ASP.NET WITH C#
	PRACTICAL NO :-1(a)

NAME :-	 ROLL NO:-

Aim : Write a console application that obtains four int values from the user and displays the product. Hint: you may recall that the Convert.ToDouble() command was used to convert from the input from the console to a double; the equivalent command to Convert from a string to an int is Convert.ToInt32().
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Enter the First value");
 int a = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("Enter the Second value");
 int b = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("Enter the Third value");
 int c = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("Enter the Forth value");
 int d = Convert.ToInt32(Console.ReadLine());
 Double product = Convert.ToDouble(a * b * c * d);
 Console.WriteLine("The product of given four values is " + product);
 Console.ReadLine();
 }
 }
}

Output: [image:]

PRACTICAL NO :-1(b)

NAME :-	 ROLL NO:-
*** AIM : If have two integers stored in variables var1 and var2, what Boolean test can
 you perform to see if one or the other (but not both) is greater than 10 ?
	
Program Code:

using System;
namespace Practical1B
{
 class P1B
 {
 static void Main(string[] args)
 {
 int var1, var2;
 Console.WriteLine("Enter Two No ");
 var1 = Convert.ToInt32(Console.ReadLine());
 var2 = Convert.ToInt32(Console.ReadLine());
 if (var1 >= 10 && var2 >= 10)
 {
 Console.WriteLine("Invalid Input ");
 }
 else if (var1 <= 10 && var2 <= 10)
 {
 Console.WriteLine("Invalid Input ");
 }
 else if (var1 > 1)
 {
 Console.WriteLine("Valid Input ");
 }
 else if (var2 > 1)
 {
 Console.WriteLine("Valid Input ");
 }
 Console.ReadLine();

 }

 }
}

OUTPUT:
[image:]

PRACTICAL NO :-1(c)
**
NAME :-	 ROLL NO:- DATE:
Aim : Write an application that Includes the logic from Exercise 1, Obtains two numbers from
the user, and displays them, but rejects any Input where both numbers are greater than 10 and asks for two new numbers.

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 bool numbers = false;
 double x, y;
 x = 0;
 y = 0;
 while (!numbers)
 {
 Console.WriteLine("Enter the First number : ");
 x = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("Enter the Second number : ");
 y = Convert.ToDouble(Console.ReadLine());
 if ((x > 10) && (y > 10))
 {
 Console.WriteLine("Invalid entries Only one number may be greater than 10.");
 }
 else
 {
 numbers = true;
 }
 }
 Console.WriteLine("You entered {0} and {1}.", x, y);
 Console.ReadLine();
 }
 }
}

Output :

[image:]

[bookmark: _GoBack]PRACTICAL NO :-1(d)

NAME :-	 ROLL NO:-

Aim : Write a console application that places double quotation marks around each word in a string.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 string myString;
 char[] separator = { ' ' };
 Console.WriteLine("Type any string please");
 myString = Console.ReadLine();
 string[] myWords;
 myWords = myString.Split(separator);
 foreach (string word in myWords)
 {
 Console.Write("\"{0}\" ", word);
 }
 Console.WriteLine();
 Console.ReadKey();
 Console.Clear();}
 }
}

Output:[image:]

PRACTICAL NO :-1(g-i)

NAME :-	 ROLL NO:-

Aim : Write programs using conditional statements and loops:
i) Generate Fibonacci series.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 public static int Fibonacci(int n)
 {
 int a = 0;
 int b =1;
 for (int i =0; i <n; i++)
 {
 int temp =a;
 a = b;
 b =temp + b;
 }
 return a;
}
 static void Main(string[] args)
 {
 for (int i = 0; i < 20; i++)
 {
 Console.WriteLine(Fibonacci(i));
 }
 Console.ReadLine();
 }
 }
}

Output:

[image:]

PRACTICAL NO :-1(g-ii)

NAME :-	 ROLL NO:-

Aim : Write programs using conditional statements and loops:
1. Generate various patterns (Triangles , Diamond and Other patterns) with numbers.
a)Triangles :
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 int n = 1, i, j;
 for (i = 1; i < 9; i++)
 {
 Console.WriteLine(" ");
 for (j = 1; j < 9; j++)
 {
 Console.Write(n);
 if (i == j)
 {
 n = n + 1;
 goto loop1;
 }
 }
 loop1: continue;
 }
 Console.ReadLine();
 }
 }
}
Output: [image:]
b)Diamond :
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 int n = 6;
 for (int i = 1; i <= n; i++)
 {
 for (int j = 0; j < (n - i); j++)
 Console.Write(" ");
 for (int j = 1; j <= i; j++)
 Console.Write(j);
 for (int k = 1; k < i; k++)
 Console.Write(k);
 Console.WriteLine();
 }
 for (int i = (n - 1); i >= 1; i--)
 {
 for (int j = 0; j < (n - i); j++)
 Console.Write(" ");
 for (int j = 1; j <= i; j++)
 Console.Write(j);
 for (int k = 1; k < i; k++)
 Console.Write(k);
 Console.WriteLine();
 }
 Console.WriteLine();
 Console.ReadLine();
 }
 }
}

Output:
[image:]
c)Pyramid Shape :
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 int i, j, num = 7, k;
 for (i = 1; i <= num; i++)
 {
 for (k = num; k >= i; k--)
 {
 Console.Write(" ");
 }
 for (j = 1; j <= i; j++)
 {
 Console.Write(" " + i);
 }
 Console.Write("\n");
 }
 Console.ReadLine();
 }
 }
}

Output:
[image:]

PRACTICAL NO :-1(g-iii)

NAME :-	 ROLL NO:-

Aim : Write programs using conditional statements and loops.
ii) Test for Prime numbers.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 public void Prime_Number(int number)
 {
 int i;
 for (i = 2; i < number; i++)
 {
 if (number % i == 0)
 {
 Console.WriteLine("{0} is not a Prime number", number);
 break;
 }
 }
 if (i == number)
 {
 Console.WriteLine("{0} is a Prime number", number);
 }
 }
 static void Main(string[] args)
 {
 int num;
 Console.WriteLine("Enter the number : ");
 num = Convert.ToInt32(Console.ReadLine());
 Program p = new Program();
 p.Prime_Number(num);
 Console.ReadLine();
 }
 }
}

Output:

[image:]

PRACTICAL NO :-1(g-iv)

NAME :-	 ROLL NO:-

Aim : Write programs using conditional statements and loops:
 iv) Generate prime numbers.
using System;
using System.Collections.Generic;	
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 bool current = false;
 int j;
 Console.WriteLine("Enter any integer");
 int num = Int32.Parse(Console.ReadLine());
 Console.WriteLine("The prime numbers are : ");
 for (int i = 2; i <= num; i++)
 {
 for (j = 2; j < i; j++)
 {
 if (i % j == 0)
 {
 current = true;
 break;
 }
 }
 if (current == false)
 {
 Console.Write("{0}", j);
 }
 else
 {
 current = false;
 }
 }
 Console.ReadLine();
 }
 }
}

Output:
[image:]

PRACTICAL NO :-1(g-v)

NAME :-	 ROLL NO:-

Aim : Write programs using conditional statements and loops:
v) Reverse a number and find sum of digits of a number.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 int n, m;
 int sum = 0;
 int rev = 0;
 Console.WriteLine("Enter any number");
 n = Convert.ToInt32(Console.ReadLine());
 while (n > 0)
 {
 m = n % 10;
 sum += m;
 rev = rev * 10 + m;
 n = n / 10;
 }
 Console.WriteLine("The reverse of the no is : {0}", rev);
 Console.WriteLine("The rsum of the digit is : {0}", sum);
 Console.ReadLine();
 }
 }
}
Output:
[image:]

PRACTICAL NO :-1(g-vi)

NAME :-	 ROLL NO:-

Aim : Write programs using conditional statements and loops:
vi) Test for Vowels.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 char ch;
 static void Main(string[] args)
 {
 Console.WriteLine("Enter any character of alphabet");
 char ch = Convert.ToChar(Console.ReadLine());
 if (ch == 'a' || ch == 'A' || ch == 'e' || ch == 'E' || ch == 'i' || ch == 'I' || ch == 'o' || ch ==
'O' || ch == 'u' || ch == 'U')
 Console.WriteLine("It is a vowel");
 else
 Console.WriteLine("It is not a vowel");
 Console.ReadLine();
 }
 }
}
Output:

[image:]

PRACTICAL NO :-2 (C-i)

NAME :-	 ROLL NO:-

Aim : Program with different features of C#
i) Function Overloading.

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication12
{
 public class Shape
 {
 public void Area(int side)
 {
 int SquareArea = side * side;
 Console.WriteLine("The Area of Square is :" + SquareArea);
 }
 public void Area(int Length, int Breadth)
 {
 int RectangleArea = Length * Breadth;
 Console.WriteLine("The Area of Rectangle is :" + RectangleArea);
 }
 public void Area(double Radius)
 {
 double CircleArea = 3.14 * Radius * Radius;
 Console.WriteLine("The Area of Cricle is :" + CircleArea);
 }
 public double Area(double Base, double Height)
 {
 double TriangleArea = (Base * Height)/2;
 Console.WriteLine("The Area of Triangle is : " + TriangleArea);
 return TriangleArea;
 }
 }
 class MainClass
 {
 static void Main(string[] args)
 {
 Shape shape = new Shape();
 shape.Area(15);
 shape.Area(10, 20);
 shape.Area(10.5);
 shape.Area(15.5,20.4);
 Console.ReadLine();
 }
 }
}

Output :

[image:]

PRACTICAL NO :-2(ii)

NAME :-	 ROLL NO:-

Aim : Program with different features of C#
 ii) Interfaces:
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication13
{
 public interface Channel
 {
 void Next();
 void Previous();
 }
 public interface Book
 {
 void Next();
 void Chapter();
 }
 class Program : Channel, Book
 {
 void Channel.Next()
 {
 Console.WriteLine("channel Next");
 }
 void Book.Next()
 {
 Console.WriteLine("Book Next");
 }
 public void Previous()
 {
 Console.WriteLine("Previous");
 }
 public void Chapter()
 {
 Console.WriteLine("Chapter");
 }
 static void Main(string[] args)
 {
 Program app = new Program();
 ((Book)app).Next();
 app.Previous();
 app.Chapter();
 Console.ReadLine();
 }
 }
}

Output:

[image:]

PRACTICAL NO :-2(iii)

NAME :-	 ROLL NO:-

Aim : Program with different features of C#
iii) Using Delegates and events
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 public delegate void SumDelegate(int num1, int num2);
 class Program
 {
 public event SumDelegate CallDelegate;
 public static void Sum(int number1, int number2)
 {
 int result = 0;
 result = number1 + number2;
 Console.WriteLine(result);
 }
 static void Main(string[] args)
 {
 Program usingdelegate = new Program();
 usingdelegate.CallDelegate += new SumDelegate(Program.Sum);
 usingdelegate.CallDelegate(20, 30);
 Console.ReadLine();
 }
 }
}

Output:
[image:]

PRACTICAL NO :-2(iv)

NAME :-	 ROLL NO:-

Aim : Program with different features of C#
 iv) Exception handling :
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 int number = 0;
 int div = 0;
 try
 {
 div = 100 / number;
 }
 catch (DivideByZeroException)
 {
 Console.WriteLine("Esception Occured");
 }
 Console.WriteLine("Result is : " + div);
 Console.Write("\n Press ENTER to Quit.....");
 Console.ReadLine();
 }
 }
}
Output: [image:]

PRACTICAL NO :-3

NAME :-	 ROLL NO:-

Aim : Programs using different controls.
step1-Start VisualStudio2010Click on FileNewWeb Site[image:]
step2-Select Empty web Site of Visual C# and give name for the web site
[image:]
step3-Now Right click on Web Site name on solution explorerselect Add New Item
[image:]
step4-Select Web FormDesign a Page with Different controls from tool box.
Use controls: Label, Button, Check box, Textbox.
[image:]
[image:]
step5-goto properties windowChange the Properties of Controls as we required[image:]
step6-Genrate Click event of buttons and write Following code & execute the page.
 using System;
using System.Configuration;
using System.Data;
using System.Linq;
using System.Web;
using System.Web.Security;
using System.Web.UI;
using System.Web.UI.HtmlControls;
using System.Web.UI.WebControls;
using System.Web.UI.WebControls.WebParts;
using System.Xml.Linq;
public partial class _Default : System.Web.UI.Page
{
 protected void Button1_Click(object sender, EventArgs e)
 {
 TextBox1.Enabled = !(TextBox1.Enabled);
 if (TextBox1.Enabled == true)
 Label2.Text = "TextBox is enabled";
 else
 Label2.Text = "TextBox is disabled";
 }
 protected void Button2_Click(object sender, EventArgs e)
 {
 TextBox1.Visible = !(TextBox1.Visible);
 if (TextBox1.Visible == true)
 Label2.Text = "TextBox is Visible";
 else
 Label2.Text = "TextBox is hidden";
 }
 protected void Button3_Click(object sender, EventArgs e)
 {
 TextBox1.Style["BACKGROUND_COLOR"] = "aqua";
 }
 protected void CheckBox1_CheckedChanged(object sender, EventArgs e)
 {
 if (CheckBox1.Checked == true)
 TextBox2.Text = "Check Box Selected";
 else
 TextBox2.Text = "Check Box is not Selected";
 }
}
[image:]
PRACTICAL NO :-4

NAME :-	 ROLL NO:-

Aim : Program using CSS.
 step1-Start VisualStudio2010Click on FileNewWeb Site[image:]
step2- step2-Select Empty web Site of Visual C# and give name for the web site.click ok
[image:]
step3-Now Right click on Web Site name on solution explorerselect Add New Item
[image:]
step4--Select Web Formand again StyleSheet from same list[image:]
[image:]
Step5-click source code of design page and write following code
Default.aspx file :
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Default.aspx.cs" Inherits="WebApplication4._Default" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <title>KBP College</title>
 <link href="StyleSheet.css" rel="Stylesheet" />
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <h1>This is My First Program in ASP.NET</h1>
 <h2> This is My Second Program in ASP.NET</h2>
 <p>
 Asp.net is a technology developed to create static as well as dynamic websites or web applications.
 In asp.net a web page can be designed with a variety of controls.
 </p>

 </div>
 </form>
</body>
</html>

Step6-now click on StyleSheet page And write following code.Execute WebSite.
StyleSheet.css:
body
{
	background : yellow;
	color : #000000;
	font :Arial;
	margin :0;
	height : 100%;
}
h1
{
	color : #a83930;
	font-size : 2.3em;
	margin-left : 20px;
	margin-bottom : 20px;
	font-weight :bold;
 height : 67px;
	border : 0;
}
p
{
	font-size :1.2em;
	line-height : 1.8em;
	text-align : left;
	text-decoration : underline;
}

[image:]
PRACTICAL NO :-5

NAME :-	 ROLL NO:-

Aim : Programs using ASP.NET Server controls.
step1-Start VisualStudio2010 Click on File New Web Site.[image:]
step2-Select Empty web Site of Visual C# and give name for the web site.[image:]
step3-Now Right click on Web Site name on solution explorer select Add New Item.[image:]
step4-Select Web FormDesign the page using controls: Label,DropdownList,Button,Textbox.[image:]
[image:]
step5-goto properties window And change the properties of controls as we required.[image:]
step6-Generate click Event of the button(Double click on Button)and write the coding given below.Execute the code.
using System;
using System.Configuration;
using System.Data;
using System.Linq;
using System.Web;
using System.Web.Security;
using System.Web.UI;
using System.Web.UI.HtmlControls;
using System.Web.UI.WebControls;
using System.Web.UI.WebControls.WebParts;
using System.Xml.Linq;
public partial class _Default : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {

 }
 protected void Button1_Click(object sender, EventArgs e)
 {
 string str = "Welcome" + DropDownList1.SelectedValue + " " +
 TextBox1.Text;
 DropDownList1.Visible = false;
 TextBox1.Visible = false;
 Label1.Visible = false;
 Label2.Visible = false;
 Button1.Visible = false;
 Response.Write(str);

 }
}
[image:]

[image:]
PRACTICAL NO :-6

NAME :-	 ROLL NO:-

Aim :Database programs with ASP.NET and ADO.NET.
Step1:Open empty website website and right click on the website name on solution explorer [image:]
[image:]
Step 2
Again right right click on site name on solution explorer and add item and select SQL Server database and click on yes.
[image:]
[image:]
[image:]
Step 3:
Open server explorer & select table right click on table select new table & create the structure of the table and save table.

[image:]
[image:]
Step 4:
If you want to change the name of the table & click on save button.
[image:]

Step:5
Right click on table and select show table data & click on the title bar of the table & enter the values in the table & execute the SQL query & save the data.
[image:]
[image:]
[image:]
[image:]

Step 6:
Then close the database design view & the data view then go to web page & insert grid view control from the data category.then select grid view control & select choose data source.
[image:]
[image:]

Step 7:
Then configure data source & select SQL database from data source configuration wizard.select connection strin from dropdownlist & if you want to extract connecion string then click on it then next.[image:]Step 8:
Select the table name from drop down list.Select the field names which is reqiured. click on next & click on test query button & then click on finish
[image:]

.[image:]
[image:]
[image:]
[image:]form view:
[image:]
[image:]
[image:]list view:
[image:]
[image:]
[image:]
[image:]
[image:][image:][image:][image:]
[image:]

PRACTICAL NO :-7

NAME :-	 ROLL NO:-

Aim :.Implement the Exercise on AJAX.
step1-Start Visual Studio 2010Select FilenewWebsite.[image:]
step2-Choose empty Website.Give name to the website.[image:]
step3-Right click on WebSite nameAdd New itemWeb form[image:]

[image:]
step4-Goto ToolBox Select AJAX extension control Script manager,update panel ,Drag and drop on the design page,drag and drop Label and button control on the update panel.[image:]

step5-Generate click event of the button control and write following code on that page.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
public partial class _Default : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {

 }
 protected void Button1_Click(object sender, EventArgs e)
 {
 string mytime;
 mytime = System.DateTime.Today.ToLongTimeString();
 Label1.Text = mytime;
 }
}

step7-two see next page of output click show button

[image:]

[image:]

image3.png
[Enter the First number :
2

image4.png

image5.png

image6.png

image7.png
1
121
12312
1234123
123451234

123451234

1234123
12312
121
1

image8.png

image9.png
& file:///C:Mocuments and Settings/Administrator/Local Settings/Application Data/Temporary... [B3|

A g

image10.png
& file:///C:Mocuments and Settings/Administrator/Local Settings/Application Data/Temporary... [B3|

[Encer any integer
95

[The _prime_nunbers ave :
123571113171923293137414347535961677173798389._

image11.png
& file:///C:Mocuments and Settings/Administrator/Local Settings/Application Data/Temporary... [B3|

et my rurbor
Eie g
e Suvorss ot che no 1o : 92012

R il o

image12.png
[Encer any character of alphabet 5

It is not a vouel

image13.png
& file:///C:Mocuments and Settings/Administrator/Local Settings/Application Data/Temporary... [B3|

Area of Square is 1225
Area of Rectangle is :208
fArea of Cricle is :346.185

Area of Triangle is : 158.1

image14.png
& file:///C:Mocuments and Settings/Administrator/Local Settings/Application Data/Temporary... [B3|

image15.png
5 C:\WINDOWS\system32\cmd.exe -[o[x|
B

50
Press any key to continue... =|

image16.png
Press ENTER to Quit.

image17.png
Fie | Edit View Debug Team Data Architecture Test Tools Analyze Window Help

| New » [& project. Ctrteshifts N

Open * '@ website.. Shift-AltsN lution Explorer

F= | Team Project. =)
5 CloseProject | Fiew cuten
| SoveSelectedtems auis tudio 2010 Ulimate

T
@ swean Cuteshies

Get Started = Guidance and Resources Latest News

s fam Foundation Server
) Page Setup. Welcome Windows Web Cloud Office SharePoint Data
& Print. Ctrl+P.

Recent Files ’ ‘What's New in the Microsoft Data Platform

P S , The Mictosof Dats Pltform provides developers with s

B I S
Bxit Alt+F4 £ = 3

centic solutions that target mobile devices, desktops, Web servers,
and enterprise servers.

U wessiee2s Wihats Newin Dta Applicaion Development
B Website22 What's New in ADO.NET Entity Framework
B Websice2t What's New in Model-Driven Development
0 website2s

G Consoletpplcations Creating Applications with Data

0 websitezt

0 Website20

& WindowsFormsApplications
& WindowsFormsApplicationt
B Websitel9

~— Learning Resources

Community Resources.

Close page after project load -
Show page on startup

707 PM

image18.png
File Edt View Debug Team Data Architecture Test Tools Analyze Window Help

IR

4 General

There are no usable
controls in this group. Drag.
an item onto this textto
2dd itto the toolbo.

New Web

Online Templates

Web location:

Show page on startup

| S G s BI & -

[NET Frameworks___~] Sort by [Defaut

Search Installed Templates

HELTCE S

ASP.NET Web Site:
ASP.NET Empty Web Site

'ASP.NET Empty Web Site
ASP.NET Dynamic Dt er o
ASP.NET Dynamic Data Ling to SQL Web Site
WCF Service

ASP.NET Reports Web Site

ASP.NET Crystal Reports Web Site:

[Flesystem =] CAUsesbyADocuments\Visual tudio 010\WebsiteWebSite23

Type: Visual C#
An empty Web site

image19.png
Fie Edi View Webste Buid Debug Team Architecture_Test To yze Window Help
G-dd| s aB| & - | b | [Debug

There are no usable
controls i this group. Drag
an item onto this text to

2dd itto the toolb

[Build Web Site

ShiftAltA
i New Folder

‘Add ASP.NET Folder

Add Reference.

‘Add Web Reference

Add Service Reference.

View Class Diagram

Copy Web Site ADocuments\Visual Studio 2 -
Start Options
View in Browser Ctrl+Shift-W

With,

Open Folderin Windows Explorer
Properties Window F
Property Pages Shift+F4

Run Code Analysis on Web Site

oy T09PM
= o/mp013

image20.png
00 WebSite23 (2) - Microsoft Visual Studio N o~ = =
File Edt View Webste Buld Debug Team Deta Achitecture Test Toos Anclyze Window Help

I R | = e v S =

4 General

Installed Templates @ Serch stled Templates

Thereareno usble Visusl Bsic

controls n this group. Drag Visusl C#
an item onto this text to = Aform for Web Applications
add ttothe toolbor

Type: Visual C#

Online Templates

Master Page Visual C#

Web User Control Visual C#
ADO.NET Entity Data Model Visual C#
ADO.NET EntityObject Generator Visual C#

ADO.NET Self-Tracking Entity Generator Visual C#
ADocuments\Visual Studio 2

AJAX-enabled WCF Senvice Visual C#

Browser File Visual C# Eiart Whes| Truc
mber 1974
Class Visual C# namic port: True
path /WebSite23
Class Diagram Visual C#

-
-
-

Al

Em

131

I

2

IURL filey//C:
Default.aspx Place code in separate file

| Seect master page

image21.png
Fle Edt View Website Buld Debug Team Data Format Table Architectre Test Tools Anabe Window Help
A R | e e P =
e
iz EREEIED)
boiner Cowebstess
AdRotator [Defauitasee
BulletedList I 3 web.config

Calendar

utton
Checkton
CheckBontis
e
Fistplond
iddenFeld
Fyperine
image
e e
imageMi
Lobel B =]

Deng
Ensiesesonist
g
VemerpsgeFie

Localie StyleSheetTheme
Multiview Theme

LinkButton
ListBox.
Literal

A
<]
@
A
o]

Panel Trace
PlaceHolder TraceMode
RadioBution UlCulture
RadioButtonlist
Substitution

Tale Aok
Teatox e
s @ souce | [Tt

ALink

711 PM

image22.png
et View Webstc Suld Debug Team Dea Format Tabe Aciccure Tet oo Anaye Widow Help
S| b B[99 [b [oebug [G5 BIE -
e
4 Standard) CAlisl=lok)
o Controls Example ChWelsitez\

AdRotator | Default.aspx
Bulletedlist Enable/Disable Textbox 5 web.config

Calendar

Button
CheckBox
CheckBordist
DropDownList
FileUpload Change Textbox |
HiddenField -
Hyperlink First Textbox associated with Button click

Image
ImageButton DOCUMENT

ImageMap I~ Select mq
B

Label
LinkButton Debug

5 " EnsbleSessionstat
ListBox Second textbox associated with CheckBox i o
Literal angueas
Lo | MasterPageFile
ocalze StyleSheetTheme
MultiView Theme

Panel Trace
PlaceHolder TraceMode
RadioBution UlCulture
RadioButtonlist
Substitution

Table Alink
Color of all active inks in the document.

A
<]
@
A
o]

ALink

s @ souce | [BT

image23.png
2 Untitled Page - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Q- O R B @ P doros @ 2B

ke] et focahost 07w swer oetaut ssps

w - g 3

Be

L3

Links >

Controls Example

Enable / Disable Text Box
Shaw/ Hide Text Box
Change Text Box

First textbox associated with button clicks ||

OSelect Me

Second textbox associated with checkbox: ||

&owe

@ Locd et

image24.png
o0 WebSite26 - Microsoft Visual Studio

o B %

Fie Edit View Webste Buld Debug Team Data Architecture Test Tools Analyze Window Help

S| % [9 -O[b | [Debug [G5 BI B -

4 General
Installed Templates

There are no usable
controls in this group. Drag
anitem onto this text to
additto the toolbox,

Visual Basic
Visual 2

Online Template= Silverlight 1.0 Script Page:
Siverlight Application
Siverlight-enabled WCF Service
Site Map

Skin File

SQL Server Database

Style Sheet

TetFile

Tet Template

StyleSheet.css

Visual C#

Visual C#

Visual C#

Visual C#

Visual C#

Visual C#

Visual C#

Visual C#

Visual C#

Visual C#

Search Installed Templates

Type: Visual C#

A cascading style sheet used for rich
HTML style defintions.

Place code in separate file

Select master page

ADocuments\Visual Studio 2

Start Wher True
mber 2698
namic port: True
path /WebSite26

IURL filey//C:

image25.png
Z =

Fle Edt Vew Favortes Tods el
Q © [F RO P Forwones @ -2 & - B
ackress | €] htpocahosts 1356/ v B ks ?

This is My First Program in ASP.NET

This is My Second Program in ASP.NET

|Asp.net is a technology developed to create static as well as dynamic websites or web

applications. In asp.net a web page can be designed with a variety of controls.

image26.png
Fie Edi_ View Websie Buld Debug Team Dta Formai Table Arhiteciwre Test Tools Anabse Window Help
W@ 4 aB|9-c[b] | T B BI& -

lution Exp

Defaultaspx
3 web.config

CheckBoist
DropDownist
FileUpload
Hiddenfield
Hypertink
Image
ImageButton
ImageMap

H

TraceMode
UlCulture

ALink
Background
BgColor
Class

]

Link

Style

OBFHENOROOSREE

o splt | @ Source | [{] <ospilabeisLabeiz>

P
= 9872013

image27.png
4 Standard.
Pointer
AdRotator
BuletedList
Calendar

Button.

CheckBox
CheckBoist
DropDownist
FileUpload
Hiddenfield
Hypertink
Image
ImageButton
ImageMap

o Spit | @ Source |

[l

lution Exp

[<aspiLabei#Labell>

Defaultaspx
3 web.config

Background
BgColor
Class

]

Link

Style

7:46 PM

o

013

image28.png
3 http://localhost:1229/Default.aspx - Microsoft Internet Explorer,

Fle Edt View Favortes Took Help

Qe © - ¥ B & Psacn Forownes @ (- %

ddvess] tpfpocahost 229/t aspx

Links

F-@ﬁ 3
B«

Select Tile

Eater Name

image29.png
3 http://localhost:1229/Default.aspx - Microsoft Internet Explorer,

Edt Vew Favortes Tools Hep

Qs - © - ¥ B G s Serens @ 3

€] http:/flocalhast: 1223{Def ault aspx

B«

WelcomeMr Sojwal

image30.png
Fie | Edit View Debug Team Data Tools Architectre Test Analyze Window Help

| New » @) project CeshitsN || < 3 5 o6 B -
Open. » '@ WebsSite.. shiftcAltsN | lution Exple
Close R fiem ot =
51 Close Solution D Fie, CuleN
il Save Selected ems. Ctrles Project From Existing Code...
Save Selected Items As
@ saveal Ctrl+ Shift+ S
Eaport Template. GetStarted Guidance and Resources | Latest News
ct To Team Foundation Server
‘Source Control 4 Planand Track Design Develop Test Buid Administer MSDN Resources
O Pagesetup
3 Print. CtrisP Organize Your Project
Recent Files , Create a team project to organize your team's plans, code,
Recent Projects and Solutions v Lo Endeme s
et o Read about: Creating a team project

te7 (2)
stemappath
Webhpplication?
-
e

S i

Create Your Product Backlog

Error List

1205PM

d 9/28/2013

image31.png
File Edt View Debug Team Data Tools Architecture Test Analyze Window Help

[[t | G55 pIE

SHd 4 an | b

There are no usable controls
this group. Drag an item onto
thisted to add it to the
toolbox.

Online Template:

Error List

Web location:

[NET Frameworks___~] Sortbys [Defaut

B AspNET b Site

Search Installed Templates

Type: Visual C#
An empty Web site

ASP.NET Empty Web Site:

‘Asp NET { ASPNET Empty Web Site |,

ASP.NET Dynamic Data Ling to SQL Web Site
WCF Service
ASP.NET Reports Web Site

ASP.NET Crystal Reports Web Site:

@
i 4
i
n)
&
2

CAUsers Kbp-aba-13\Documents\Visual Studio D10\ WebSited

Quick Heal Total Security
Virus Protection

Detected: Adware. BrowserPro.gen (Nota Vi
File: CAProgramDatalBr. \BrowserProtect dil

Access denied

1206 PM

d 9/28/2013

image32.png
=R

4 Standard.
Pointer
AdRotator
BuletedList
Button
Calendar
CheckBox
CheckBoxList
DropDownList
FileUpload
HiddenField
Hyperlink
Image
ImageButton
ImageMap.
Label
LinkButton
ListBox

A
=)
@
A
&l

Error List

B9 - -

= = |10 Torsion | © -

Debug Team Data Tools Architecture Test Analyze Window Help

| P [Debug | |system

- T R BB .

Client Objects & Events

(No Events)

<HQ Page Language="C#" Autobventuireup="true” Coderile="Default.aspx.cs’ Inherits="_Default’ %

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.8 Transitional//EN" "http://www.w3.org/T (&

E<htnl xmlns="http://ww.w3.org/1999/xhtnl">
Si<head runat="server”>
<titlesc/titles
</head>
Si<body>
B <form id="forml" runat="server”>
5 <div>

</div>
</Form>

</body>

</html>

c3

Build Web Site
Publish Web Site

E

Add Newtem...

Coeshitn |

00% - <

3 Design | o Spit

‘Add Bisting Item...
New Folder

‘Add ASP.NET Folder

Add Reference...

Add Web Reference.

Add Service Reference.

View Class Diagram

Copy Web Site...

Start Options...

Set as StartUp Project

View in Browser

Browse With...

Refresh Folder

‘Add Solution to Source Contro...
cut

Copy

Paste

Remove

‘Open Folder in Windows Explorer
Properties Window

ShiftAlt+A

When| True
Ci\Users\kbp-Iab2-13\Do
file///Ci/Users/kbp-lab2
1126

ports True
/WebSited

1207PM

d 9/28/2013

image33.png
Fie Edt_View Webste Buld Debug Team Duta Toos Archtecture Test Anabze Window Help
| P [Debug (# [system

Search Installed Templates

this group. Drag an item onto Type: Visual C#

thisted to add it to the Aform for Web Applications.

toolbox. 5
Online Templates O
Master Page

Web User Control

-
[REE——
R —

ADO.NET Self-Tracking Entity Generator

Browser File

When| True
“\Users\kbp-lab2-13\Do
RL file///Ci/Users/kbp-lab2

Error List

&

&

T mtcembieawersenice
24

o

2

Defautaspe Place code inseparste fle
| elect master page

1206 PM
9/28/2013

image34.png
90 Website8 (2) - Microsoft Visual Studio

File Edit View Website Build Debug Team Data Tools Architectre Test Analyze Window Help

SHd | an|9 - g

| b [Debug

| | 3 [system

Pointer
AdRotator
Bulletedlist
Button
Calendar
CheckBox
CheckBoist
DropDownist
FileUpload
Hiddenfield
Hypertink
Image
ImageButton
ImageMap
Label
LinkButton

ListBox.

Online Templates

U@ > E@ R

Error List

Servicesve

Silverlight-enabled WCF Service

Site Map.

Skin File

SQL Server Database

Sty SQL Server Dtobase

TecFie
Tec Template
WCF Data Senvice
WCF Senvice

Web Configuration File

-] | S G e BB - .

Search Installed Templates

Type: Visual C#

A senvice for providing data to an AJAX
page

“WebSite 2) (L project]
\Websited\

When| True
“\Users\kbp-lab2-13\Do
RL file///Ci/Users/kbp-lab2

Place code in separate file
Select master page

image35.png
Fie Edit_View Websie Buld Debug Team Defa Tools Avchitcciure Test Analyze Window Hep
= IR

= 2 [XML 10 Tsiton

4 (33 Data Connections
4 [, Databasemd

St CompareData
Fy New Query
5
TE Refresh
o B Propertis
8 Servers
4 SharePoint Connections

|®

| P [Debug | |system

- T R BB .

& Events

(No Events)

anguage="C#" AutoEventiireup="true" Coderile="Default.aspx.cs” Inherits="_Default” %

"forml” runat="server">

html PUBLIC "-//W3C//DTD XHTHL 1.8 Transitional//en" "httg://W.u}.arg[TR/thll/DTD/KhmlltransitianalH

GlHulalme

[Solution WebSited () (1 project)
C\\WebSite8\,

4 [AppData
4 (3 Databasemdr
53 Database logIdf
Defalt.aspx

3 web.config

Properties

image36.png
A SH@ %R0 -3
Sal 1|53 8 d SO seatielndecs... ¢

4 General

There are no usable controls in
this group. Drag an item onto
thisted to add it to the
toolbox.

| [89 [system

- T R BB .

| ¥ [Debug
Column Name Dsta Type
»Toinol | numencas,0)
name nverchar(50)
marks nchar(10)
address nchar10)

Allow Nulls

B [=la|

Column Properties

© 0 Erors || 4 0 Wmings |

Description

[

(Neme) {roll no]
Allow Nulls No
Data Type numeric
Default Value or Binding
Precision 18
(Genera)
() 0 Messages

&=
[Solution WebSited () (1 project)
4O A Websites\
4 [AppData
4 (3 Databasemdr
53 Database logIdf
» [Defauttaspx
3 web.config

[Tbl] dbo.Table1 -
m =)
(Name) Tablel -
Detobose Nome CAUSERS\KBP-L4B2 1
Desciption E
Léentiy Column
ndesse ves
LockExcation Tl
. Regulor DotsSpace PRIVARY

(Name)

image37.png
File Edit View Project Build Debug Team Data TableDesigner Tools Architecture Test Analyze Window Help

G-l SHd 8 aB[9 - -85 b [Debug || [system || A G s Bl -
Gl |80 A0 sptelindecs.. |
— Cotamn ame r—rr—— FEEED
> Trolinol numeric(8, 0) B -3 Solution WebSiteS 2)' (L project)
Fo— 1] | o W
Trerere e crrao . | 25 o) 5 crwasien
this text to add it to the 4 | App_Data
P marks nchar(10) 4 [Databssemdf
address nchar(10) o % Database_log.Idf
» [Defauttaspx
‘Column Properties & web.config
=
croosetame
4 (General) | ol
(Name) Enter a name for the table: O
o e
DeaTyge “tudentl]
o
recon .
(General) 1
[Tbl] dbo.Table1 -
2
7 (Name) Tablel -
s ame CAUSERSKEP-L2-|
© 06 | 1\ OViming | ()0 Messges sespin L
Description Fle Line " Column Project Identity Column
T

LockEscalation Table
b Regular Data Space PRIMARY

(Name)

image38.png
EiEiR- &
4 (33 Data Connections
4 0 Databasemd

Pl ables.
[studentt|
Add New Table
3 StoedProcd Compareat
Functions
Synonyms
Types LS
Assemblies | Open Table Delinition

Add New Trigger

s

> i SharePoint Connect
Eo Copy

X Deete
(2] Refresh
| Properties

-] | S G 5 5 Bl e~

Data Type

numeric(18, 0)

ctisc
Del

nvarchar(50)
nchar(10)
nchar(10)

Allow Nulls

o

Troll no]
No

18

Hem(s) S

lution Explorer

GlHulalme
[Solution WebSited () (1 project)
4O A Websites\
4 [AppData
4 (3 Databasemdr
53 Database logIdf
> (] Defaultaspx
3 web.config

m =)

(Name) studentl
Approximate Row € 0

image39.png
T e T T T T T T T T T TR
ke QR @ B
1] =) = | ChangeType- | 1 1| (=

4 Gerers ollno. name marks address GlHulalme
anel aiol Solution WebSite 2 L proj
There are o usable contros in ! anchal s d = e ¢ e
this group. Drag an item onto 2 juilee % ghansoli R\ \WelSact))
st to add 1o the N comeer o negpur 4 (3 AppDsta
toolbor. 4 3 Databasemd
i vishal o dadar %) Database Jog.cf
s rizwan 6 bandra 5] Defauleaspe
s afreen 77 bandra 3 webconfig
i shree o5 aiol
s akshay ® sanpada
w |mm [on oL oL
Q] Query 3
[CIRRE of9| b M A=
(Name) Query 3

Database Name CAUSERS\KBP-LAG2-1[|

@ 0Erors | i\ 0 Warnings Destination Table L
Description Fle Line” Column Project Distinct Values No.

GROUP BY Extensio <None>

Output All Column: Yes

Query Parameter Li: No parameters have b _

(Name)

image40.png
File Edit View Project Build Debug Team Data QueryDesigner Tools Architecture Test Analyze Window Help

=T IPE - ER

| ¥ [Debug

- 2 [system

| Change Type~ | ¢ ¢ | [i= | 78] <

udentl: Ta.. TA\DATA

MDF)

EiEiR- &

4 (33 Data Connections
4 0 Databasemd

Tables
[l
Add New Table.

pr
el
New Query
> A oo oeion
s
o
X Delete Del
2] Refresh
B2 Properties

- T R BB .

Defautt.asp

GlHulalme

[Solution WebSited () (1 project)
C\\WebSite8\,

4 3 App Dot
4 (3 Databasemdr
53 Database logIdf
Defalt.aspx

3 web.config

Properties

m =)

(Name) studentl
Approximate Row € 0

1219PM
9/28/2013

image41.png
T e T T T T T T T T T TR
ke QR @ B
1] =) = | ChangeType- | 1 1| (=

4 Gerers rollno. name marks address GlHulalme
anel aiol Solution WebSites 2) (L projs
—— noa] 3 e o
this group. Drag an item onto 2 Juilee % ghansoli R\ \WelSact))
thistexto add itto the 5 cameer o nagpur 4 L AppDats
toolbox. 4 (3 Databasemdr
i vishal] dadar 53 Database logIdf
5 rizwan 3 bandra o [Defaultaspx
3 afreen b bandra 3 web.config
7 shree & sioli
s akshay E) sanpada
* oL L nuLL nuLL
1Qry] Query g
I 1 ofs| b M b 3 =]
(Name) Query B

Database Name CAUSERS\KBP-LAG2-1[|

@ 0Erors | i\ 0 Warnings Destination Table L
Description Fle Line” Column Project Distinct Values No.

GROUP BY Extensio <None>

Output All Column: Yes

Query Parameter Li: No parameters have b _

(Name)

image42.png
a9 g

31 ¥ [pebug

118 [sptem

(New Inline Style) a7 T | [(None) (Default Font) (Default

Pointer
AccessDataSource
Chert

DataList
DataPager
DetailsView
EntityDataSource
FormView

GridView

OEETe

&

#2408

& &

Error List

LingDataSource
ListView
ObjectDataSource
QuenyBrtender
Repeater
SiteMapDataSource
SqiDataSource

smiboSouce o5 @ souee | [

|B 7z U

lution Explorer
GlEslEEme
[Solution WebSiteS () (1 project)
4 (P C\\Websited\
4 [AppData
4 (3 Databasemdr
53 Database logIdf
o [Defaultaspx
3 web.config

Background
BgColor

Class

Culture

Debug
EnableSessionState

image43.png
B0 WebSite3 (2) - Microsoft Visual Studio . T TS VNN e et 0 WV ey

File Edt View Webste Buld Debug Team Data Format Table Tools Awchitectore Test Anabyze Window Help
G S| 8 R0 - -G b [Debug][(@[system JRFGRx BB
[(NewlniineStyle) <) 7|4 [(None) ~] Octautt Fom) <] [Oefout <|| B 7 0 | A0 21| HOER

lution Explorer

=a Y lsl=lo))

[Solution WebSiteS () (1 project)
AccessDataSource GridView Tasks 29 crWebsites\

Chart Auto Format... 4 [AppData

Datalist 4 (3 Databasemdf
urce: [(None)
Choose Data Source: |(None) %3 Database_log.Idf

DataPager o ~
b Edit Columns.. hmm (& Defouttaspx

lew Column... Dot
EntityDataSource Add New Colt 5 >
FormView Edit Templates

Pointer

hEEr

Gridview
LingDataSource
ListView
ObjectDataSource
QuenyBrtender
Repeater

SiteMapDataSource
SqDstasource GridView1 System.Web.ULWebControls.GridV ~

FEFEAROEUDSE

XmiDataSource o Splt | @ Source | <aspGridViewGridViewl > M EFAs!

= ClientDMode Inherit
ClientiDRowSuffix

Columns (Collection)
CssClass

DataKeyNames

DataMember

DataSourceld

image44.png
90 Website8 (2) - Microsoft Visual Studio

File Edit View Website Build Debug Team Data Format Table Tools Architecture Test Analyze Window Help

G- Gdd 4

-] G 5 S Bl e~

| (New nne sie

4Data
X Pointer

G AccessDataSource
i chart

& Datalist

@ DataPager
DetailView
EntityDatasource
FormView
Gridview

LingDataSource
ListView
ObjectDataSource
QueryBxtender
Repeater
SiteMapDataSource
SqiDataSource
XmiDataSource

OBETeT

&

i
flé

#2408

e

Where will the application get data from?

B 3 & O O

%
Acces [EEEE ity UNQ Object SteMap XMLFie
Database

G Design

@ 0Erors | i\ 0 Warnings

0 Messages

Description

Connect to any SQL database supported by ADO.NET, such as Microsoft SQL Server, Oracle, or OLEDB.

Specify an D for the data source:
SqiDataSourcel

RNl X

AJelanlaalze
[Solution WebSiteS () (1 project)
4O A Websites\
4 [AppData
4 (3 Databasemdr
53 Database logIdf
> (] Defaultaspx
3 web.config

GridView System Web UL Contrls Grd
pi[u S

ClentDMode Inhert 5
ClentDRowsuffx

Columns. (Collection) @
CssClass i
P

Datthember

DatSoureed

DataSourcelD
‘The control ID of an IDataSource that will be.
used as the data source.

image45.png
Debug Team Data Format Table Tools Architecture Test Analyze Window Help

L IR] - (s s

[(New Infine Style) |{(None) ~| [Configure Data Source - Sal &2
: 7 x [Y— i 3
Dots 7 |¢) Choose Your Data Connection A BEEEEIED)
X Pointer aspigrdvied| 1.3 Solution WebSite 2)' (. project]
AccessDataSource Column0 4 (P CA\\WebSite8\
Chart abe. Which data connection should your application use to connect to the database? . 4%111‘;::&"“
Datalist labe - . -
oapager i [[Datebase.mdt] [New Connection... i Mﬁh?:,m'wu
DetalsView M |abe [5) Connectionstring 3 web.config
mpessoucs 7| e P e e z
Gridview e
LingDatasource
Listiiew
ObjectDatasource =
QueryBitender
Repeater -
il § S (rrerrm—r——
XmiDataSource 5 ossign 3 EHIEFA =)
= ClientlDMode ~ Inherit B
ClientIDRowSuffix
@ 0Ermors | i\ 0 Wernings | (i) 0 Messages Columns (Collection)
Description CasClass
DataKeyNames
DataMember
DatasourcelD
Net> . Gancel <
DataSourcelD
The control D of an IDataSource that vill be:
used as the data source.

image46.png
File Edit View Website Build Debug Team Data Format Table Tools Architecture Test Analyze Window Help

IR TR

 [(New nine soje)

|[vong) |

Configure Data Source - S

“Dsts =
X Pointer

AccessDatasource

Chart

Datalist

DatsPager

DetaisView

EntityDatsSource

Formbiew

gridvi

B
|

GridView

LingDataSource
ListView

ObjectDataSource

QueryBxtender

Repeater

SiteMapDataSource

SqiDataSource b
XmiDataSource G Design

@ 0Erors | i\ 0 Warnings

Description

%\) Configure the Select Statement

How would you like to retrieve data from your database?

Specify a custom SQU statement or stored procedure
Specify columns from a table or view

SELECT statement:
‘SELECT [name], address] FROM [studentl]

7] Retum only unique rows

ORDERBY...

Adv

Bl

AJelanlaalze
[Solution WebSiteS () (1 project)
C\\WebSite8\,

4 [AppData

4 (3 Databasemdr

53 Database logIdf
Defalt.aspx
3 web.config

GridView1 System.Web.ULWebControls.GridV ~

pi[u S

ClentDMode Inhert 5
ClentDRowsuffx

Columns. (Collection)
Cosclss

P

Datthember

DatSoureed

DataSourcelD
‘The control ID of an IDataSource that will be.
used as the data source.

image47.png
50 WebSite8 (2) - Microsoft Visual Studio - - RS,

Fie Edit View Website Buld Debuy Team Data Format Table Tools Architecture Test Analyze Window Help

; SH@| % h@d|9- o - Zal - s W=l
- B || "
20 i y T A FEEEED
A pointer spigridviend 23 Solution WebSite8 (2)' (L project)
B AccessDatasource ‘Column() b
il chat abe i e s D Ay Th ey e 4 [App Data
& Datalist abe 4 (3 Databasemdf
@ Datopager be — e
B Detsistiew 1 name _adress > aultasp
A EntiybatsSource | : (snchal 2 2 web.config
51 Fommview [juiee|ghansol
ERE & someer | nagpur
[LingDataSource vishal | dadar
T Liview tizwan | bandra
@ ObjectDataSource afreen | bandra
5 QueryBdender shree | airoli
£ Repeater kshay | sanpada. -
Gy SteMapataSource p
@ sqDstssource . GridView. ystem.Web.UL\WebControls Grid ~
@, XmiDataSource 1[5 ossign Test Query. N EREEAE]
SELECT stotement ClentDMode Inherit B
ClientDRowSuffix
Q 0Erors “OWanilgs ‘SELECT [name], [address] FROM [studentl] B Columns. (Collection)
Description il CssClass
DataKeyNames
Databember
DataSourceld
T Fsh | [Concel G2 . 4
DataSourcelD
e —_——— The control ID of an IDataSource that will be.
used as the data source.

image48.png
EEE IR IR =N

| [pebug

|| [system

T R BB

[(New ninesyte) -] 7] | [(vone)

~| [@efautt Font)

~| | ©efaut -

Select abe
Select abe
Select abe
Select abe
Select abe
Select abe
Select abe
Select abe
Select abe
Select abe

GridView Tasks

Auto Format...

Choose Data Source:

SqiDataSourcel

Refresh Schema
dit Columns...
Add New Column...
Move Column Left
Remove Column
Enable Paging
Enable Sorting
Enable Selection

SECEGE R

Configure Data Source...

Edit Templates

Error List

G Design | o Splt | & Source | [{] <htmb>] | <body> | <formsfomL>|

<aspGridView#GridViewl>

=28

lution Explorer

=1 a | (==l
[Solution WebSiteS () (1 project)
4O A Websites\
4 [AppData
4 (3 Databasemdr
53 Database logIdf
> (] Defaultaspx
3 web.config

GridView1 System.Web.ULWebControls.GridV ~

CME =

ClientlDMode Inherit
ClientIDRowSuffix

Columns. (Collection)
CssClass

DataKeyNames

DataMember

DataSourcelD SqiDataSourcel

DataSourcelD

‘The control ID of an IDataSource that will be.
used as the data source.

image49.png
smaptoctnait. ooy |+ e R B = =~

2B 8 a

EI hitp://localhost11..Site8/Defauit.aspx.

€) @ locahost126/WebSies/ Defautaspr

Most Visited ("} Getting Started [~ Suggested Sites £~ Web Sice Gallery

Select juilee ghansoli

Select sameer nagpur
Select vishal dadar
Select rizwan bandra
Select afreen bandra
Select shree airoli
Select akshay sanpada

image50.png
31 ¥ [pebug

(New Inline Style) a7 T | [(None) (Default Font)

Pointer
AccessDataSou..
Chert

DataList
DataPager
DetailsView
EntityDataSource

FormView

EERE A

&

#2408

e

> 5

Q

[ERERRY

S
ListView | NET Component

e

i

.

o

| [[system

(Default

|B 7z U

XmiDataSource

<aspiFormViewsFormViewl>

alidation

Pointer
CompareVelids...
CustomVelidator
RangeValidator
RegularExpressi
RequiredFieldV.
ValidationSun...

4 Navigation

L3

Pointer

image51.png
00 WebsSite8 (2) - Microsoft Visual Studio i

Edit_View Website Buld_Debug Team
G-l G| §]9 - -GG b [Debug | [[system

Format Table Tools Architectre Test Analyze Window Help

T R BB

[(New ninesyie) -]

4 | | (None)

~| [@efautt Font)

(Ocfault || B 7 U |

Error List

FormView Tasks

Auto Format...

Choose Data Source:

SqiDatasourcel

Configure Data Sours
Refresh Schema.

(None)

<New data sourc

Ensble Paging
Edit Templates

7] Enable Dynamic Data support

o Spit | @ Source |

[<htmi>

<aspiFormViewsFormViewl>

=25

Column

Project

image52.png
€ | @ localhost 1126/ WebSites/Default.aspr c N AR S

8) Most Visited { ! Getting Started { ! St ted Sites || Web Slice Gallery
ing uggests

12345678

image53.png
a9 g

(New Inline Style) a7 4 | [(None)

Pointer
AccessDataSou
Chert

DataList
DataPager
DetailsView
EntityDataSource
FormView
Gridview
LingDataSource
ListView
ObjectDataSou
QuenyBrtender
Repeater
SiteMapDataSo.
SqiDataSource

=R R

&

B

(Default Font)

31 ¥ [pebug

|| [system

(Default

|B 7z U

& &

XmiDataSource

<aspiDataPager#DataPagerl>

H

alidation
Pointer

Ed

CompareValida.

CustomValdtor
RangeVslidstor
RegularExpress
RequiredFiedy.
ValidationSurn
+Navigstion

R Pointer

Q

[ERERRY

image54.png
. LS. .=

Format._Toble Tools_Architecture._Test_Analyze_Window__Help
G-l G| §]9 - -GG b [Debug | [[system JRFGRx BB
[(Newlniinestyle) ~] /% | [(None) -] [Segoe U1 ez ez ulAz =

2[5

ssplistuiew=Listiiew]

ListView - ListViewl

Choose a data source to provide data for the ListView.
The ltemTemplate s required.

<New data source..>

o splt | @ Source | [{][chumi)

<aspilistViewsListViewl>

Error List

Column Project

image55.png
T R BB
2[5

Preview:

MR I A S = e N I |7) B
[(New nline Style) ~] a| % | [(Nome) | [Segoe Ut Jz e z u|
Default.aspe” X Configure ListVie
Selecta Layout:
- urcel :
B L
ListView - LitViend Bulleted List
Choose the Configure ListView task to select a Flow
TtemTemplate is created you may choose a Single Row
View from the Curent View task mema o it
Selecta Sty
Colotul
Proessionsl
Blues

 Design | = Splt | @ Source | [{][<hn

@ 0Errors | i\ 0 Warnings | (i) 0 Messages
Descrption

[[] Enable Paging

[[] Enable Dynarnic Data

Line

Column

Project

image56.png
G-l G| 8 LR[9 - - Q-G P [Debug | [system T R BB
| (NewInfine style) -] a7 | | [(None) | [Defautt Font) ~|[Defautt -|| B 7 U | A 2 SR

FEEEEEEREEEERE
FEEEEEEEEEERE

]
13
]

o splt | @ Source | [{][chumi) <ssplistViewsListiend>

Error List

Column Project

image57.png
=Rl X
N AR S

{7 http://localhost112..cbSiteS/ Defaultaspx

€ @ locahost126/Websied/ Defautasps

Most Visited ("} Getting Started [~ Suggested Sites £~ Web Sice Gallry

name address
snchal airoli
juilee ghansoli
sameer nagpur
vishal dadar
rizwan bandra
afreen bandra
shree airoli
akshay sanpada

image58.png
B[9 - - LI G [P [Debug || [system
(New Auto D "#form -| 367 h | (None) (Default Font) (Ocautt || B £ U

Pointer
AccessDataSource
Chert

DataList

DataPager
DetailsView
EntityDataSource
FormView
Gridview
LingDataSource
ListView
ObjectDataSource
QuenyBrtender
Repeater
SiteMapDataSource
SqiDataSource
XmiDataSource
alidation

Pointer

EEELa

&

B

e

> 5

CompareValidator
CustomValdtor
RangeVslidstor
RegularExpressionValica,
RequiredFieldValdstor
ValidstionSummary
+Navigstion

R Pointer

Q

[ERERRY

image59.png
G-l G| 8 LR[9 - - Q-G P [Debug | [system T R BB
[(Newline Style) -] | [None) ~] (cfaut Font) 2%

(35p:detailsview=Detalstevi]
Colmn0 abe |<
Columnl
Column2

Auto Format...

jabe ¢
abc | | choose Data Source

Edit Fields..
Add New Field...
Edit Templates

o splt | @ Source | [{][chumi) <sspDetaisViensDetaiV..>

Error List

Column Project

image60.png
GG S| % B9 -6 - -5 b [pebug || [system)| G 5 Bl -
[(Newline Style) -] | [None) ~] (cfaut Font) ER

(35p:detallsviewDetalstevi]

Auto Format...

Choose Data Source: |SqiDataSourcel

Configure Data Source...
Refresh Schema.

Edit Fields..

Add New Field...

Enable Paging

Edit Templates

o splt | @ Source | [{][chumi) <sspDetaisViensDetaiV..>

Error List

Column Project

image61.png
{7 http:/flocalhost112..cbSiteS/ Defaultaspx

€) @ locahost126/WebSies/Defautasps e

Most Visited "} Getting Started [~ Suggested Sites £~ Web Sice Gallry

[pame [juilec
laddsess |ghansoli
12345678

image62.png
WebSite2!
File Edit View Webste Buld Debug Team Data Format Architecture Test Tools Analyze Window Help

S| b B[9 - O [b | [Debug [G5 BIE -

lution Explorer

4 Standard wlEalEe

Poiner Mansoe - SciptMangerl CrWersiern,
Advotstor El Defutas
(asp:label#Label2| Bl ik

Bulletedlist @) Defauttaspcs

. Time is Shown Here| B webconfig

suton
CheckBox

CheckBontist Taber _Stov]|
DropDowntist
FeUplosd
HiddenFeld
Hyperink
Imege - —
ImageButton e

ImageMap Label2 System.Web.ULWebControls.Label ~
Label
UnkButton
st
Lenl

Localize
Multiview
Panel
PlaceHolder
RadioButton
RadioButtonlist
Substitution
Table

Tedgox The textto be shown forthe Label.
o splt | @ Source | [{]

A
=]
@
A
Ed
i)
@
)
=
®
=]
a
(=]

909 PM

image63.png
i Favorites | i] Suggested Sites v 2] Web Slice Gallery v

| @ hepocahostaT et Dettaspe |

Ui = G e e e

Time is Shown Here

image64.png
@ Intranet settings are now turned off by default. Intranet settings are less secu

Time is Shown Here

12:00:00 AM

image1.png
The First value
the Second value
the Third value

the Forth value

he product of given four values

image2.png
nter Tuo No
2

alid Input

