01F; C \le 0.1; C = C + 0.01F)
 Frequency = (float)(Math.Sqrt((1/L*C)-((R*R)/(4*C*C))));
 Console.WriteLine("For Capacitance " + C + ", The Frequency = " +
Frequency);
 Console.ReadLine();
 }
```

```
******* Calculating frequencies for different values of Capacitance *******

Enter the Inductance (L): 0.00004

Enter the Resistance (R): 0.00008

For Capacitance 0.01, The Frequency = 15.81139

For Capacitance 0.02, The Frequency = 22.36068

For Capacitance 0.03, The Frequency = 27.38613

For Capacitance 0.04, The Frequency = 31.62278

For Capacitance 0.05, The Frequency = 35.35534

For Capacitance 0.06, The Frequency = 38.72983

For Capacitance 0.07, The Frequency = 41.833

For Capacitance 0.08, The Frequency = 44.72136

For Capacitance 0.09, The Frequency = 47.43416

For Capacitance 0.1, The Frequency = 50
```

Chp = 6
(Decision Making & Branching)

```
using System;
class SumOfOdds
 public static void Main()
 int x=0, sumodd=0, sumeven=0, sumdiv7 = 0 ,totalno7 = 0, i;
 // "sumodd" will contain sum of all odd the numbers from 1 - 20
 // "sumeven" will contain sum of all even the numbers from 1 - 20
 // "sumdiv7" will contain the sum of all numbers from 100 - 200 divisible by 7
 // "totalno7" will contain the total no. of all numbers from 100 - 200
divisible by 7
 // "i" is a variable used in loops
 // "x" is a temporary variable which check for the conditions imposed on it
 // checking for the odd & even numbers
 for (i=0 ; i<=20 ; i++)</pre>
 {
 x = i % 2;
 if (x != 0)
 sumodd = sumodd + i;
 if (x == 0)
 sumeven = sumeven + i;
 }
 //checking for the sum & no. of numbers divisible by 7
 x = 0; // resetting the value of 'x'
 for (i=100; i<=200;i++)</pre>
 {
 x = i % 7;
 if (x == 0)
 sumdiv7 = sumdiv7 + i;
 totalno7 = totalno7 + 1;
 }
 Console.WriteLine("Sum of all odd numbers from 1 - 20 = " + sumodd + "\n");
 Console.WriteLine("Sum of all even numbers from 1 - 20 = " + sum even + "\n");
 Console.WriteLine("Sum of all numbers from 100 - 200, divisible by 7 = " +
sumdiv7 + "\n");
 Console.WriteLine("Total numbers from 100 - 200, divisible by 7 = " +
totalno7 + "\n");
 Console.ReadLine();
 }
}
```

```
Sum of all odd numbers from 1-20=100

Sum of all even numbers from 1-20=110

Sum of all numbers from 100-200, divisible by 7=2107

Total numbers from 100-200, divisible by 7=14
```

6.2 # Finding Solution of linear equations

```
using System;
class LinearEquations
 public static void Main()
 int response;
 float a,b,c,d,m,n, temp;
 double x1,x2;
 EnterNewValuesAgain:
 Console.WriteLine(""); // Blank Line
 ***** Linear Equation
 Console.WriteLine("
 **************
 Console.WriteLine(""); // Blank Line
 // Reading the value of a
 Console.Write("Enter the value of a : ");
 a = float.Parse(Console.ReadLine());
 // Reading the value of b
 Console.Write("Enter the value of b : ");
 b = float.Parse(Console.ReadLine());
 // Reading the value of c
 Console.Write("Enter the value of c : ");
 c = float.Parse(Console.ReadLine());
 // Reading the value of d
 Console.Write("Enter the value of d : ");
 d = float.Parse(Console.ReadLine());
 temp = a*d - b*c;
 if (temp == 0)
 {
 Console.WriteLine(""); // Blank Line
 Console.WriteLine("The denominator equals to zero (0); Cannot proceed
further ...");
 Console.Write("Do You want to enter new values (1 For Yes / 0 For No) ?
");
 response = int.Parse(Console.ReadLine());
 if (response == 0)
 goto Exit;
 else
 {
 goto EnterNewValuesAgain;
 }
 else
 {
 // Reading the value of m
 Console.Write("Enter the value of m : ");
 m = float.Parse(Console.ReadLine());
```

```
// Reading the value of n
 Console.Write("Enter the value of n : ");
 n = float.Parse(Console.ReadLine());
 x1 = ((m*d) + (b*n))/((a*d) - (c*b));
 x2 = ((n*a) + (m*c))/((a*d) - (c*b));
 Console.WriteLine(""); // Blank Line
 Console.WriteLine("Value of x1 = " + x1);
 Console.WriteLine("Value of x2 = " + x2);
 Console.WriteLine(""); // Blank Line
 Console.Write("Do You want to enter new values (1 For Yes / 0 For No) ?
");
 response = int.Parse(Console.ReadLine());
 if (response == 0)
 goto Exit;
 else
 {
 goto EnterNewValuesAgain;
 }
 Exit:
 Console.WriteLine(""); // Blank Line
 Console.WriteLine("Thank You For using this small program ...:)");
 Console.ReadLine();
 }
}
```

```
************** Linear Equation *************
Enter the value of a : 5
Enter the value of b : 5
Enter the value of c : 5
Enter the value of d:5
The denominator equals to zero (0); Cannot proceed further ...
Do You want to enter new values (1 For Yes / 0 For No) ? 1
 ************** Linear Equation *************
Enter the value of a : 15
Enter the value of b : 5
Enter the value of c:3
Enter the value of d : 20
Enter the value of m : 5
Enter the value of n : 6
Value of x1 = 0.4561
Value of x2 = 0.364821
Do You want to enter new values (1 For Yes / 0 For No) ? 0
You For using this small program ...:)
```

6.5 # Computing marks of students

```
using System;
class MarksRange
 public static void Main()
 int i, count80 = 0, count60 = 0, count40 = 0, count0 = 0;
 float [] marks =
{57.5F,45.9F,98.01F,56.4F,46.5F,80,82,67,76,49,91,55,78,79,19.5F,25.8F,35,36,35,28,25.8F,4
6,55,59,68,97,85,48.5F,67,84};
 for (i = 0; i <= 29; i++)
 if(marks[i] > 80 && marks [i] < 101)</pre>
 count80 = count80 + 1;
 else if(marks [i] > 60 && marks[i] < 81)</pre>
 count60 = count60 + 1;
 else if(marks [i] > 40 && marks[i] < 61)</pre>
 count40 = count40 + 1;
 else
 {
 count0 = count0 + 1;
 }
 Console.WriteLine("Students in the range of 81 - 100 : "+ count80);
 Console.WriteLine("Students in the range of 61 - 80 : "+ count60);
 Console.WriteLine("Students in the range of 41 - 60 : "+ count40);
 Console.WriteLine("Students in the range of 0 - 40
 : "+ count0);
 Console.ReadLine();
 }
}
```

```
Students in the range of 81 - 100 : 6

Students in the range of 61 - 80 : 7

Students in the range of 41 - 60 : 10

Students in the range of 0 - 40 : 7
```

6.7 # Selecting students on the basis of some given criteria on marks

```
using System;
class Admission
 public static void Main()
 float mksMaths, mksPhysics, mksChemistry, mksTotal, MathsPhysics;
 int response;
 beginning:
 Console.WriteLine(""); // Blank Line
 Console.WriteLine("
 ****** Students Enrollment Checking Criteria
******* ");
 Console.WriteLine(""); // Blank Line
 Console.Write("Enter the marks in Maths : ");
 mksMaths = float.Parse(Console.ReadLine());
 Console.Write("Enter the marks in Chemistry : ");
 mksChemistry = float.Parse(Console.ReadLine());
 Console.Write("Enter the marks in Physics : ");
 mksPhysics = float.Parse(Console.ReadLine());
 mksTotal = (float)(mksMaths + mksChemistry + mksPhysics);
 MathsPhysics = (float)(mksMaths + mksPhysics);
 if ((mksMaths >= 60 && mksPhysics >= 50 && mksChemistry >= 40) |  (mksTotal >=
200 | (mksMaths + mksPhysics) >= 150))
 {
 Console.WriteLine("Congratulations !!! The candidate is selected ... ");
 }
 else
 {
 Console.WriteLine("Sorry, The candidate is rejected ... Better luck for
next year.");
 Console.WriteLine(""); // Blank Line
 Console.Write("Enter 1 for next candidate, 0 to exit : ");
 response = int.Parse(Console.ReadLine());
 if (response == 1)
 goto beginning;
 else
 goto end;
 end:
 Console.ReadLine();
 }
}
```

```
******** Students Enrollment Checking Criteria ********

Enter the marks in Maths : 50

Enter the marks in Chemistry : 40

Enter the marks in Physics : 35

Sorry, The candidate is rejected ... Better luck for next year.

Enter 1 for next candidate, 0 to exit : 1

********* Students Enrollment Checking Criteria ********

Enter the marks in Maths : 70

Enter the marks in Chemistry : 80

Enter the marks in Physics : 85

Congratulations !!! The candidate is selected ...

Enter 1 for next candidate, 0 to exit : 0
```

6.8 # Floyd's Triangle

```
using System;
class FloydsTriangle1
 public static void Main()
 int i,j,k=1;
 Console.WriteLine("
 ****** Floyd's Triangle - Normal Numeric Mode
************
 for (i=1; i<=13; i++)</pre>
 { // 13 is the height of the triangle
 for (j=1; j<i+1; j++)</pre>
 { // each time the number per line is incremented by 1
 Console.Write(k++ + " "); // k is the actual data (number) which
will be printed.
 Console.Write("\n"); // then we go to the next line.
 Console.ReadLine();
 }
}
Output:
```

```
1
2 3
4 5 6
7 8 9 10
11 12 13 14 15
16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31 32 33 34 35 36
37 38 39 40 41 42 43 44 45
46 47 48 49 50 51 52 53 54 55
56 57 58 59 60 61 62 63 64 65 66
67 68 69 70 71 72 73 74 75 76 77 78
79 80 81 82 83 84 85 86 87 88 89 90 91
```

6.9 # Computing seasonal discount of a showroom

```
using System;
class SeasonalDiscount
 public static void Main()
 int amt;
 float Mill_disc, Hand_disc, DiscountedAmt;
 ******* Seasonal Discount of a Mall
 Console.WriteLine("
 **********
 Console.Write("Enter the Purchase amount : ");
 amt = int.Parse(Console.ReadLine());
 if (amt >= 0 && amt <= 100)</pre>
 Mill_disc = amt * 0.0F;
 Hand_disc = amt * 0.05F;
 Console.WriteLine("\n\n You Made a purchase of : " +amt + "Rs.");
 Console.WriteLine("\nYou are eligible to recieve a discount of : \n" +
(amt - Mill\_disc) + "Rs. = (0%) on Mill Cloth & \n" + (amt - Hand\_disc) + "Rs. = (5%) on
HandLoom Items." );
 DiscountedAmt = amt - (Mill_disc + Hand_disc);
 Console.WriteLine("\nAfter all the discounts, you need to pay a sum of "
+ DiscountedAmt + " instead of " + amt + ", \nthus making a Profit of " + (Mill_disc +
Hand_disc) + "Rs.");
 }
 else if (amt >= 101 && amt <= 200)
 {
 Mill_disc = amt * 0.05F;
 Hand_disc = amt * 0.75F;
 Console.WriteLine("\n\n You Made a purchase of : " +amt + "Rs.");
 Console.WriteLine("\nYou are eligible to recieve a discount of : \n" +
(amt - Mill\_disc) + "Rs. = (5%) on Mill Cloth & \n" + (amt - Hand\_disc) + "Rs. = (7.5%)
on HandLoom Items.");
 DiscountedAmt = amt - (Mill_disc + Hand_disc);
 Console.WriteLine("\nAfter all the discounts, you need to pay a sum of "
+ DiscountedAmt + " instead of " + amt + ", \nthus making a Profit of " + (Mill_disc +
Hand disc) + "Rs.");
 else if (amt >= 201 && amt <= 300)
 Mill_disc = amt * 0.75F;
 Hand disc = amt * 0.1F;
 Console.WriteLine("\n\n You Made a purchase of : " +amt + "Rs.");
 Console.WriteLine("\nYou are eligible to recieve a discount of : \n" +
(amt - Mill_disc) + "Rs. = (7.5%) on Mill Cloth & n" + (amt - Hand_disc) + "Rs. = (10%)
on HandLoom Items.");
 DiscountedAmt = amt - (Mill_disc + Hand_disc);
 Console.WriteLine("\nAfter all the discounts, you need to pay a sum of "
+ DiscountedAmt + " instead of " + amt + ", \nthus making a Profit of " + (Mill_disc +
Hand_disc) + "Rs.");
```

}

```
******** Seasonal Discount of a Mall ********

Enter the Purchase amount: 250
```

```
You Made a purchase of : Rs. 100
```

You are eligible to receive a discount of :

0 Rs. (0%) on Mill Items

5Rs. (5 %) on Handloom Items

nAfter all the discounts, you need to pay a sum of 95, instead of 100, thus making a profit of 5Rs.

6.10 # Reading 'x', Correspondingly Printing 'y'

```
using System;
class ChangingValuesOfY
 public static void Main()
 int x,y;
 Console.Write("Enter the value of x : ");
 x = int.Parse(Console.ReadLine());
 Console.WriteLine(""); // Blank Line
 Console.WriteLine(""); // Blank Line
 ****** Changing values of Y by nested if
 Console.WriteLine("
statements *******");
 Console.WriteLine(""); // Blank Line
 if (x != 0)
 if(x > 0)
 Console.WriteLine("Y = 1");
 if (x < 0)
 {
 Console.WriteLine("Y = -1");
 else
 {
 Console.WriteLine("Y = 0");
 Console.WriteLine(""); // Blank Line
 ****** Changing values of Y by else if
 Console.WriteLine("
statements *******");
 Console.WriteLine(""); // Blank Line
 if (x == 0)
 Console.WriteLine("Y = 0");
 else if(x > 0)
 Console.WriteLine("Y = 1");
 else
 {
 Console.WriteLine("Y = -1");
```

CHAPTER # 7

Sr.no	Topic	Date	Sign
1.	Reversing the numbers	13/02/2007	
2.	Finding the factorial of a given number	13/02/2007	
3.	Calculating the sum of digits of the given number	13/02/2007	
4.	Printing & adding Fibonacci series	13/02/2007	
5.	Investment Equation	13/02/2007	
6.	Converting \$ into Rs.	13/02/2007	
7.	Demonstrating use of break, continue & goto	13/02/2007	

INDEX FOR CHP 8, 9 & 10

Sr.no	Topic	Date	Sign
1.	Printing triangles into various formats	27/2/07	
2.	Calculate standard deviation & mean of the array elements	27/2/07	
3.	Finding the maximum & minimum of 3 numbers entered	27/2/07	
4.	Finding largest array element & average of array elements via methods	27/2/07	
5.	Sorting 2 arrays & merging into 1	27/2/07	
6.	Accepting a list of 5 items	27/2/07	
7.	Counting number of words in a string	27/2/07	
8.	Reversing array by creating a method 'Reverse'	27/2/07	
9.	Read an array & sort it	27/2/07	

7.1 # Reversing the numbers

```
using System;
class ReverseNumber
 public static void Main()
 int num, rem, i, counter=0, temp;
 // num : Contains the actual number inputted via the console
 // rem : remainder of the number 'num' when divided by 10
 // i : loop variable
 // counter : determines the no. of digits in the inputted number 'num'
 // temp : temporary variable used to save the value of 'num' (Explained
further)
 Console.Write("Enter an integer number (Not more than 9 digits) : ");
 num = int.Parse(Console.ReadLine());
 temp = num;
 // Here we are saving 'num' in 'temp' coz its value after determining the no.
of digits will loose.
 // So after its work is done, 'num' will contain value = 0
 // The value of 'num' is resetted to its original value later from 'temp'
variable
 // ******** Determine the no. of digits in the inputted number
 while(num > 0)
 rem = num % 10;
 num = num / 10;
 if (num <= 0)
 break;
 else
 counter = counter + 1;
 }
 Console.WriteLine("Number of digits are = " + (counter+1));
 Console.Write("The reversed digits are : ");
 rem = 0;
 // resetting the value of remainder 'rem'
 num = temp;
 // resetting the lost value of 'num' from 'temp'
 // ******* Determine the reversed of inputted digits
 // Funda :
 // 1) Divide the number by 10 & determine the remainder. (Save the remainder
in 'rem')
```

```
Enter an integer number (Not more than 9 digits) : 3547786

Number of digits are = 7

The reversed digits are : 6877453
```

7.2 # Finding the factorial of a given number

```
using System;
class Factorial
 public static void Main()
 int no,i,fact=1;
 Console.Write("Enter a number to find its factorial : ");
 no = int.Parse(Console.ReadLine());
 if (no != 0)
 for (i = no; i>=1; i--)
 fact = fact * i;
 Console.WriteLine("Factorial = " +fact);
 else
 {
 Console.WriteLine("You entered 0, not valid.");
 Console.ReadLine();
 }
}
Output:
Enter a number to find its factorial : 9
Factorial = 362880
```

7.3 #Calculating the sum of digits of the given number

```
using System;
class SumOfNumbers
 public static void Main()
 int num,rem,i,counter=0,temp,sum=0;
 // num : Contains the actual number inputted via the console
 // rem : remainder of the number 'num' when divided by 10
 // i : loop variable
 // counter : determines the no. of digits in the inputted number 'num'
 // temp : temporary variable used to save the value of 'num' (Explained
further)
 Console.Write("Enter an integer number (Not more than 9 digits) : ");
 num = int.Parse(Console.ReadLine());
 temp = num;
 // Here we are saving 'num' in 'temp' coz its value after determining the no.
of digits will loose.
 // So after its work is done, 'num' will contain value = 0
 // The value of 'num' is resetted to its original value later from 'temp'
variable
 // ******* Determine the no. of digits in the inputted number
 while(num > 0)
 rem = num % 10;
 num = num / 10;
 if (num <= 0)
 break;
 }
 else
 counter = counter + 1;
 }
 Console.WriteLine("Number of digits are = " + (counter+1));
 rem = 0;
 // resetting the value of remainder 'rem'
 // resetting the lost value of 'num' from 'temp'
 // ******* Determine the reversed of inputted digits
 // Funda :
 // 1) Divide the number by 10 & determine the remainder. (Save the remainder
in 'rem')
 // This will give us the last digit in the actual inputted number. (Same as
reversing numbers logic)
 //
```

```
// 2) Add the number so obtained into the variable 'sum'
//
// 3) Divide the same number by 10 & get the quotient this time.
// Since division is between the integers, we will get the new number,
deprived of the last digit.
// Then again goto step 1) & continue until & unless the counter is equal to
'i' (coz thats the loop varibale)

for(i = 0; i<=counter; i++)
{
 rem = num % 10;
 sum = sum + rem;
 num = num / 10;
}
Console.WriteLine("Sum = " +sum);
Console.ReadLine();
}
</pre>
```

```
Enter an integer number (Not more than 9 digits) : 65478457 Number of digits : 8 Sum of digits : 46
```

7.4 # Printing & adding Fibonacci series

```
using System;
class Fibonacci
 public static void Main()
 int first = 1, second = 1, third, no, count = 0;
 long sum = 2;
 // 'first', 'second', 'third' are the first, second & third numbers in the
fibonacci series
 // 'first' & 'second' are both initialised to 1
 // sum of 'first' & 'second' are added to the 'third' variable
 // 'sum' will contain the sum of all the digits in the fibonacci series. It is
initialies to 2 coz sum of first 2 digits is 2
 // 'no' is the number inputted from the console up till which the fibonacci
series is displayed
 // 'count' counts the number of digits in the fibonacci series
 Console.Write("Enter the number uptill which you want the fibonacci numbers :
");
 no = int.Parse(Console.ReadLine());
 if (no >= 45)
 // checking for values out of range.
 Console.WriteLine("Out of range values. Dont enter more than 45.");
 goto exit;
 }
 Console.Write("Fibonacci Series : 1 1");
 // Initial 2 numbers of the fibonacci series are just '1' & '1', thus writing
it directly
 do
 third = first + second;
 // adding 'third' = 'first' + 'second'
 Console.Write(" "+third);
 // display the 'third' digit in the series
 first = second;
 // make 'first' digit, the 'second' one
 second = third;
 // make 'second' digit, the 'third' one
 // we did this coz in fibonacci series, each digit is a sum of previous
2 digits
 count = count + 1;
 // increment the counter
 sum = sum + third;
 // add the sum in the 'sum' variable from 'third' variable
 while((count + 3) <= no);</pre>
 // we entered the 'no' from the console & also the first 2 digits are not from
this loop
```

```
Enter the number uptill which you want the fibonacci numbers : 8
Fibonacci Series : 1 1 2 3 5 8 13 21 34
Sum of all Fibonacci digits : 88
```

7.5 #Investment Equation

```
using System;
class Investment
 public static void Main()
 int P=1000,n;
 float r=0.1F;
 double V;
 *************
 Console.WriteLine(""); // Blank Line
 Console.WriteLine(" Principal(P) Rate(r) Number Of Yrs(n) Value
Of Money(V)n");
 Console.WriteLine("
----\n");
 V = P * (1 + r);
 for (n=1;n<=10;n++)</pre>
 " + n + "
 " + V);
 P = P + 1000;
 r = r + 0.01F;
 V = P * (1 + r);
 }
 Console.ReadLine();
}
```

Output:

************* Investement Option of 10 yrs ******************

Principal(P)	Rate(r)	Number Of Yrs(n)	Value Of Money(V)
1000	0.1	1	1100.00000149012
2000	0.11	2	2219.99999880791
3000	0.12	3	3359.99999195337
4000	0.13	4	4519.99998092651
5000	0.14	5	5700.00000298023
6000	0.15	6	6900.00003576279
7000	0.16	7	8120.00007927418
8000	0.17	8	9360.0001335144
9000	0.18	9	10620.0001984835
10000	0.19	10	11900.0002741814

7.7 # Converting \$ into Rs.

```
using System;
class DollarToRupees
 public static void Main()
 float dol,rs,current;
 int i;
 Console.Write("What is the current value of 1 $ as per INDIAN Rs. : ");
 current = float.Parse(Console.ReadLine());
 Console.WriteLine(""); // Blank Line
 for (i=1;i<=5;i++)</pre>
 Console.Write("Enter value " + i + " in Dollars : ");
 dol = float.Parse(Console.ReadLine());
 rs = dol * current;
 Console.WriteLine(dol + " $ = " +rs + "Rs.");
 Console.WriteLine(""); // Blank Line
 }
 Console.ReadLine();
 }
```

```
What is the current value of 1 $ as per INDIAN Rs. : 48.5
Enter value 1 in Dollars : 50
50 $ = 2425Rs.
Enter value 2 in Dollars : 57.47
57.47 $ = 2787.295Rs.
Enter value 3 in Dollars : 20
20 $ = 970Rs.
Enter value 4 in Dollars : 3
3 $ = 145.5Rs.
Enter value 5 in Dollars : 48.5
48.5 $ = 2352.25Rs.
```

7.10 #Demonstrating use of break, continue & goto

```
using System;
class BreakContiuneGoto
 public static void Main()
 int n = 10;
 while(n<200)</pre>
 if (n<100)</pre>
 if(n<50)
 goto lessthan50;
 Console.Write(" " +n);
 n = n + 20;
 continue;
 lessthan50:
 Console.Write(" " +n);
 n = n + 10;
 continue;
 }
 if(n==50)
 Console.WriteLine("");
 n = n + 10;
 continue;
 if(n > 90)
 break;
 Console.Write(" " +n);
 n = n + 10;
 Console.WriteLine();
 Console.ReadLine();
}
```

Output:

10 20 30 40 50 60 70 80 90 110 120 130 140 150 160 170 180 190

7.6 - PRINTING TRIANGLES INTO VARIOUS FORMATS

a)

```
using System;
class DollarDesign
 public static void Main()
 int no=1,i,j;
 for(i = 1; i < 6; i ++) // Outer loop for incrementing the numbers to be
displayed
 Console.WriteLine(" "); // Leave a line after each new number
 for(j = 1; j < 6; j ++) // Inner loop to specify the numer of times the
particular number is to be printed.
 Console.Write(no);
 if(i == j)
 // If a number is printed that many number of times ...
 // e.g. If 3 is there. The if 3 is printed 3 times, then
this condition arises
 no = no + 1; // Increment the number
 goto loop1; // Goto outer loop
 loop1:continue;
 Console.ReadLine();
}
```

Output:

55555

```
using System;
class TriangleDollar
 public static void Main()
 int i,j,k;
 string d="$";
 for(i=1;i<=5;i++)</pre>
 {
 for(k=1;k<=i;k++)</pre>
 Console.Write(" ");
 for(j=5;j>=i;j--)
 Console.Write ("$",+j); // Enter the space with a '$' sign
// This is another syntax of Console.Write method. Here the digit after the comma ','
signifies the position of the first character '\$' on the output screen.
 Console.Write("\n"); // then we go to the next line.
 Console.ReadLine();
 }
}
```

\$\$\$\$\$ \$\$\$\$ \$\$\$ \$\$

8.6 - CALCULATE STANDARD DEVIATION & MEAN OF THE ARRAY ELEMENTS

```
using System;
class StdDeviation
 public static void Main()
 float [] nos = {3.5F,57,2,6,24,14,95,23,74,23};
 int n = nos.Length;
 float sum = 0.0F, sumofsq = 0.0F, mean;
 double deviation;
 Console.Write("Array List consists of : ");
 for (int i = 0; i < n; i ++)</pre>
 Console.Write(nos[i] + " ");
 for (int i = 0; i < n; i ++)</pre>
 sum = sum + nos[i];
 }
 for (int i = 0; i < n; i ++)</pre>
 sumofsq = sumofsq + (nos[i]*nos[i]);
 mean = sum / n;
 deviation = Math.Sgrt(sumofsg / 8.0);
 Console.WriteLine("\n\n Sum = " +sum);
 Console.WriteLine("\n Mean = " +mean);
 Console.WriteLine("\n Deviation = " +deviation );
 Console.ReadLine();
 }
}
```

```
Array List consists of : 3.5 57 2 6 24 14 95 23 74 23 
Sum = 321.5 
Mean = 32.15 
Deviation = 49.5381797202
```

8.13 & 8.14 - FINDING THE MAXIMUM & MINIMUM OF 3 NUMBERS ENTERED

```
using System;
class LargestSmallest
 public static void Main()
 int a,b,c,largest,smallest;
 Console.Write("Enter No 1 : ");
 a = int.Parse(Console.ReadLine());
 Console.Write("Enter No 2 : ");
 b = int.Parse(Console.ReadLine());
 Console.Write("Enter No 3 : ");
 c = int.Parse(Console.ReadLine());
 if (a > b)
 if(a > c)
 {
 largest = a;
 else
 largest = c;
 }
 else
 if(c>b)
 largest = c;
 else
 largest = b;
 }
 if (a < b)
 if(a < c)
 smallest = a;
 else
 smallest = c;
 }
 else
 if(c < b)
 smallest = c;
 else
 smallest = b;
```

```
}
Console.WriteLine("\n\n The Largest Number = " +largest);
Console.WriteLine("\n The Smallest Number = " +smallest);
Console.ReadLine();
}
```

```
Enter No 1 : 15
Enter No 2 : 54
Enter No 3 : 21

The Largest Number = 54
The Smallest Number = 15
```

8.15 - FINDING LARGEST ARRAY ELEMENT & AVERAGE OF ARRAY ELEMENTS VIA METHODS.

```
using System;
class ArrayFunction
 public static void Main()
 long Largest;
 double Average;
 int c;
 int num;
 int[] array1;
 Console.Write("Enter the number of Elements in an Array : ");
 c=int.Parse(Console.ReadLine());
 array1=new int[c];
 for (int i=0 ; i>c ;i++)
 Console.WriteLine("Enter the element " + i);
 num=int.Parse(Console.ReadLine());
 array1[i]=num;
 }
 foreach (int i in array1)
 Console.Write(" " + i);
 Console.WriteLine ();
 Largest = Large(array1);
 Average = Avg(array1);
 Console.WriteLine ("\n The largest element in the array is " +
 Console.WriteLine ("The Average of elements in the array is " +
 Average);
 Console.ReadLine();
 }
 // Determining the largest array element
 static int Large (params int [] arr)
 int temp=0;
 for ( int i = 0; i < arr.Length; i++)</pre>
 if (temp <= arr[i])</pre>
 temp = arr[i];
 return(temp);
 }
```

```
// Determining the average of array elements
static double Avg (params int [] arr)
{
 double sum=0;

 for ( int i = 0; i < arr.Length; i++)
 {
 sum = sum + arr[i];
 }
 sum = sum/arr.Length;

 return(sum);
}</pre>
```

```
Enter the number of Elements in an Array: 5

Enter the element 1: 5

Enter the element 2: 7

Enter the element 3: 3

Enter the element 4: 1

Enter the element 5: 8

largest element in the array is 8

The Average of elements in the array is 4.8
```

9.7 - SORTING 2 ARRAYS & MERGING INTO 1

```
using System;
class SortArray
 public static void Main()
 int [] A={127,157,240,550,510};
 int [] B={275,157,750,255,150};
 int CLength=(A.Length +B.Length);
 int [] C=new int[CLength];
 int i=0,j=0,k;
 Console.Writeline ("Sorted array list : ");
 for(k=0;k<=(i+j);k++)</pre>
 {
 if(A[i]<=B[j])</pre>
 C[k]=A[i];
 Console.Write (C[k] + " ");
 if(i<4)</pre>
 i++;
 else
 C[k]=B[j];
 Console.Write (C[k] + " ");
 if(j<4)
 j++;
 for(i=0;i<CLength;i++)</pre>
 Console.Write(C[i] + " ");
 Console.ReadLine();
```

Output:

Sorted array list: 127 150 157 157 240 255 275 510 550 750

9.11 - ACCEPTING A LIST OF 5 ITEMS

```
using System;
using System.Collections;
class ShoppingList
 public static void Main(string []args)
 ArrayList n = new ArrayList ();
 n.Add(args[0]);
 n.Add(args[1]);
 n.Add(args[2]);
 n.Add(args[3]);
 n.Add(args[4]);
 n.Sort();
 Console.WriteLine ("The items in the Shopping List are : ");
 for (int i =0; i < nCount; i++)</pre>
 Console.WriteLine((i+1) + " " +n[i]);
 Console.WriteLine();
 n.Remove(2); // Deletes an item frm list
 n.Add(3) = "Daljit"; // Adds an item in the list
 n.Add(5) = "End"; // Adds in the end of the list
 Console.WriteLine ("The items in the Shopping List After modifying are : ");
 for (int i =0; i < nCount; i++)</pre>
 {
 Console.WriteLine((i+1) + " " +n[i]);
 Console.ReadLine();
 }
}
```

```
The items in the Shopping List are : Karan Girish Neha Gaurav Raju

The items in the Shopping List After modifying are : Karan Girish Raju Daljit End
```

10.8 - COUNTING NUMBER OF WORDS IN A STRING

```
Enter the string : Daljit is making programs

The total number of words in the entered string : 4
```

9.13 - REVERSING ARRAY BY CREATING A METHOD 'REVERSE'

```
using System;
public class ReverseArray
 public string Reverse(params string [] arr)
 string [] j;
 string [] k;
 Console.Write("The array list without reversing is : ");
 foreach (int i in arr)
 Console.Write(" "+i);
 j = new string[i]; // Save all the contents in the array 'j'
 i++;
 }
 for (int a = 0; a < j.Length ; a ++)</pre>
 k[a] = j[a]; // Saving the array in another array
 for (int i = 0; i < j.Length ; i++)</pre>
 j[i] = k[k.Length]; // Here we are reversing the array elements
 k.Length --;
 }
 Console.Write("The reversed array now has : ");
 foreach (int i in j)
 Console.Write(" "+j); // Print the elements of the array 'j'
 i++;
 }
}
```

10.9 - READ AN ARRAY & SORT IT

```
using System;
using System.Collections; // We need to implement collection class
class ArrayList
 public static void Main(string []args)
 ArrayList n = new ArrayList ();
 // Read all the array items from the console
 n.Add(args[0]);
 n.Add(args[1]);
 n.Add(args[2]);
 n.Add(args[3]);
 n.Add(args[4]);
 Console.WriteLine ("The items in the Array List before sorting are : ");
 for (int i =0; i < n.Count; i++)</pre>
 Console.Write (i + " : " +n[i]); // Print each array element
 n.Sort(); // Sort the array list
 Console.WriteLine ("The items in the Array List after sorting are : ");
 for (int i =0; i < n.Count; i++)</pre>
 Console.Write (i + " : " +n[i]); // Print each array element
 Console.ReadLine();
 }
}
```

Output:

The items in the Array List before sorting are : Rajawnt Karan Girish Zeenat Daljit
The items in the Array List before sorting are : Daljit Girish Karan Rajawnt Zeenat