1. Working with basic C# and ASP .NET

1a Aim: Create an application that obtains four int values from the user and displays the product.

Source Code:

```
using System;
namespace ConsoleApp1 {
 class Program {
 static void Main(string[] args) {
 Console.Write("enter 1st number: ");
 int num1 = Int32.Parse(Console.ReadLine());
 Console.Write("enter 2nd number: ");
 int num2 = Int32.Parse(Console.ReadLine());
 Console.Write("enter 3rd number: ");
 int num3 = Int32.Parse(Console.ReadLine());
 Console.Write("enter 4th number: ");
 int num4 = Int32.Parse(Console.ReadLine());
 Cons2ole.WriteLine("multiplication: " + num1 * num2
* num3 * num4);
 Console.ReadKey();
 }
}
```

```
enter 1st number: 12
enter 2nd number: 2
enter 3rd number: 2
enter 4th number: 1
multiplication: 48
```

1b Aim: Create an application to demonstrate string operations.

Source Code:

```
using System;
namespace ConsoleApp1 {
 class Program {
 static void Main(string[] args) {
 Console.Write("Enter your string: ");
 String str = Console.ReadLine();
 Console.WriteLine("String: " + str);
 Console.WriteLine("str[0]: "+ str[0]);
 Console.WriteLine("Length: " + str.Length);
 Console.WriteLine("To Lower: " + str.ToLower());
 Console.WriteLine("To Upper: " + str.ToUpper());
 Console.WriteLine("Index of H: " +
str.IndexOf("H"));
 Console.WriteLine("Last Index of I" +
str.LastIndexOf("I"));
 Console.WriteLine("Starts with Hrithik?: " +
str.StartsWith("Hrithik"));
 Console.WriteLine("Ends with Hrithik?: " +
str.EndsWith("Hrithik"));
 Console.WriteLine("Contains Rajesh?: " +
str.Contains("Rajesh"));
 Console.WriteLine("Equals HRV?: " +
str.Equals("HRV"));
 Console.ReadKey();
 }
}
```

```
■ C\Users\Hrithik\source\repos\ConsoleApp1\ConsoleApp1\bin\Debug\ConsoleApp1.exe

Enter your string: Hrithik Rajesh Vishwakarma

String: Hrithik Rajesh Vishwakarma

str[0]: H

Length: 26

To Lower: hrithik rajesh vishwakarma

To Upper: HRITHIK RAJESH VISHWAKARMA

Index of H: 0

Last Index of I-1

Starts with Hrithik?: True

Ends with Hrithik?: False

Contains Rajesh?: True

Equals HRV?: False
```

1c Aim: Create an application that receives the (Student Id, Student Name, Course Name, Date of Birth) information from a set of students. The application should also display the information of all the students once the data entered.

Source Code:

```
public String ID, Name, Course, DOB;
 public Student(int n) {
 this.n = n;
 students = new Student[n];
 }
 public Student (String id, String name, String course,
String dob) {
 this. ID = id;
 this.Name = name;
 this.Course = course;
 this.DOB = dob;
 public void takeInput() {
 for (int i = 0; i < n; i++)
 Console.WriteLine();
 Console.Write("Student ID: ");
 String ID = Console.ReadLine();
 Console.Write("Student Name: ");
 String Name = Console.ReadLine();
 Console.Write("Course Name: ");
 String Course = Console.ReadLine();
 Console.Write("Date of Birth: ");
 String DOB = Console.ReadLine();
 students[i] = new Student(ID, Name, Course, DOB);
 }
 }
 public void printData() {
 Console.WriteLine("\nStudents Data: ");
 Console.WriteLine("Sr.No\tID\tName\tCourse\tD.O.B");
 for (int i = 0; i < n; i++) {
 Console.Write((int)(i + 1)
+"\t"+students[i].ID+"\t"+ students[i].Name + "\t" +
students[i].Course + "\t" + students[i].DOB + "\t" + "\n");
 }
 }
}
```

```
C:\Users\Hrithik\Desktop\Sem 5\AWP Practicals\Practical1c\Practical1c\bin\Debug\Practical1c.exe
 Enter the Number of Students: 3
Student ID: 59
Student Name: Hrithik
Course Name: BScIT
Date of Birth: 27 Nov
Student ID: 63
Student Name: Faaiz
Course Name: BScIT
Date of Birth: 04 April
Student ID: 50
Student Name: Sachin
Course Name: BScIT
Date of Birth: 05 May
Students Data:
Sr.No
 ID
 Name
 Course D.O.B
 59
 Hrithik BScIT 27 Nov
 63
 Faaiz BScIT 04 April
 50
 Sachin BScIT
 05 May
```

1d Aim: Create an application to demonstrate following operations.

a) Source Code (Generate Fibonacci series):

```
using System;

namespace Pract1d_a {
 class Program {
 static void Main(string[] args) {
 Console.Write("How many numbers?: ");
 int num = Int32.Parse(Console.ReadLine());
 Console.Write(fibo(num));

 Console.ReadKey();
 }
}
```

```
static String fibo(int num) {
 int[] fibArr = new int[num+1];
 fibArr[0] = 0;
 fibArr[1] = 1;
 for(int i = 2; i <= num; i++) {
 fibArr[i] = fibArr[i - 1] + fibArr[i - 2];
 }

 return "Fibonacci Series: \n" + string.Join("," ,
fibArr);
 }
}</pre>
```

```
Tellow many numbers?: 8

How many numbers: 8

Fibonacci Series:

0,1,1,2,3,5,8,13,21
```

b) Source Code (Test for prime numbers):

```
using System;
namespace Pract1d_a {
 class Program {
 static void Main(string[] args) {
```

```
Console.Write("Enter the Number: ");
int num = Int32.Parse(Console.ReadLine());
Console.Write("Is Prime?: " + isPrime(num));

Console.ReadKey();
}

static Boolean isPrime(int num) {
  for(int i = 2; i < Math.Sqrt(num); i++) {
 if(num%i == 0) return false;
  }
  return true;
}
</pre>
```


c) Source Code (Test for vowels):

```
using System;

namespace Pract1d_a {
 class Program {
 static void Main(string[] args) {
 Console.Write("Enter the Letter: ");
 String ltr = Console.ReadLine();
 Console.Write("Is Vowel?: " + isVowel(ltr));

 Console.ReadKey();
```

```
static Boolean isVowel(String ltr) {
 String vowel = "aeiou";
 if(vowel.Contains(ltr.ToLower()) return true;
 return false;
}
}
```


d) Source Code (Use of foreach loop with arrays):

```
}
```


e) Source Code (Reverse a number and find sum of digits of a number):

```
using System;
namespace Pract1d a {
 class Program {
 static void Main(string[] args) {
 Console.Write("Enter the Number: ");
 int num = Int32.Parse(Console.ReadLine());
 Console.WriteLine("Reverse: " + reverseNum(num));
 Console.Write("Sum of Digits: " + sumOfDigits(num));
 Console.ReadKey();
 static int reverseNum(int num) {
 int rev = 0;
 while (num != 0) {
 int rem = num % 10;
 rev = rev * 10 + rem;
 num = num / 10;
 return rev;
```

```
static int sumOfDigits(int num) {
 int sum = 0;
 while (num != 0) {
 int rem = num % 10;
 sum = sum + rem;
 num = num / 10;
 }
 return sum;
}
```


```
Enter the Number: 1148
Reverse: 8411
Sum of Digits: 14
```

2. Working with Object Oriented C# and ASP .NET

2a Aim: Create simple application to perform following operations.

a) Source Code (Finding factorial Value):

```
using System;
namespace Pract2a {
 class Program {
 static void Main(string[] args) {
 Console.Write("Enter the Number: ");
 int num = Int32.Parse(Console.ReadLine());
 Console.WriteLine("Factorial: " + fact(num));
 Console.ReadKey();
 }
 static int fact(int num) {
 int fact = 1;
 for(int i = 1; i <= num; i++) {
 fact *= i;
 return fact;
 }
}
```


b) Source Code (Money Conversion):

```
using System;

namespace Pract2a {
 class Program {
 static void Main(string[] args) {
 Console.Write("Enter the Amout in Dollar: ");
 int dollar = Int32.Parse(Console.ReadLine());
 Console.WriteLine("In Indian Rupee: " +
dollarToInr(dollar));
 Console.ReadKey();
 }

 static int dollarToInr(int dollar) {
 int dollarToInr = 82;
 return dollar * dollarToInr;
 }
 }
}
```

Output:

b) Source Code (Quadratic Equation):

```
using System;
namespace Pract2a {
 class Program {
```

```
static void Main(string[] args) {
 Console.Write("Enter a: ");
 int a = Int32.Parse(Console.ReadLine());
 Console.Write("Enter b: ");
 int b = Int32.Parse(Console.ReadLine());
 Console.Write("Enter c: ");
 int c = Int32.Parse(Console.ReadLine());
 Console.WriteLine("The Roots of " + formatQuadEq(a,
b , c) + ": n" + quadRoots(a, b, c));
 Console.ReadKey();
 }
 static String quadRoots(int a, int b, int c) {
 double roota = (-b + (Math.Sqrt((b * b) - (4 * a *
(2 * a);
 double rootb = (-b - (Math.Sqrt((b * b) - (4 * a *
(2 * a);
 return roota.ToString() + " and " +
rootb.ToString();
 }
 static string formatQuadEq(int a, int b, int c) {
 if (b < 0 \&\& c < 0) return a + "x^2 " + b + "x " + c;
 if (b < 0 && c > 0) return a + "x^2 " +b+ "x + " + c;
 return a + "x^2 + " + b + "x + " + c;
 }
 }
}
```

```
Enter a: 3
Enter b: -5
Enter c: 2
The Roots of 3x^2 - 5x + 2:
1 and 0.666666666666666
```

b) Source Code (Temperature Conversion):

Output:

```
■ C:\Users\Hrithik\source\repos\Pract2a\Pract2a\bin\Debug\Pract2a.exe — X

Enter Temp. in Celsius: 100

100 deg Celsius =

212 deg Fahrenheit
```

2b Aim: Create simple application to demonstrate use of following concepts.

a) Source Code (Function Overloading):

```
using System;
namespace Pract2b {
 class Program {
```

```
static void Main(string[] args) {
 Console.WriteLine(type(59));
 Console.WriteLine(type(12.5));
 Console.WriteLine(type("Hrithik"));
 Console.ReadKey();
}
static String type(int a){return a + " is an Integer";}
static String type(double a){return a + " is a Double";}
static String type(String a){return a + " is a String";}
}
```


```
© C:\Users\Hrithik\source\repos\Pract2b\Pract2b\bin\Debug\Pract2b.exe — X

59 is an Integer
12.5 is a Double
Hrithik is a String
```

b1) Source Code (Single Inheritance):

```
using System;
namespace Pract2b_b {
 class Program {
 static void Main(string[] args) {
 Bird bird = new Bird();
 bird.eat();
 bird.fly();
 Console.ReadKey();
 }
 }
 class Creatures {
 public void eat() { Console.WriteLine("Eating"); }
}
```

```
class Bird : Creatures {
 public void fly() { Console.WriteLine("Flying"); }
}
```


b2) Source Code (Multi Level Inheritance):

```
using System;
namespace Pract2b_b {
 class Program {
 static void Main(string[] args) {
 FlyingSquirrel fs = new FlyingSquirrel();
 fs.eat();
 fs.fly();
 fs.runOnLegs();
 Console.ReadKey();
 }
} class Creatures {
 public void eat() { Console.WriteLine("Eating"); }
} class Bird : Creatures {
 public void fly() { Console.WriteLine("Flying"); }
} class FlyingSquirrel : Bird {
```

```
public void runOnLegs() { Console.WriteLine("Running"); }
}
```

```
■ C:\Users\Hrithik\source\repos\Pract2b_b\Pract2b_b\bin\Debug\Pract2b_b.exe — ×


Eating
Flying
Running
```

c) Source Code (Constructor Overloading):

```
using System;
namespace Pract2b c {
 class Program {
 static void Main(string[] args) {
 Add add = new Add(2.1, 5.6);
 Add add2 = new Add(2, 5);
 Console.WriteLine(add.show());
 Console.WriteLine(add2.show());
 Console.ReadKey();
 class Add {
 double a, b;
 public Add(int x, int y) {
 this.a = x;
 this.b = y;
 public Add(double x, double y) {
 this.a = x;
```

```
this.b = y;
}

public double show() { return a + b; }
}
```


d) Source Code (Interfaces):

```
using System;
namespace Pract2b d {
 class Program {
 static void Main(string[] args) {
 Note note = new Note();
 note.addNote();
 note.deleteNote();
 Console.ReadKey();
 }
 }
 interface INote {
 void addNote();
 void deleteNote();
 }
 class Note : INote {
 public void addNote() {
 Console.WriteLine("Note Added");
 }
 public void deleteNote() {
 Console.WriteLine("Note Deleted");
```

```
}
```


2c Aim: Create simple application to demonstrate use of following concepts.

a) Source Code (Using Delegates and events):

```
using System;
namespace Pract2c {
 class Program {
 delegate double Math(int a, int b);
 static void Main(string[] args) {
 Math math1 = new Math(add);
 Math math2 = new Math(mul);
 Math math3 = new Math(div);
 Console.WriteLine(math1(12, 15));
 Console.WriteLine(math2(12, 15));
 Console. WriteLine (math3 (12, 15));
 Console.ReadKey();
 }
 static double add(int a, int b) { return a + b; }
 static double mul(int a, int b) { return a * b; }
 static double div(int a, int b) { return (double) a/b; }
 }
```

b) Source Code (Exception Handling):

```
using System;
namespace Pract2b d {
 class Program {
 static void Main(string[] args) {
 Console.WriteLine("Division Program\n");
 Console.Write("Enter Numerator: ");
 int num = Int32.Parse(Console.ReadLine());
 Console.Write("Enter Denominator: ");
 int den = Int32.Parse(Console.ReadLine());
 try {
 Console.WriteLine(num+" / "+den+" = "+num/den);
 catch (DivideByZeroException e) {
 Console. WriteLine ("Cannot divide by zero.");
 Console.ReadKey();
 }
}
```

3. Working with Web Forms and Controls

3a Aim: Create a simple web page with various sever controls to demonstrate setting and use of their properties.

Source Code:

```
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebForm1.aspx.cs"
Inherits="Practical3a AutoPostBack.WebForm1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:Label ID="Label1" runat="server" Text="Roll</pre>
No"></asp:Label>
       
 <asp:TextBox ID="TextBox1"</pre>
runat="server"></asp:TextBox>
 <br />
 <br />
 <asp:Label ID="Label2" runat="server"</pre>
Text="Name"></asp:Label>
           
 <asp:TextBox ID="TextBox2"</pre>
runat="server"></asp:TextBox>
 <br />
 <br />
 <asp:Label ID="Label3" runat="server"</pre>
Text="Class"></asp:Label>
           
 <asp:RadioButton ID="RadioButton1" runat="server"</pre>
GroupName="class" Text="FY" />
```

```
<asp:RadioButton ID="RadioButton2" runat="server"</pre>
GroupName="class" Text="SY" />
 
 <asp:RadioButton ID="RadioButton3" runat="server"</pre>
GroupName="class" Text="TY" />
 <br />
 <br />
 <asp:Label ID="Label4" runat="server"</pre>
Text="Course"></asp:Label>
       
 <asp:DropDownList ID="DropDownList1" runat="server"</pre>
OnSelectedIndexChanged="DropDownList1 SelectedIndexChanged">
 <asp:ListItem>BCOM</asp:ListItem>
 <asp:ListItem>BAF</asp:ListItem>
 <asp:ListItem>BSC IT</asp:ListItem>
 <asp:ListItem>BBI</asp:ListItem>
 </asp:DropDownList>
 <br /><br>
                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                        &n
p;        
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click" Text="Button" />
 <br />
 <br />
 <asp:Label ID="Label5" runat="server"</pre>
Text="Label"></asp:Label>
 </div>
 </form>
</body>
</html>
WebForm1.aspx.cs
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System.Web.UI;
using System. Web. UI. WebControls;
namespace Practical3a AutoPostBack{
```

```
public partial class WebForm1 : System.Web.UI.Page {
 protected void Button1 Click(object sender, EventArgs e) {
 string s;
 if (RadioButton1.Checked == true) {
 s = RadioButton1.Text;
 if (RadioButton2.Checked == true) {
 s = RadioButton2.Text;
 }
 else {
 s = RadioButton3.Text;
 Label5.Text += " in " + s;
 }
 protected void DropDownList1 SelectedIndexChanged(object
sender, EventArgs e) {
 Label5.Text = "You have been enrolled in " +
DropDownList1.SelectedItem;
}
```


3b Aim: Demonstrate the use of Calendar control to perform following operations.

- a) Display messages in a calendar control
- b) Display vacation in a calendar control
- c) Selected day in a calendar control using style
- d) Difference between two calendar dates.

Source Code:

a) WebForm1.aspx


```
<%@ Page Language="C#" AutoEventWireup="true"
CodeBehind="WebForm1.aspx.cs" Inherits="Calendar.WebForm1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 < div >
 <asp:Calendar ID="Calendar1" runat="server"</pre>
BackColor="#FFFF99" BorderColor="#003366" BorderStyle="Solid"
CellSpacing="2" ForeColor="#003399" NextPrevFormat="ShortMonth"
Width="10pt" OnDayRender="Calendar1 DayRender"
OnSelectionChanged="Calendar1 SelectionChanged"
DayNameFormat="Full" ShowGridLines="True">
 <DayHeaderStyle BackColor="Aqua" />
 <DayStyle BackColor="#FFFF66"</pre>
ForeColor="#003300" />
 <NextPrevStyle BackColor="#FF99FF" />
 <OtherMonthDayStyle BackColor="Aqua" />
 <SelectedDayStyle BackColor="#FFCCCC" />
 <TitleStyle BorderStyle="Dotted" />
 </asp:Calendar>
 <br />
 </div>
 </form>
</body>
</html>
```

```
a) WebForm1.cs
```

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System. Web. UI;
using System.Web.UI.WebControls;
namespace Calendar
{
 public partial class WebForm1 : System.Web.UI.Page
 protected void Calendar1 DayRender (object sender,
DayRenderEventArgs e) {
 if (e.Day.Date.Day == 9) {
 e.Cell.Controls.Add(new
LiteralControl("<br>Holiday"));
 }
 if (e.Day.Date >= new DateTime(2023, 09, 20) &&
(e.Day.Date <= new</pre>
 DateTime(2023, 09, 25))) {
 e.Cell.BackColor = System.Drawing.Color.Red;
 e.Cell.BorderColor =
System.Drawing.Color.NavajoWhite;
 e.Cell.BorderWidth = new Unit(3);
 if (e.Day.IsOtherMonth) {
 e.Cell.Controls.Clear();
 }
 }
 }
 }
}
b) WebForm1.aspx
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebForm1.aspx.cs" Inherits="Calendar.WebForm1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
```

```
<title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:Calendar ID="Calendar2"</pre>
runat="server"></asp:Calendar>
 <br />
 <asp:Calendar ID="Calendar3"</pre>
runat="server"></asp:Calendar>
 <br />
 <asp:Label ID="Label1" runat="server"</pre>
Text=""></asp:Label>
  <br />
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click" Text="Calculate Number of Days" />
 <br />
 </div>
 </form>
</body>
</html>
b) WebForm1.cs
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System.Web.UI;
using System. Web. UI. WebControls;
namespace Calendar {
 public partial class WebForm1 : System.Web.UI.Page{
 protected void Button1 Click(object sender, EventArgs e) {
 TimeSpan t = Calendar3.SelectedDate -
Calendar2.SelectedDate;
 Label1.Text = "Days between: " +
Calendar3.SelectedDate.ToShortDateString() + " and "+
Calendar2.SelectedDate.ToShortDateString() + " is " +
t.Days.ToString();
```

```
}
```


3c Aim: Demonstrate the use of Treeview control perform following operations. a) Treeview control and datalist b) Treeview operations.

Source Code:

```
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebForm1.aspx.cs"
Inherits="Practical3b TreeView.WebForm1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:TreeView ID="TreeView1" runat="server"</pre>
OnSelectedNodeChanged="TreeView1 SelectedNodeChanged"
OnTreeNodeCollapsed="TreeView1 TreeNodeCollapsed">
 <Nodes>
 <asp:TreeNode Text="BCom" Value="BCom"</pre>
ShowCheckBox="True">
 <asp:TreeNode Text="FYBCom"</pre>
Value="FYBCom" ShowCheckBox="True"></asp:TreeNode>
 <asp:TreeNode Text="SYBCom"</pre>
Value="SYBCom" ShowCheckBox="True"></asp:TreeNode>
 <asp:TreeNode Text="TYBCom"</pre>
Value="TYBCom" ShowCheckBox="True"></asp:TreeNode>
 </asp:TreeNode>
 <asp:TreeNode Text="BScIT" Value="BScIT"</pre>
ShowCheckBox="True">
 <asp:TreeNode Text="FYIT" Value="FYIT"</pre>
ShowCheckBox="True"></asp:TreeNode>
 <asp:TreeNode Text="SYIT" Value="SYIT"</pre>
ShowCheckBox="True"></asp:TreeNode>
 <asp:TreeNode Text="TYIT" Value="TYIT"</pre>
ShowCheckBox="True"></asp:TreeNode>
 </asp:TreeNode>
 </Nodes>
```

```
</asp:TreeView>
 <br />
 <asp:DataList ID="DataList1" runat="server">
 <ItemTemplate>
 <%# Eval("text") %>
 </ItemTemplate>
 </asp:DataList>
 <br />
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click" Text="Button" />
 <br />
 </div>
 </form>
</body>
</html>
Webform1.aspx.cs
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System. Web. UI;
using System.Web.UI.WebControls;
namespace Practical3b TreeView {
 public partial class WebForm1 : System.Web.UI.Page {
 protected void Button1 Click(object sender, EventArgs e)
{
 TreeNodeCollection T;
 T = TreeView1.CheckedNodes;
 DataList1.DataSource = T;
 DataList1.DataBind();
 DataList1.Visible = true;
 protected void TreeView1 SelectedNodeChanged(object
sender, EventArgs e) {
 Response.Write("Selection Option: " +
TreeView1.SelectedValue);
```

Button

4. Working with Form Controls

4a Aim: Create a Registration form to demonstrate use of various Validation controls.

Source Code:


```
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebForm1.aspx.cs"
Inherits="Practcal4a Validation.WebForm1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 Enter Name:
 <asp:TextBox ID="TextBox1"</pre>
runat="server"></asp:TextBox>
 <asp:RequiredFieldValidator</pre>
ID="RequiredFieldValidator1" runat="server"
ControlToValidate="TextBox1" ErrorMessage="*Name Required"
ForeColor="Red"></asp:RequiredFieldValidator>
 <br /><br />
 Enter Password:
 <asp:TextBox ID="TextBox2"</pre>
runat="server"></asp:TextBox>
 <asp:RequiredFieldValidator
ID="RequiredFieldValidator2" runat="server"
ControlToValidate="TextBox2" ErrorMessage="*Password Required"
ForeColor="Red"></asp:RequiredFieldValidator>
 <br /><br />
 Confirm Password: <asp:TextBox ID="TextBox3"</pre>
runat="server"></asp:TextBox>
```

```
<asp:RequiredFieldValidator</pre>
ID="RequiredFieldValidator3" runat="server"
ControlToValidate="TextBox3" ErrorMessage="*Password
Confirmation Required"
ForeColor="Red"></asp:RequiredFieldValidator>
 <asp:CompareValidator ID="CompareValidator1"</pre>
runat="server" ErrorMessage="Password not same" ForeColor="Red"
ControlToCompare="TextBox2"
ControlToValidate="TextBox3"></asp:CompareValidator>
 <br /><br />
 Enter Age: <asp:TextBox ID="TextBox4"</pre>
runat="server"></asp:TextBox>
 <asp:RequiredFieldValidator</pre>
ID="RequiredFieldValidator4" runat="server"
ControlToValidate="TextBox4" ErrorMessage="*Age Required"
ForeColor="Red"></asp:RequiredFieldValidator>
 <asp:RangeValidator ID="RangeValidator1"</pre>
runat="server" ErrorMessage="Enter Valid Age" ForeColor="Red"
MaximumValue="25" MinimumValue="19"
ControlToValidate="TextBox4"></asp:RangeValidator>
 <br /><br />
 Enter Email: <asp:TextBox ID="TextBox5"</pre>
runat="server"></asp:TextBox>
 <asp:RequiredFieldValidator
ID="RequiredFieldValidator5" runat="server"
ControlToValidate="TextBox5" ErrorMessage="*Email Required"
ForeColor="Red"></asp:RequiredFieldValidator>
 <asp:RegularExpressionValidator</pre>
ID="RegularExpressionValidator1" runat="server"
ErrorMessage="Enter Email in correct format" ForeColor="Red"
ControlToValidate="TextBox5"
ValidationExpression="\w+([-+.']\w+)*@\w+([-.]\w+)*\.\w+([-.]\w+)
) *"></asp:RegularExpressionValidator>
 <br /><br />
 Enter UID: <asp:TextBox ID="TextBox6"</pre>
runat="server"></asp:TextBox>
 <asp:RequiredFieldValidator
ID="RequiredFieldValidator6" runat="server"
ControlToValidate="TextBox6" ErrorMessage="*UID Required"
ForeColor="Red"></asp:RequiredFieldValidator>
 <br /><br /><br />
```

Note:

Write this in Web.config file under configuration tag if error in output:

Output:

4b Aim: Create Web Form to demonstrate use of Adrotator Control.

Source Code:

```
<%@ Page Language="C#" AutoEventWireup="true"
CodeBehind="WebForm1.aspx.cs"
Inherits="Practical4b Adrotator.WebForm1" %>
```

```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:AdRotator ID="AdRotator1" runat="server"</pre>
DataSourceID="XmlDataSource1" />
 <asp:XmlDataSource ID="XmlDataSource1"</pre>
runat="server" DataFile="~/XMLFile1.xml"></asp:XmlDataSource>
 </div>
 </form>
</body>
</html>
XML File:
<?xml version="1.0" encoding="utf-8" ?>
<Advertisements>
 <Ad>
 <ImageUrl>images/batman.jpg</ImageUrl>
<NavigateUrl>https://www.imdb.com/title/tt1877830/</NavigateUrl>
 <AlternateText>Batman Logo</AlternateText>
 <Impressions>10</Impressions>
 <Keywords>Batman Dc Dceu imbatman</Keywords>
 </Ad>
 <base>
 <ImageUrl>images/superman.jpg</ImageUrl>
<NavigateUrl>https://www.imdb.com/title/tt0770828/</NavigateUrl>
 <AlternateText>Superman Logo</AlternateText>
 <Impressions>10</Impressions>
 <Keywords>super man superman dc dceu</Keywords>
 </Ad>
</Advertisements>
```


4c Aim: Create Web Form to demonstrate use of User Controls.

Source Code:

```
<asp:TextBox ID="TextBox1"</pre>
runat="server"></asp:TextBox>
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click" Text="Button" />
 <asp:TextBox ID="TextBox2"</pre>
runat="server"></asp:TextBox>
 <ucl:WebUserControl runat="server"</pre>
ID="WebUserControl1" />
 </div>
 </form>
</body>
</html>
WebForm1.aspx.cs
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System.Web.UI;
using System. Web. UI. WebControls;
namespace Practical4c UserControls {
 public partial class WebForm1 : System.Web.UI.Page {
 protected void Button1 Click(object sender, EventArgs e) {
 TextBox2.Text = "Happy FS Day " + TextBox1.Text;
 }
}
WebUserControl1.ascx
<%@ Control Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebUserControl1.ascx.cs"
Inherits="Practical4c UserControls.WebUserControl1" %>
<asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
<asp:Button ID="Button1" runat="server" Text="Button"</pre>
OnClick="Button1 Click" />
<asp:TextBox ID="TextBox2" runat="server"></asp:TextBox>
```


WebUserControl1.ascx.cs

```
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;

namespace Practical4c_UserControls {
 public partial class WebUserControl1 :
System.Web.UI.UserControl {
 protected void Button1_Click(object sender, EventArgs e) {
 TextBox2.Text = "Welcome TYIT " + TextBox1.Text;
 }
 }
 }
}
```

Note:

Don't forget to add this at top above doctype tag in WebForm1.aspx: <%@ Register TagPrefix="uc1" TagName="WebUserControl" Src="WebUserControl1.ascx" %>

5. Working with Navigation, Beautification and Master page.

5a Aim: Create Web Form to demonstrate use of Website Navigation controls and Site Map.

Source Code:

WebForm1.aspx

```
<%@ Page Language="C#" AutoEventWireup="true"
CodeBehind="WebForm1.aspx.cs"
Inherits="Practical5a SiteMap.WebForm1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:SiteMapPath ID="SiteMapPath1" runat="server">
 </asp:SiteMapPath>
 <br />
 <br />
 <asp:Menu ID="Menu1" runat="server"</pre>
DataSourceID="SiteMapDataSource1">
 </asp:Menu>
 <br />
 <asp:SiteMapDataSource ID="SiteMapDataSource1"</pre>
runat="server" />
 <br />
 </div>
 </form>
</body>
</html>
```

```
WebForm2.aspx
```

```
<%@ Page Language="C#" AutoEventWireup="true"
CodeBehind="WebForm2.aspx.cs"
Inherits="Practical5a SiteMap.WebForm2" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:SiteMapPath ID="SiteMapPath1" runat="server">
 </asp:SiteMapPath>
 <br /> Welcome to Desired Movies!
 <br />
 </div>
 </form>
</body>
</html>
WebForm3.aspx
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebForm3.aspx.cs"
Inherits="Practical5a SiteMap.WebForm3" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 < div >
 <asp:SiteMapPath ID="SiteMapPath1" runat="server">
 </asp:SiteMapPath>
 <br /> Welcome to Desired Movies: French
```

```
<br />
 </div>
 </form>
</body>
</html>
Web.sitemap
<?xml version="1.0" encoding="utf-8" ?>
<siteMap
xmlns="http://schemas.microsoft.com/AspNet/SiteMap-File-1.0" >
 <siteMapNode url="WebForm1.aspx" title="Home"</pre>
description="Desired Movies Home">
 <siteMapNode url="WebForm2.aspx" title="English"</pre>
 description="Second Page" />
Movies"
 <siteMapNode url="WebForm3.aspx" title="French Movies"</pre>
description="Third Page" />
 </siteMapNode>
</siteMap>
Output:
 Hrithik
 localhost:44371/WebForm1.aspx ×
 6
 https://localhost:44371/WebForm1.aspx
 Home
 Home ▶ English Movies
 French Movies
 localhost:44371/WebForm2.aspx ×
 6
 በት Hrithik
 \mathbb{C}
 https://localhost:44371/WebForm2.aspx
 Home > English Movies
```

Welcome to Desired Movies!

5b Aim: Create a web application to demonstrate use of Master Page with applying Styles and Themes for page beautification.

Source Code:

Site1.Master

```
<%@ Master Language="C#" AutoEventWireup="true"
CodeBehind="Site1.master.cs" Inherits="pract5b.Site1" %>
<!DOCTYPE html>
<html>
<head runat="server">
 <title></title>
 <asp:ContentPlaceHolder ID="head" runat="server">
 </asp:ContentPlaceHolder>
</head>
<body>
 <link href="StyleSheet1.css" rel="stylesheet"</pre>
type="text/css" />
 <form id="form1" runat="server">
 <div>
 <asp:ContentPlaceHolder ID="ContentPlaceHolder1"</pre>
runat="server">
 </asp:ContentPlaceHolder>
 </div>
 </form>
</body>
</html>
StyleSheet1.css
body {
 background-color:aqua;
 font:italic;
}
```


Skin1.skin

```
<asp:Label runat="server" SkinId="lb1" backcolor=yellow/>
```

WebForm1.aspx

```
<%@ Page Title="" Language="C#" MasterPageFile="~/Site1.Master"</pre>
AutoEventWireup="true" CodeBehind="WebForm1.aspx.cs"
Inherits="pract5b.WebForm1" Theme="Skin1"%>
<asp:Content ID="Content1" ContentPlaceHolderID="head"</pre>
runat="server">
</asp:Content>
<asp:Content ID="Content2"</pre>
ContentPlaceHolderID="ContentPlaceHolder1" runat="server">
 <asp:Label ID="Label1" runat="server" SkinId="lb1"</pre>
Text="Select the date"></asp:Label>
 <br />
 <br />
 <asp:Calendar ID="Calendar1" runat="server"></asp:Calendar>
 <br />
 <br />
 <asp:HyperLink ID="HyperLink1" runat="server"</pre>
NavigateUrl="~/WebForm2.aspx">Next</asp:HyperLink>
 <br />
</asp:Content>
```

WebForm2.aspx

5c Aim: Create a web application to demonstrate various states of ASP.NET Pages.

Source Code:

WebForm1.aspx

```
<asp:Label ID="Label1" runat="server"</pre>
Text="Label"></asp:Label>
 <br />
 <br />
 <asp:Label ID="Label2" runat="server"</pre>
Text="Label"></asp:Label>
 <br />
 <br />
 <asp:Button ID="Button1" runat="server" Text="View</pre>
State" OnClick="Button1 Click" />
 <br />
 \langle br / \rangle
 <asp:Button ID="Button2" runat="server" Text="Hidden</pre>
Field" OnClick="Button2 Click" />
 <br />
 <br />
 <asp:TextBox ID="TextBox1"</pre>
runat="server"></asp:TextBox>
 <br />
 <br />
 <asp:Button ID="Button3" runat="server"</pre>
Text="Cookies" OnClick="Button3 Click" style="height: 26px" />
 <br />
 </div>
 </form>
</body>
</html>
WebForm1.aspx.cs
using System;
using System.Collections.Generic;
using System.Linq;
using System. Web;
using System. Web. UI;
using System.Web.UI.WebControls;
namespace Practical4c States{
 public partial class WebForm1 : System.Web.UI.Page {
 protected void Page Load(object sender, EventArgs e) {
 if (IsPostBack) {
```

```
if (ViewState["count"] != null) {
 int Viewstateval =
Convert.ToInt32(ViewState["count"]) + 1;
 Label2.Text = "view state: " +
Viewstateval.ToString();
 ViewState["count"] =
Viewstateval.ToString();
 }
 else {
 ViewState["count"] = "1";
 }
 }
 protected void Button1 Click(object sender, EventArgs e) {
 Label1.Text = ViewState["count"].ToString();
 }
 protected void Button2 Click(object sender, EventArgs e) {
 int val = Convert.ToInt32(HiddenField1.Value) + 1;
 HiddenField1.Value = val.ToString();
 }
 protected void Button3 Click(object sender, EventArgs e) {
 HttpCookie cookie = new HttpCookie("name");
 cookie.Value = TextBox1.Text;
 Response.Cookies.Add(cookie);
 Response.Redirect("WebForm2.aspx");
 }
 }
}
WebForm2.aspx
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebForm2.aspx.cs"
Inherits="Practical4c States.WebForm2" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
```

```
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:Label ID="Label1" runat="server" Text="Label</pre>
"></asp:Label>
 <asp:TextBox ID="TextBox1"</pre>
runat="server"></asp:TextBox>
 <br />
 </div>
 </form>
</body>
</html>
WebForm2.aspx.cs
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System. Web. UI;
using System.Web.UI.WebControls;
namespace Practical4c States{
 public partial class WebForm2 : System.Web.UI.Page {
 protected void Page Load(object sender, EventArgs e) {
 if (Request.Cookies["name"] != null) {
 Response.Write("Welcome " +
Request.Cookies["name"].Value);
 }
 }
}
```


6. Working with Database.

6a Aim: Create a web application bind data in a multiline textbox by querying in another textbox.

Source Code:

```
WebForm1.aspx:
```

using System.Linq;

```
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebForm1.aspx.cs" Inherits="Practical6 A .WebForm1"
응>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
 <head runat="server">
 <title></title>
 </head>
 <body>
 <form id="form1" runat="server">
 <div>
 <asp:TextBox ID="TextBox1"</pre>
runat="server"></asp:TextBox>
 <br />
 <asp:TextBox ID="TextBox2"</pre>
runat="server"></asp:TextBox>
 <asp:SqlDataSource ID="SqlDataSource1"</pre>
runat="server" ConnectionString="<%$</pre>
ConnectionStrings:dboConnectionString %>" SelectCommand="SELECT
* FROM [emp]">
 </asp:SqlDataSource>
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click1" Text="Button" />
 </div>
 </form>
 </body>
</html>
WebForm1.aspx.cs
using System;
using System.Collections.Generic;
```

```
using System. Web;
using System. Web. UI;
using System. Web. UI. WebControls;
using System.Data.SqlClient;
namespace Practical6 A {
 public partial class WebForm1: System.Web.UI.Page {
 SqlConnection cn = new SqlConnection("Data
Source=HP; Initial Catalog=dbo; Integrated Security=True");
 SqlCommand co = new SqlCommand();
 SqlDataReader ds;
 protected void Page Load(object sender, EventArgs e) {
 cn.Open();
 co.Connection = cn;
 }
 protected void TextBox1 TextChanged(object sender,
EventArgs e) {}
 protected void Button1 Click1(object sender, EventArgs
e) {
 co.CommandText = "select * from emp where name= '" +
TextBox1.Text + "';";
 ds = co.ExecuteReader();
 while (ds.Read()) {
 TextBox2.Text += ds[0].ToString() + "\t" +
ds[1].ToString() + "\t" + ds[2].ToString() + "\n";
 }
}
```


6b Aim: Create a web application to display records by using database.

Source Code:

```
WebForm1.aspx
```

```
<%@ Page Language="C#" AutoEventWireup="true"
CodeBehind="WebForm1.aspx.cs" Inherits="Practical6_B_.WebForm1"
응>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
 <head runat="server">
 <title></title>
 </head>
 <body>
 <form id="form1" runat="server">
 <div>
 <asp:TextBox ID="TextBox1"</pre>
runat="server"></asp:TextBox>
 <asp:Label ID="Label1" runat="server"</pre>
Text="Label"></asp:Label>
 <br />
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click1" Text="Button" />
 <asp:SqlDataSource ID="SqlDataSource1"</pre>
runat="server" ConnectionString="<%$
ConnectionStrings:db1ConnectionString %>" SelectCommand="SELECT
* FROM [student]">
 </asp:SqlDataSource>
 </div>
 </form>
 </body>
</html>
WebForm1.aspx.cs
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System. Web. UI;
using System.Web.UI.WebControls;
using System.Data.SqlClient;
```

```
namespace Practical6 B {
 public partial class WebForm1: System.Web.UI.Page {
 SqlConnection cn = new SqlConnection("Data
Source=HP; Initial Catalog=db1; Integrated Security=True");
 SqlCommand co = new SqlCommand();
 protected void Page Load(object sender, EventArgs e) {
 cn.Open();
 co.Connection = cn;
 protected void Button1 Click1(object sender, EventArgs
e) {
 co.CommandText = "select name from student where
sno= '" + TextBox1.Text + "';";
 Label1.Text = co.ExecuteScalar().ToString();
 }
 }
}
```


6c Aim: Demonstrate the use of Datalist link control.

Source Code:

WebForm1.aspx

```
<%@ Page Language="C#" AutoEventWireup="true"
CodeBehind="WebForm1.aspx.cs" Inherits="practical6c.WebForm1" %>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
```

```
<head runat="server">
 </head>
 <body>
 <form id="form1" runat="server">
 <div>
 <asp:SqlDataSource ID="SqlDataSource1"</pre>
runat="server" ConnectionString="<%$</pre>
ConnectionStrings:db1ConnectionString %>" SelectCommand="SELECT
* FROM [Stud]">
 </asp:SqlDataSource> <br /> <br />
 <asp:DataList ID="DataList1" runat="server"</pre>
DataSourceID="SqlDataSource1">
 <ItemTemplate> rollno:
 <asp:Label ID="rollnoLabel"</pre>
runat="server" Text='
 <%# Eval("rollno") %>' />
 <br /> name:
 <asp:Label ID="nameLabel" runat="server"</pre>
Text='
 <%# Eval("name") %>' />
 <br /> <br />
 </ItemTemplate> </asp:DataList> </div>
 </form> </body> </html>
```


rollno: 1

name: Hrithik

rollno: 2

name: Sachin

rollno: 3 name: Faaiz

7. Working with Database.

7a Aim: Create a web application to display Databinding using dropdownlist control.

Source Code:

WebForm1.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebForm1.aspx.cs" Inherits="Practical7_a.WebForm1"
응>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
 <head runat="server">
 <title></title>
 </head>
 <body>
 <form id="form1" runat="server">
 <div>
 <asp:Label ID="Label1" runat="server"</pre>
Text="Label"></asp:Label> &nbsp; &nbsp; <asp:TextBox</pre>
ID="TextBox1" runat="server"></asp:TextBox>
 <asp:SqlDataSource ID="SqlDataSource1"</pre>
runat="server" ConnectionString="<%$</pre>
ConnectionStrings:db1ConnectionString %>" SelectCommand="SELECT
* FROM [Stud]">
 </asp:SqlDataSource>
 <br />
 <br /> &nbsp; &nbsp; &nbsp;
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click" Text="Button" />
 <asp:DropDownList ID="DropDownList1"</pre>
runat="server"
OnSelectedIndexChanged="DropDownList1 SelectedIndexChanged"></as
p:DropDownList>
 </div>
 </form>
 </body>
</html>
```

WebForm1.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System. Web. UI;
using System. Web. UI. WebControls;
using System.Data.SqlClient;
namespace Practical7 a {
 public partial class WebForm1: System.Web.UI.Page {
 SqlConnection cn = new SqlConnection("Data
Source=HP; Initial Catalog=db1; Integrated Security=True");
 SqlCommand co = new SqlCommand();
 SqlDataReader ds;
 protected void Page Load(object sender, EventArgs e) {
 cn.Open();
 co.Connection = cn;
 protected void Button1 Click(object sender, EventArgs e)
{
 co.CommandText = "select * from stud";
 ds = co.ExecuteReader();
 DropDownList1.DataSource = ds;
 DropDownList1.DataTextField = "name";
 DropDownList1.DataBind();
 protected void DropDownList1 SelectedIndexChanged(object
sender, EventArgs e) {
 TextBox1.Text = DropDownList1.Text;
 }
}
```


7b Aim: Create a web application to display the phone no of an author using database.

Source Code:

```
WebForm1.aspx:
```

```
<%@ Page Language="C#" AutoEventWireup="true"
CodeBehind="WebForm1.aspx.cs" Inherits="Practical7_B.WebForm1"
응>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
 <head runat="server">
 <title></title>
 </head>
 <body>
 <form id="form1" runat="server">
 <div>
 <asp:TextBox ID="TextBox1"</pre>
runat="server"></asp:TextBox> &nbsp;
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click" Text="Button" />   <asp:Label
ID="Label1" runat="server" Text="Label"></asp:Label>
 </div>
 </form>
 </body>
</html>
WebForm1.aspx.cs:
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System.Web.UI;
using System. Web. UI. WebControls;
using System.Data.SqlClient;
namespace Practical7 B {
 public partial class WebForm1: System.Web.UI.Page {
 SqlConnection con = new SqlConnection("Data Source = HP;
Initial Catalog = db1; Integrated Security = True");
 SqlCommand co = new SqlCommand();
 SqlDataReader ds;
 protected void Page Load(object sender, EventArgs e) {
```

```
con.Open();
 co.Connection = con;
}
 protected void Button1_Click(object sender, EventArgs e)
{
 co.CommandText = "select phone from emp where name =
'" + TextBox1.Text + "';";
 Label1.Text = co.ExecuteScalar().ToString();
 }
}
```


7c Aim: Create a web application for inserting and deleting record from a database. (Using Execute-Non Query).

Source Code:

```
<div> Srno <asp:TextBox ID="TextBox1"</pre>
runat="server"></asp:TextBox>
 <br /> Name <asp:TextBox ID="TextBox2"</pre>
runat="server"></asp:TextBox>
 <br /> &nbsp;City <asp:TextBox ID="TextBox3"</pre>
runat="server"></asp:TextBox>
 <br /> Class <asp:TextBox ID="TextBox4"</pre>
runat="server"></asp:TextBox>
 <br />
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click" Text="Insert" />
 <br />
 <asp:Button ID="Button2" runat="server"</pre>
OnClick="Button2 Click" Text="delete" />
 <br />
 <asp:Button ID="Button3" runat="server"</pre>
OnClick="Button3 Click" Text="view" />
 <asp:SqlDataSource ID="SqlDataSource1"</pre>
runat="server" ConnectionString="<%$</pre>
ConnectionStrings:db1ConnectionString %>" SelectCommand="SELECT
* FROM [student]">
 </asp:SqlDataSource>
 <asp:GridView ID="GridView1" runat="server"</pre>
AutoGenerateColumns="False" DataSourceID="SqlDataSource1">
 <Columns>
 <asp:BoundField DataField="sno"</pre>
HeaderText="sno" SortExpression="sno" />
 <asp:BoundField DataField="name"</pre>
HeaderText="name" SortExpression="name" />
 <asp:BoundField DataField="city"</pre>
HeaderText="city" SortExpression="city" />
 <asp:BoundField DataField="class"</pre>
HeaderText="class" SortExpression="class" />
 </Columns>
 </asp:GridView>
 </div>
 </form>
 </body>
</html>
```

WebForm1.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System. Web. UI;
using System. Web. UI. WebControls;
using System.Data.SqlClient;
namespace Practical7 c {
 public partial class WebForm1: System.Web.UI.Page {
 SqlConnection cn = new SqlConnection("Data
Source=HP; Initial Catalog=db1; Integrated Security=True");
 SqlDataReader ds;
 SqlCommand co = new SqlCommand();
 SqlParameter @p1, @p2, @p3, @p4;
 protected void Button2 Click(object sender, EventArgs e)
{
 co.CommandText = "delete from student where sno= '"
+ TextBox1.Text + "';";
 co.ExecuteNonQuery();
 protected void Button3 Click(object sender, EventArgs e)
{
 co.CommandText = "select * from student;";
 ds = co.ExecuteReader();
 protected void Page Load(object sender, EventArgs e) {
 cn.Open();
 co.Connection = cn;
 protected void Button1 Click(object sender, EventArgs e)
 @p1 = new SqlParameter();
 @p1.ParameterName = "sno";
 @p1.SqlDbType = System.Data.SqlDbType.Int;
 @p2 = new SqlParameter();
 @p2.ParameterName = "name";
 @p2.SqlDbType = System.Data.SqlDbType.VarChar;
 @p3 = new SqlParameter();
 @p3.ParameterName = "city";
 @p3.SqlDbType = System.Data.SqlDbType.VarChar;
```

```
@p4 = new SqlParameter();
 @p4.ParameterName = "class";
 @p4.SqlDbType = System.Data.SqlDbType.VarChar;
 co.Parameters.AddWithValue("@p1", TextBox1.Text);
 co.Parameters.AddWithValue("@p2", TextBox2.Text);
 co.Parameters.AddWithValue("@p3", TextBox3.Text);
 co.Parameters.AddWithValue("@p4", TextBox4.Text);
 co.CommandText = "insert into
student(sno,name,city,class) values(@p1,@p2,@p3,@p4);";
 co.ExecuteNonQuery();
}
```


10. Working with AJAX and XML.

10a Aim: Create a web application to demonstrate reading and writing operation with XML.

Source Code:

WebForm1.aspx:

```
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="WebForm1.aspx.cs" Inherits="Practical10 A.WebForm1"
응>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
 <head runat="server">
 <title></title>
 </head>
 <body>
 <form id="form1" runat="server">
 <div>
 <asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click" Text="Read Xml" />
 <br />
 <br />
 <asp:GridView ID="GridView1" runat="server"</pre>
AutoGenerateColumns="False">
 <Columns>
 <asp:BoundField DataField="name"
HeaderText="Name" />
 <asp:BoundField DataField="roll"</pre>
HeaderText="Roll No" />
 </Columns>
 </asp:GridView>
 </div>
 </form>
 </body>
</html>
```


```
XMLFile1.xml:
<?xml version="1.0" encoding="utf-8" ?>
 <student>
 <name> Aman </name>
 <rol>> 58 </rol>>
</student>
WebForm1.aspx.cs:
using System;
using System.Collections.Generic;
using System.Linq;
using System. Web;
using System. Web. UI;
using System. Web. UI. WebControls;
using System.Data;
using System.Xml;
namespace Practical10 A {
 public partial class WebForm1: System.Web.UI.Page {
 protected void Page Load(object sender, EventArgs e) {}
 protected void Button1 Click(object sender, EventArgs e)
{
 DataSet ds = new DataSet();
 ds.ReadXml(Server.MapPath(("XMLFile1.xml")));
 GridView1.DataSource = ds.Tables[0].DefaultView;
 GridView1.DataBind();
 protected void Button2 Click(object sender, EventArgs e)
{
 XmlWriterSettings set = new XmlWriterSettings();
 set.Indent = true;
 using(XmlWriter xmlW =
 XmlWriter.Create(@
"C:\Users\puroh\source\repos\Practical10 A\Practical10 A\XmlFile
2.xml",
 set)) {
 xmlW.WriteStartElement("Student");
 xmlW.WriteElementString("Name", "Aman");
```

xmlW.WriteElementString("class", "Tyit");

xmlW.WriteEndElement();

}

} } }

10c Aim: Create a web application to demonstrate use of various Ajax controls.

Source Code:

WebForm1.aspx:

```
<asp:Button ID="Button1" runat="server"</pre>
OnClick="Button1 Click" Text="show time" />      
<asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 <br />
 <asp:UpdateProgress ID="UpdateProgress1"</pre>
runat="server">
 <ProgressTemplate> Please wait for some time
</ProgressTemplate>
 </asp:UpdateProgress>
 <br />
 <asp:UpdatePanel ID="UpdatePanel1"</pre>
runat="server"></asp:UpdatePanel>
 <br />
 </div>
 </form>
 </body>
</html>
WebForm1.aspx.cs:
using System;
using System.Collections.Generic;
using System.Ling;
using System. Web;
using System.Web.UI;
using System. Web. UI. WebControls;
namespace Pract 10c ajaxcontrols {
 public partial class WebForm1: System.Web.UI.Page {
 protected void Page Load(object sender, EventArgs e) {
 System. Threading. Thread. Sleep (2000);
 protected void Button1 Click(object sender, EventArgs e)
{
 TextBox1.Text = DateTime.Now.ToLongTimeString();
 }
 }
}
Output:
```

Jaipai.

show time

22:52:53