Subject Code: 10MCA57 I.A Marks: 50

Hours/Week: 3 Exam Hours: 03

Total Hours: 42 Exam Marks: 50

1. Write a Program in C# to Check whether a number is Palindrome or not.

```
Palindrome.cs

 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog1
7. {
 class Palindrome
8.
9.
 static void Main(string[] args)
10.
11.
 int num, temp, digit, rev = 0;
12.
 Console.WriteLine("Enter a number :");
13.
14.
 num=int.Parse(Console.ReadLine());
15.
 temp = num;
 while (temp > 0)
16.
17.
18.
 digit = temp % 10;
 rev = rev * 10 + digit;
19.
20.
 temp = temp / 10;
21.
 }
22.
 if (num == rev)
23.
 Console.WriteLine(num + " is palindrome number.");
24.
25.
 Console.WriteLine(num + " is not palindrome number.");
26.
 Console.ReadLine();
27.
 }
 }
28.
29.}
```

2. Write a Program in C# to demonstrate Command line arguments processing.

CmdLineArg.cs

```
1. using System;
2. using System.Collections.Generic;
3. using System.Linq;
4. using System.Text;
5.
6. namespace prog2
7. {
8. class CmdLineArg
9. {
10. static void Main(string[] args)
11. {
```

```
12.
 if (args.Length == 0)
 Console.WriteLine("There is no Command Line Argument defined");
13.
14.
15.
 else
16.
 for (int i = 0; i < args.Length; i++)</pre>
17.
 Console.WriteLine(Convert.ToString(args[i]));
18.
 Console.ReadLine();
19.
 }
20.
 }
21. }
```

3. Write a Program in C# to find the roots of Quadratic Equation.

```
QuadraticEquation.cs

 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
namespace prog3
7. {
8.
 class QuadraticEquation
9.
 static void Main(string[] args)
10.
11.
 {
12.
 int a, b, c;
13.
 double disc, denom, X1, X2;
 Console.WriteLine("Enter the value of a, b & c");
14.
15.
 a = int.Parse(Console.ReadLine());
16.
 b = int.Parse(Console.ReadLine());
 c = int.Parse(Console.ReadLine());
17.
 disc = (b * b) - (4 * a * c);
18.
19.
 denom = (2 * a);
20.
 if (disc > 0)
 {
22.
 Console.WriteLine("The Roots are Real roots...");
23.
 X1 = (-b / denom) + (Math.Sqrt(disc) / denom);
 X2 = (-b / denom) - (Math.Sqrt(disc) / denom);
24.
 Console.WriteLine("The Roots are .....: "+ X1 +" and "+X2);
25.
26.
 }
27.
 else
28.
 if (disc == 0)
29.
30.
 Console.WriteLine("The Roots are Repeated roots...");
 X1 = -b / denom; Console.WriteLine("The Root is....: " +X1);
31.
 }
32.
33.
 else
34.
 Console.WriteLine("The Roots are Imaginary roots...\n");
35.
36.
 X1 = -b / denom; X2 = ((Math.Sqrt((4 * a * c) - (b * b))) / denom);
 Console.WriteLine("The Root one.....: {0} +i{1}", X1, X2);
37.
38.
 Console.WriteLine("The Roots are....: {0} -i{1}", X1, X2);
39.
 Console.ReadLine();
41.
 }
42.
 }
43.}
```

2

4. Write a Program in C# to demonstrate boxing and unBoxing.

```
BoxingUnBoxing.cs

 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog4
7. {
 class BoxingUnBoxing
8.
9.
 static void Main(string[] args)
10.
11.
12.
 int num;
 Console.WriteLine("Enter the number:");
13.
14.
 num = int.Parse(Console.ReadLine());
15.
 Object obj = num;
 Console.WriteLine("Value in num is : "+num);
16.
17.
 Console.WriteLine("Value in Object is : "+obj);
 int n;
18.
19.
 n = (int)obj;
20.
 Console.WriteLine("Value in n is : "+n);
21.
 Console.ReadLine();
22.
 }
23.
 }
24.}
```

5. Write a Program in C# to implement Stack operations.

```
Stack.cs

 using System;

using System.Collections.Generic;
using System.Linq;
4. using System.Text;
5.
6. namespace prog5
7. {
 class Stack
8.
9.
10.
 int[] stack = new int[10];
11.
 int top = -1;
12.
 void push(int data)
13.
14.
 if (top == 10)
15.
 Console.WriteLine("Stack is full.");
16.
 else
 stack[++top] = data;
17.
18.
19.
 void pop()
20.
21.
 if(top==-1)
22.
 Console.WriteLine("Stack is empty.");
 else
23.
24.
 Console.WriteLine("Poped element is :"+stack[top--]);
```

```
25.
 void display()
26.
27.
28.
 if (top == -1)
29.
 Console.WriteLine("Stack is empty.");
30.
 else
 for(int temp=top;temp>=0;temp--)
31.
32.
 Console.WriteLine(stack[temp]);
33.
 }
34.
 static void Main(string[] args)
35.
 int data, choice;
36.
37.
 Stack s = new Stack();
38.
39.
 {
 Console.WriteLine("****STACK IMPLEMENTATION****");
40.
 Console.WriteLine("1. PUSH\n2. POP.\n3. DISPLAY.\n4. EXIT.");
41.
42.
 Console.WriteLine("Enter Your Choice ?");
43.
 choice = int.Parse(Console.ReadLine());
44.
 switch (choice)
45.
 case 1: Console.WriteLine("Enter element to insert :");
46.
47.
 data = int.Parse(Console.ReadLine());
48.
 s.push(data);
49.
 break;
50.
 case 2: s.pop();
51.
 break;
52.
 case 3: s.display();
53.
 break;
54.
 case 4: Environment.Exit(0);
55.
 break;
 default: Console.WriteLine("Invalid choice, Try again!!!");
56.
57.
58
59.
 } while (true);
60.
 }
61.
 }
62.}
```

6. Write a program to demonstrate Operator overloading.

```
Complex.cs

 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog6
7. {
8.
 class Complex
9.
10.
 public int real;
11.
 public int imaginary;
12.
 public Complex(int real, int imaginary)
13.
14.
 this.real = real;
15.
 this.imaginary = imaginary;
```

```
16.
 public static Complex operator +(Complex c1, Complex c2)
17.
18.
19.
 return new Complex(c1.real + c2.real, c1.imaginary + c2.imaginary);
20.
 }
21.
 public override string ToString()
22.
23.
 return (String.Format("{0} + {1}i", real, imaginary));
24.
 static void Main(string[] args)
25.
26.
27.
 Complex num1 = new Complex(2, 3);
28.
 Complex num2 = new Complex(3, 4);
29.
 Complex sum = num1 + num2;
 Console.WriteLine("First complex number : "+ num1);
30.
 Console.WriteLine("Second complex number : "+ num2);
31.
32.
 Console.WriteLine("The sum of the two numbers : "+ sum);
33.
 Console.ReadLine();
34.
 }
35.
 }
36.}
```

7. Write a Program in C# to find the second largest element in a single dimensional array.

```
SecondLargest.cs
```

```
 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog7
7. {
8.
 class SecondLargest
9.
 static void Main(string[] args)
10.
11.
12.
 int[] arr = new int[10];
13.
 int n, i, big, sec_big;
14.
 Console.WriteLine("How many element do you want to input ?");
15.
 n=int.Parse(Console.ReadLine());
16.
 Console.WriteLine("Enter "+n+" elements :");
17.
 for(i=0;i<n;i++)</pre>
18.
 arr[i]=int.Parse(Console.ReadLine());
19.
 if (arr[0] > arr[1])
20.
 {
21.
 big = arr[0];
22.
 sec big = arr[1];
 }
23.
 else
24.
25.
 {
26.
 big = arr[1];
27.
 sec big = arr[0];
28.
 }
29.
 for(i=2;i<n;i++)</pre>
30.
31.
 if (arr[i] > sec big)
32.
```

```
33.
 if (arr[i] > big)
34.
35.
 sec_big = big;
36.
 big = arr[i];
37.
38.
 else
39.
 sec big = arr[i];
40.
 }
 Console.WriteLine("Second largest number is : " + sec big);
41.
42.
 Console.ReadLine();
43.
 }
 }
44.
45.}
```

8. Write a Program in C# to multiply to matrices using Rectangular arrays.

```
MatrixMultiplication.cs
```

```
 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog8
7. {
 class MatrixMultiplication
8.
9.
10.
 int[,] a;
11.
 int[,] b;
12.
 int[,] c;
13.
 public void ReadMatrix()
14.
 Console.WriteLine("Enter the number of rows in Matrix 1 :");
15.
16.
 int m = int.Parse(Console.ReadLine());
17.
 Console.Write("\nEnter the number of columns in Matrix 1 :");
 int n = int.Parse(Console.ReadLine());
19.
 a = new int[m, n];
 Console.WriteLine("\nEnter the elements of Matrix 1:");
20.
 for (int i = 0; i < a.GetLength(0); i++)</pre>
21.
22.
23.
 for (int j = 0; j < a.GetLength(1); j++)</pre>
24.
25.
 a[i, j] = int.Parse(Console.ReadLine());
 }
26.
27.
 }
 Console.Write("\nEnter the number of rows in Matrix 2 :");
28.
29.
 m = int.Parse(Console.ReadLine());
 Console.Write("\nEnter the number of columns in Matrix 2 :");
30.
31.
 n = int.Parse(Console.ReadLine());
 b = new int[m, n];
32.
33.
 Console.WriteLine("\nEnter the elements of Matrix 2");
34.
 for (int i = 0; i < b.GetLength(0); i++)</pre>
35.
 {
 for (int j = 0; j < b.GetLength(1); j++)</pre>
37.
38.
 b[i, j] = int.Parse(Console.ReadLine());
39.
 }
40.
```

```
41.
42.
 public void MultiplyMatrix()
43.
44.
 if (a.GetLength(1) == b.GetLength(0))
45.
46.
 c = new int[a.GetLength(0), b.GetLength(1)];
47.
 for (int i = 0; i < c.GetLength(0); i++)</pre>
48.
 {
 for (int j = 0; j < c.GetLength(1); j++)</pre>
49.
50.
51.
 c[i, j] = 0;
 for (int k = 0; k < a.GetLength(1); k++)
52.
53.
 c[i, j] = c[i, j] + a[i, k] * b[k, j];
54.
55.
 }
 }
56.
57.
 }
58.
 else
59.
 Console.WriteLine("\nNumber of columns in Matrix1 is not equal
60.
 to Number of rows in Matrix2.");
61.
 Console.WriteLine("\nTherefore Multiplication of Matrix1 with
 Matrix2 is not possible.");
 Console.ReadLine();
62.
63.
 Environment.Exit(-1);
64.
 }
65.
 }
66.
 public void PrintMatrix()
67.
 Console.WriteLine("\nGiven Matrix 1 is:");
68.
69.
 for (int i = 0; i < a.GetLength(0); i++)</pre>
70.
71.
 for (int j = 0; j < a.GetLength(1); j++)</pre>
72.
 Console.Write(a[i, j] + "\t");
73.
74.
75.
 Console.WriteLine();
76.
 Console.WriteLine("\nGiven Matrix 2 is:");
77.
 for (int i = 0; i < b.GetLength(0); i++)</pre>
78.
79.
80.
 for (int j = 0; j < b.GetLength(1); j++)</pre>
81.
 {
82.
 Console.Write(b[i, j]+"\t");
83.
 }
84.
 Console.WriteLine();
85.
 }
 Console.WriteLine("\nMultiplying of Matrix 1 & Matrix 2 is:");
86.
87.
 for (int i = 0; i < c.GetLength(0); i++)</pre>
88.
89.
 for (int j = 0; j < c.GetLength(1); j++)</pre>
90.
91.
 Console.Write(c[i, j]+"\t");
92.
93.
 Console.WriteLine();
94.
 }
95.
96.
 static void Main(string[] args)
```

```
97.
98.
 MatrixMultiplication MatMul = new MatrixMultiplication();
99.
 MatMul.ReadMatrix();
100.
 MatMul.MultiplyMatrix();
101.
 MatMul.PrintMatrix();
102.
 Console.ReadLine();
103.
 }
104.
 }
 }
105.
```

9. Find the sum of all the elements present in a jagged array of 3 inner arrays.

```
JagArraySum.cs

 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog9
7. {
8.
 class JagArraySum
9.
 static void Main(string[] args)
10.
11.
12.
 int[][] myJagArray = new int[3][];
13.
 for (int i = 0; i < myJagArray.Length; i++)</pre>
14.
15.
 myJagArray[i] = new int[i + 3];
16.
17.
 for (int i = 0; i < 3; i++)
18.
19.
 Console.WriteLine("Enter {1} elements of row {0} ", i,
 myJagArray[i].Length);
20.
 for (int j = 0; j < myJagArray[i].Length; j++)</pre>
21.
22.
 myJagArray[i][j] = int.Parse(Console.ReadLine());
23.
24.
 Console.WriteLine();
25.
 }
26.
 int sum = 0;
27.
 for (int i = 0; i < 3; i++)
28.
29.
 for (int j = 0; j < myJagArray[i].Length; j++)</pre>
30.
 {
31.
 sum += myJagArray[i][j];
32.
 Console.WriteLine("The sum of jagged array is : "+ sum);
33.
34.
 Console.ReadLine();
35.
 }
36.
 }
37.
 }
38.}
```

10. Write a program to reverse a given string using C#.

```
StringReverse.cs

 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog10
7. {
8.
 class StringReverse
9.
10.
 static void Main(string[] args)
11.
12.
 string str;
13.
 Console.WriteLine("Enter a string:");
 str = Console.ReadLine();
14.
15.
 int len = str.Length;
16.
 char[] revstr = new char[len];
17.
 for (int i = 0; i < len; i++)
18.
19.
 revstr[i] = str[len - 1 - i];
20.
 }
21.
 Console.WriteLine("The reverse of given string is : "+new string(revstr));
22.
 Console.ReadLine();
23.
 }
24.
 }
25.}
```

Using Try, Catch and Finally blocks write a program in C# to demonstrate error handling.

ExceptionHandling.cs

```
 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog11
7. {
8.
 class ExceptionHandling
9.
10.
 public static int devide(int a, int b)
11.
12.
 int d=-1;
13.
 try
 {
14.
 Console.WriteLine("try block.\n");
15.
16.
 d = a / b;
17.
18.
 catch (InvalidCastException e)
19.
20.
 Console.WriteLine("catch block1.\n");
21.
 Console.WriteLine(e);
22.
 }
23.
 catch (DivideByZeroException e)
24.
```

```
25.
 Console.WriteLine("catch block2.\n");
26.
 Console.WriteLine(e);
27.
28.
 finally
29.
 {
30.
 Console.WriteLine("finally block.");
 }
31.
32.
 return d;
33.
 }
34.
35.
 static void Main(string[] args)
36.
37.
 int a, b;
 Console.WriteLine("Enter two number:");
38.
39.
 a = int.Parse(Console.ReadLine());
 b = int.Parse(Console.ReadLine());
40.
 Console.WriteLine("Result of a/b is : "+ devide(a,b));
41.
42.
 Console.ReadLine();
43.
 }
44.
 }
45.}
```

12. Design a simple calculator using Switch Statement in C#.

Calculator.cs

```
 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog12
7. {
 class Calculator
8.
9.
 {
 static void Main(string[] args)
10.
11.
12.
 double a, b;
13.
 int choice;
14.
 do
15.
 {
 Console.WriteLine("Select the operation:");
16.
 Console.WriteLine("1: Addition");
17.
 Console.WriteLine("2: Subtraction");
18.
19.
 Console.WriteLine("3: Multiplication");
20.
 Console.WriteLine("4: Division");
21.
 Console.WriteLine("0: Exit");
22.
 Console.WriteLine("Enter your choice:");
23.
 choice = int.Parse(Console.ReadLine());
24.
 switch (choice)
25.
26.
 case 1: Console.WriteLine("Enter the two numbers:");
27.
 a = double.Parse(Console.ReadLine());
28.
 b = double.Parse(Console.ReadLine());
29.
 Console.WriteLine("The result of addition is:" + (a + b));
30.
 break;
 case 2: Console.WriteLine("Enter the two numbers:");
31.
```

```
a = double.Parse(Console.ReadLine());
32.
33.
 b = double.Parse(Console.ReadLine());
 Console.WriteLine("The result of subtraction is:" + (a - b));
34.
35.
 break;
36.
 case 3: Console.WriteLine("Enter the two numbers:");
37.
 a = double.Parse(Console.ReadLine());
38.
 b = double.Parse(Console.ReadLine());
39.
 Console.WriteLine("The result of multiplication is:" + (a * b));
40.
41.
 case 4: Console.WriteLine("Enter the two numbers:");
42.
 a = double.Parse(Console.ReadLine());
43.
 b = double.Parse(Console.ReadLine());
44.
 if (b == 0)
45.
 Console.WriteLine("Division is not possible.");
46.
 else
47.
 Console.WriteLine("The result of division is:" + (a / b));
48.
 case 0: Environment.Exit(-1);
49.
50.
 default: Console.WriteLine("Invalid choice, Try again.\n");
51.
52.
53.
54.
 } while (true);
55.
 }
56.
 }
57.}
```

13. Demonstrate Use of Virtual and override key words in C# with a simple program

```
MethodOverriding.cs
```

```
 using System;

using System.Collections.Generic;
using System.Linq;
4. using System.Text;
5.
6. namespace prog13
7. {
8.
 public class Customer
9.
10.
 public virtual void CustomerType()
11.
 {
 Console.WriteLine("I am a Customer");
12.
13.
14.
 }
15.
 public class CorporateCustomer : Customer
16.
 public override void CustomerType()
17.
18.
 Console.WriteLine("I am a Corporate Customer");
19.
20.
 }
21.
22.
 public class PersonalCustomer : Customer
23.
24.
 public override void CustomerType()
25.
26.
 Console.WriteLine("I am a Personal Customer");
27.
 }
```

```
28.
29.
30.
 class MethodOverriding
31.
32.
 static void Main(string[] args)
33.
34.
 Customer[] c = new Customer[3];
 c[0] = new PersonalCustomer();
35.
36.
 c[1] = new CorporateCustomer();
37.
 c[2] = new Customer();
 foreach (Customer CustomerObject in c)
38.
39.
40.
 CustomerObject.CustomerType();
41.
42.
 Console.ReadLine();
43.
 }
44.
 }
45.}
```

14. Implement linked lists in C# using the existing collections name space.

```
MyList.cs

 using System;

using System.Collections.Generic;
using System.Linq;
using System.Text;
5.
6. namespace prog14
7. {
8.
 class MyList
9.
 static void Main(string[] args)
10.
11.
12.
 LinkedList<int> list = new LinkedList<int>();
13.
 list.AddFirst(10);
14.
 list.AddLast(50);
 Console.WriteLine("The elements in the linked list are:");
15.
16.
 foreach (int i in list)
17.
 Console.WriteLine(i);
 list.RemoveFirst();
18.
19.
 Console.WriteLine("Elements in the linked list after deleting are:");
20.
 foreach (int i in list)
21.
 Console.WriteLine(i);
22.
 Console.ReadLine();
23.
 }
 }
24.
25.}
```

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

```
AbstractClassAndMethod.cs
1. using System;
2. using System.Collections.Generic;
3. using System.Linq;
4. using System.Text;
5.
```

```
6. namespace prog15
7. {
8.
 abstract class Shape
9.
 {
10.
 abstract public void show();
11.
 }
 class Circle : Shape
12.
13.
14.
 public override void show()
15.
 Console.WriteLine("We are in Circle");
16.
17.
18.
 }
19.
 class Triangle : Shape
20.
21.
 public override void show()
22.
 {
23.
 Console.WriteLine("We are in Triangle");
24.
 }
25.
 class AbstractClassAndMethod
26.
27.
 static void Main(string[] args)
28.
29.
30.
 Circle c = new Circle();
31.
 Triangle t = new Triangle();
32.
 c.show();
33.
 t.show();
34.
 Console.ReadLine();
35.
 }
36.
 }
37. }
```

Write a program in C# to build a class which implements an interface which is already existing.

```
InterfaceExample.cs
```

```
 using System;

using System.Collections.Generic;
using System.Linq;
4. using System.Text;
5.
6. namespace prog16
7. {
8.
 interface Shape
9.
10.
 void Show();
11.
 class Triangle:Shape
12.
13.
14.
 #region Shape Members
15.
 void Shape.Show()
16.
 {
17.
 Console.WriteLine("I am printing from a Triangle");
18.
19.
 #endregion
20.
21.
 class Circle:Shape
```

```
22.
23.
 #region Shape Members
24.
 void Shape.Show()
25.
 {
 Console.WriteLine("I am printing from Circle");
26.
27.
 }
28.
 #endregion
29.
 }
30.
31.
 class InterfaceExample
32.
 static void Main(string[] args)
33.
34.
 {
35.
 Shape s;
 Triangle t = new Triangle();
36.
37.
 Circle c = new Circle();
38.
 s = c;
39.
 s.Show();
 s = t;
40.
41.
 s.Show();
42.
 Console.ReadLine();
43.
 }
44.
 }
45. }
```

17. Write a program to illustrate the use of different properties in C#.

Student.cs

```
 using System;

using System.Collections.Generic;
using System.Linq;
4. using System.Text;
5.
6. namespace prog17
7. {
 class Student
8.
9.
10.
 private string name, course;
11.
 private int marks;
12.
 // Declare a Name property of type string:
13.
 public string Name
14.
15.
 get
16.
 {
17.
 return name;
18.
 }
19.
 set
20.
 {
21.
 name = value;
22.
 }
23.
 }
24.
25.
 // Declare a course property of type string:
26.
 public string Course
27.
 {
28.
 get
29.
```

```
30.
 return course;
31.
 }
32.
 set
33.
 {
34.
 course = value;
35.
 }
36.
37.
 // Declare a Marks property of type int:
38.
 public int Marks
39.
40.
 get
41.
 {
42.
 return marks;
43.
 }
44.
 set
45.
 {
46.
 marks = value;
47.
 }
48.
49.
 public override string ToString()
50.
 return "\nName = " + Name + "\nCourse = " + Course + "\nMarks = " + Marks;
51.
52.
53.
 static void Main(string[] args)
54.
55.
 // Create a new Student object:
56.
 Student s = new Student();
57.
 // Setting name, course and marks of the student
58.
 s.Name = "ABC";
 s.Course = "MCA";
59.
60.
 s.Marks = 835;
 Console.WriteLine("Student Details : "+ s);
61.
62.
 Console.ReadLine();
63.
 }
64.
 }
65. }
```

18. Demonstrate arrays of interface types with a C# program.

StudentInfo.cs

```
 using System;

using System.Collections.Generic;
using System.Linq;
4. using System.Text;
5.
6. namespace prog18
7. {
8.
 interface Inter
9.
 {
10.
 void info();
11.
12.
 class Student : Inter
13.
 private string name, course;
14.
15.
 private int marks;
16.
 public Student(string name, string course, int marks)
17.
```

```
18.
 this.name = name;
19.
 this.course = course;
20.
 this.marks = marks;
21.
 }
22.
 public void info()
23.
 Console.WriteLine(name + "\t" + course + "\t" + marks);
24.
25.
26.
 class StudentInfo
27.
28.
 static void Main(string[] args)
29.
30.
 Inter[] obj = { new Student("abc", "mca",590), new Student("def",
 "bca",650), new Student("ghi", "mba", 855) };
 Console.WriteLine("NAME\tCOURSE\tMARKS\n------
  ");
33.
 foreach (Inter s in obj)
34.
 s.info();
35.
 Console.ReadLine();
36.
 }
37.
 }
38.}
```

Note: In the examination each student picks one question from the lot of all 18 questions.