
Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

1

Part ï I

Common Interview Questions

1. What is Software?

 It is a collection of instructions that enable the user to interact with a computer, its

hardware, or perform tasks. Without software, computers would be useless. For example,

without your Internet browser, you could not surf the Internet or read this page and without

an operating system, the browser could not run on your computer. The picture to the right shows

a Microsoft Excel box, an example of a spreadsheet software program.

 There are two main types of software: systems software and application software.

Systems Software

 Systems software includes the programs that are dedicated to managing the computer

itself, such as theoperating system, file management utilities, and disk operating system (or

DOS). The operating system manages the computer hardware resources in addition to

applications and data. Without systems software installed in our computers we would have to

type the instructions for everything we wanted the computer to do!

Example: OS, Compiler

Applications Software

 Application software, or simply applications, are often called productivity programs or

end-user programs because they enable the user to complete tasks such as creating documents,

spreadsheets, databases, and publications, doing online research, sending email, designing

graphics, running businesses, and even playing games! Application software is specific to the

task it is designed for and can be as simple as a calculator application or as complex as a word

processing application

Example: Calculator, MS Word

http://www.computerhope.com/jargon/c/compinst.htm
http://www.computerhope.com/jargon/b/browser.htm
http://www.computerhope.com/jargon/o/os.htm

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

2

2. What is programming Language?

 A programming language is a formal constructed language designed to

communicate instructions to a machine, particularly computer. Programming languages can be

used to create programs to control the behavior of a machine or to express algorithms.

Examples Of Programming Languages:

 These languages include Assembler, C or C++.

3. What is programming?

 Programming is a creative process done by programmers to instruct a computer on how

to do a task

4. Who is the father of the computer?

 Charles Babbage was considered to be the father of computing after his invention and

concept of the Analytical Engine in 1837. The Analytical Engine contained an Arithmetic Logic

Unit (ALU), basic flow control, and integrated memory; hailed as the first general-purpose

computer concept

5. What is compiler?

 It is system software and used to find out the errors and it converts the programming

language into machine language.

https://en.wikipedia.org/wiki/Formal_language
https://en.wikipedia.org/wiki/Constructed_language
https://en.wikipedia.org/wiki/Machine_instruction
https://en.wikipedia.org/wiki/Machine
https://en.wikipedia.org/wiki/Program_(machine)
https://en.wikipedia.org/wiki/Algorithm
http://cplus.about.com/od/introductiontoprogramming/p/profileofcpp.htm
http://cplus.about.com/od/glossar1/g/assemblydefn.htm
http://cplus.about.com/od/glossary/g/Cdefn.htm
http://cplus.about.com/od/glossary/g/Cppdefn.htm
http://www.computerhope.com/people/charles_babbage.htm
http://www.computerhope.com/jargon/a/analyten.htm
http://www.computerhope.com/history/1800.htm
http://www.computerhope.com/jargon/a/alu.htm
http://www.computerhope.com/jargon/a/alu.htm
http://www.computerhope.com/jargon/a/alu.htm
http://www.computerhope.com/jargon/f/flowcont.htm
http://www.computerhope.com/jargon/m/memory.htm

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

3

6. Difference between compiler and interpreter

No Compiler Interpreter

1 Compiler Takes Entire program as input Interpreter Takes Single instruction as input .

2 Whole program is executed at a time Line by line execution so it is slow compare with

compiler

3 Conditional Control Statements are Executes faster Conditional Control Statements are

Executes slower

4 Memory Requirement : More Memory Requirement is Less

5 Program need not be compiled every time Every time higher level program is converted into

lower level program

6 Errors are displayed after entire program is checked Errors are displayed for every

instruction interpreted (if any)

7 Example : C Compiler Example : BASIC

7. What is SDLC?

 SDLC stands for Software Development Life Cycle. SDLC is the process consisting of a

series of planned activities to develop or alter the software products.

There are following six phases in every Software development life cycle model:

¶ Requirement gathering and analysis.

¶ Design.

¶ Implementation or coding.

¶ Testing.

¶ Deployment.

¶ Maintenance

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

4

SDLC models:

 Waterfall model, incremental model, V-model, iterative model, RAD model, Agile

model, Spiral model, Prototype model

Waterfall Model

 Waterfall model is the simplest model of software development paradigm. It says the all

the phases of SDLC will function one after another in linear manner. That is, when the first

phase is finished then only the second phase will start and so on.

8. Define software Testing?

 Software testing is a process of executing a program or application with the intent of

finding the software bugs. Check the works as expected. Check whether it satisfies the

requirements.

Types of testing

¶ Unit Testing

¶ Integration Testing

¶ Functional Testing

¶ System Testing

¶ Backbox Testing

¶ Whitebox Testing

Unit Testing

 Unit testing is the testing of an individual unit or group of related units. It is often done

by the programmer to test that the unit he/she has implemented is producing expected output

against given input.

http://istqbexamcertification.com/what-is-defect-or-bugs-or-faults-in-software-testing/

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

5

Integration Testing

 Integration testing is testing in which a group of components are combined to produce

output. Also, the interaction between software and hardware is tested in integration testing if

software and hardware components have any relation.

Whitebox Testing

 White box testing is a testing technique that takes into the internal mechanism of a

system. It check the input , output and internal logic or coding of the software.

Blackbox Testing

 It checks the input and output of the software not internal login

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

6

Part ï 2

Programming in C Interview Questions

1. What is c programming language?

 The C programming language is also a high-level programming language developed by Dennis

Ritchie and Brian Kernighan at Bell Labs in 1972.

Structure of C program

For example:

#include <stdio.h>

int main()

{

printf(ñHello World! ñ);

getch();

return 0;

}

http://www.computerhope.com/people/dennis_ritchie.htm
http://www.computerhope.com/people/dennis_ritchie.htm
http://www.computerhope.com/people/dennis_ritchie.htm
http://www.computerhope.com/people/brian_kernighan.htm
http://www.computerhope.com/history/1972.htm

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

7

2. Header Files in C ?

A header file is a file with extension .h which contains C function declarations and macro

definitions to be shared between several source files

#include<stdio.h> //Standard Input/output

#include<conio.h> //Console input and output

#include<file.h> //For file concept

3. What is an array?

 Arrays a kind of data structure that can store a fixed-size sequential collection of

elements of the same type. An array is used to store a collection of data, but it is often more

useful to think of an array as a collection of variables of the same type.

All arrays consist of contiguous memory locations. The lowest address corresponds to the first

element and the highest address to the last element.

data_type array_name[array_size];

For example:

int age[5];

int age[5]={2,4,34,3,4};

4. What is scanf and printf in c?

 printf() function is used to print the ñcharacter, string, float, integer, octal and

hexadecimal valuesò onto the output screen. scanf() function is used to read character, string,

numeric data from keyboard

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

8

5. Write a c program get name and rollno form user and display it.

#include <stdio.h>

#include <conio.h>

void main();

{

int roll;

char name[50]

clrscr();

printf("Enter ur rollno and name ");

scanf("%d %s",&roll,&name);

printf("Details are %d %s",roll,name);

getch();

}

Output:

Enter ur rollno and name

29

Proxima

details are 29 proxima

6. Difference between Preincrement and postincrement?

 ++a first increments the value of a and then returns an lvalue referring to a, so if the value

of a is used then it will be the incremented value.

 a++ first returns an rvalue whose value is a, that is, the old value, and then increments a

at an unspecified time before the next full-expression (i.e., "before the semicolon").

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

9

#include <stdio.h>

#include <conio.h>

void main();

{

int x=5;

printf("x=%d \n",++x);

printf("x=%d \n",x++);

printf("x=%d \n",x);

getch();

}

Output:

X=6

X=6

X=7

7. Data Type in C?

Type Typical Bit Width

char 1byte

int 4bytes

float 4bytes

double 8bytes

1byte=8 bits

8. What is size of operator?

sizeof operator is used to calcualte the size of data type or variables

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

10

#include<stdio.h>

int main() {

 int ivar = 100;

 char cvar = 'a';

 float fvar = 10.10;

 printf("%d", sizeof(ivar));

 printf("%d", sizeof(cvar));

 printf("%d", sizeof(fvar));

 return 0;

}

Output :

2

1

4

9. Initializing array in C?

You can initialize an array in C either one by one or using a single statement as follows ī

double balance[5] = {1000.0, 2.0, 3.4, 7.0, 50.0};

If you omit the size of the array, an array just big enough to hold the initialization is created.

Therefore, if you write ī

double balance[] = {1000.0, 2.0, 3.4, 7.0, 50.0};

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

11

For example

#include <stdio.h>

int main () {

 int n[10]; /* n is an array of 10 integers */

 int i,j;

 /* initialize elements of array n to 0 */

 for (i = 0; i < 10; i++) {

 n[i] = i + 100; /* set element at location i to i + 100 */

 }

 /* output each array element's value */

 for (j = 0; j < 10; j++) {

 printf("Element[%d] = %d\n", j, n[j]);

 }

 return 0;

}

Output:

Element[0] = 100

Element[1] = 101

Element[2] = 102

Element[3] = 103

Element[4] = 104

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

12

Element[5] = 105

Element[6] = 106

Element[7] = 107

Element[8] = 108

Element[9] = 109

10. How to access last element of an array ?

void main(void)

{

int a[10],b; // array of 10 integers

// First element of array is at index 0.

b=a[0];

// Last element of array is at index size -1.

b=a[10 - 1]; //size-1

b=a[9];

}

11. what is two dimensional array in C?

Two-dimensional array are those type of array, which has finite number of rows and finite

number of columns. The declaration form of 2-dimensional array is

Data_type Array_name [row size][column size];

The following declares a two-dimensional 3 by 3 array of integers and sets the first and last

elements to be 10.

int matrix [3][3];

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

13

float a[2][6];

12. Matrix Addition program in C?

Addition of two matrices is only possible if both matrices are of same size.

#include <stdio.h>

int main()

{

 int m, n, c, d, first[10][10], second[10][10], sum[10][10];

 printf("Enter the number of rows and columns of matrix\n");

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

14

 scanf("%d%d", &m, &n);

 printf("Enter the elements of first matrix\n");

 for (c = 0; c < m; c++)

 for (d = 0; d < n; d++)

 scanf("%d", &first[c][d]);

 printf("Enter the elements of second matrix\n");

 for (c = 0; c < m; c++)

 for (d = 0 ; d < n; d++)

 scanf("%d", &second[c][d]);

 printf("Sum of entered matrices:-\n");

 for (c = 0; c < m; c++) {

 for (d = 0 ; d < n; d++) {

 sum[c][d] = first[c][d] + second[c][d];

 printf("%d\t", sum[c][d]);

 }

 printf("\n");

 }

 return 0;

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

15

Output of program:

13. What is enumeration in c?

An enumeration is a user-defined data type consists of integral constants and each integral

constant is give a name. Keyword enum is used to defined enumerated data type.

enum type_name{ value1, value2,...,valueN };

By default, value1 will be equal to 0, value2 will be 1 and so on but, the programmer can change

the default value.

#include<stdio.h>

#include<conio.h>

void main()

{

enum months{jan,feb,mar,apr};

enum weeks{first,second,third};

enum day{s=1,m=3,t,w,th,f,sat};

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

16

clrscr();

printf("sunday:%d",s);

printf("\n monday%d",m);

printf("\n tue%d",t);

printf("\n wed:%d",w);

printf("\n thu:%d",th);

printf("\n jan %d",jan);

printf("\n feb %d",feb);

getch();

}

Output:

14. What is pointer?

A pointer is a variable whose value is the address of another variable, i.e., direct address of the

memory location.

int *ip; /* pointer to an integer */

double *dp; /* pointer to a double */

float *fp; /* pointer to a float */

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

17

Á A normal variable óvarô has a memory address of 1001 and holds a value 50.

Á A pointer variable has its own address 2047 but stores 1001, which is the address of the

variable óvarô

For example:

#include<stdio.h>

#include<conio.h>

void main()

{

int number,*p;

clrscr();

number=25;

p=&number;

printf("The value of number is %d\n",number);

printf("The value of p is %u\n",p);

getch();

}

Output:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

18

Consider following example

#include<stdio.h>

#include<conio.h>

void main()

{

int number=25,*p;

float *s,result=3.14;

clrscr();

s=&result;

p=&number;

printf("The value of number is %d\n",number);

printf("The value of p is %u\n",p);

printf("The Address of p is %u\n",&p);

printf("The content present in p is %d\n",*p);

printf("The value of result is %3.2f\n",result);

printf("The value of s is %u\n",s);

printf("The Address of s is %u\n",&s);

printf("value of number:%d",*&number);

getch();

}

Output:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

19

15. Null pointers in c?

A pointer that is assigned NULL is called a null pointer.

The NULL pointer is a constant with a value of zero defined in several standard libraries

 int *ptr = NULL;

 printf("The value of ptr is : %x\n", ptr);

Output:

The value of ptr is 0

16. What is pointer to pointer?

A pointer to a pointer is a form of multiple indirection, or a chain of pointers. Normally, a

pointer contains the address of a variable. When we define a pointer to a pointer, the first pointer

contains the address of the second pointer, which points to the location that contains the actual

value as shown below.

declaration declares a pointer to a pointer of type int ī

int **var;

For example:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

20

//MULTIPLE INDIRECTION

#include<stdio.h>

#include<conio.h>

void main()

{

int num=75,*p,**q;

clrscr();

p=#

q=&p;

printf("The value at variable p is %u\n",p);

printf("The value at address p is %d\n",*p);

printf("The value at variable q is %u\n",q);

printf("The value at address q is %d\n",**q);

getch();

}

Output:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

21

17. Relationship between array and pointer in c?

In C there is a very close connection between pointers and arrays. When you declare an array as:

int a[10];

you are in fact declaring a pointer a to the first element in the array. That is, a is exactly the same

as &a[0]. The only difference between a and a pointer variable is that the array name is a

constant pointer - you cannot change the location it points at. When you write an expression such

as a[i] this is converted into a pointer expression that gives the value of the appropriate element.

To be more precise, a[i] is exactly equivalent to *(a+i) i.e. the value pointed at by a + i . In the

same way *(a+ 1) is the same as a[1] and so on.

For example:

//pointer to arrays

#include<stdio.h>

#include<conio.h>

void main()

{

int number[5]={10,20,30,40,50},*p,i;

p=number;

clrscr();

for(i=0;i<5;i++)

{

printf("index[%d] value:%d valueusingptr:%d\t",i,number[i],*(p+i));

printf("value at address%d\t",*(number+i));

printf("address: %u \n",number+i);

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

22

}

getch();

}

Output :

18. What is preprocessor directive?

 The preprocessor directives give instruction to the compiler to preprocess the information

before actual compilation starts.

 All preprocessor directives begin with #

#define It defines a sequence of characters, called symbol.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

23

#include <file_name> The source code of the file ñfile_nameò is included in the main program at

the specified place

19. Define the structure in C?

structure is another user defined data type available in C that allows to combine data items of

different kinds.

Structures are used to represent a record.

struct Books {

 char title[50];

 char author[50];

 char subject[100];

 int book_id;

};

Consider following example

#include<stdio.h>

#include<conio.h>

struct std

{

int no;

char name[10];

int m1;

int m2;

int m3;

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

24

};

void main()

{

int total;

struct std a;

clrscr();

printf("ENTER STUDENT No and Name");

scanf("%d%s",&a.no,&a.name);

printf("Enter the student Mark");

scanf("%d%d%d",&a.m1,&a.m2,&a.m3);

total=a.m1+a.m2+a.m3;

printf("The total mark %d",total);

getch();

}

Output:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

25

20. What is the size of the structure?

Calculate by adding Individual Sizes

struct Book

{

 int pages;

 char name[10];

 char author[10];

 float price;

}b1;

Calculating Size of Structure :

Size = size of 'Pages' + size of 'Name' +

 size of 'Author' + size of 'Price'

 = 2 + 10 * 1 + 10 * 1 + 4

 = 2 + 10 + 10 + 4

 = 26

Important Note :

Add all the individual Size of Each Structure Member .

Character array requires Memory Equivalent to (No_of_elements * Sizeof(char))

Float , Integer requires 4,2 bytes respectively.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

26

21. What is union in C?

Unions are conceptually similar to structures. The syntax of union is also similar to that of

structure. The only differences is in terms of storage. In structure each member has its own

storage location, whereas all members of union uses a single shared memory location which is

equal to the size of its largest data member.

This implies that although a union may contain many members of different types, it cannot

handle all the members at same time.

For example

#include <stdio.h>

#include <conio.h>

union item

{

 int a;

 float b;

 char ch;

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

27

};

int main()

{

 union item it;

 it.a = 12;

 it.b = 20.2;

 it.ch='z';

 clrscr();

 printf("%d\n",it.a);

 printf("%f\n",it.b);

 printf("%c\n",it.ch);

 getch();

 return 0;

}

Output :

-26426

20.1999

Z

Difference between union and structure

#include <stdio.h>

union job { //defining a union

 char name[32];

 float salary;

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

28

 int worker_no;

}u;

struct job1 {

 char name[32];

 float salary;

 int worker_no;

}s;

int main(){

 printf("size of union = %d",sizeof(u));

 printf("\nsize of structure = %d", sizeof(s));

 return 0;

}

Output

size of union = 32

size of structure = 40

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

29

22. What is storage class?

A storage class defines the scope (visibility) and life-time of variables and/or functions within a

C Program. They precede the type that they modify. We have four different storage classes in a

C program ī

¶ auto

¶ register

¶ static

¶ extern

The auto Storage Class

The auto storage class is the default storage class for all local variables.

{

 int mount;

 auto int month;

}

The example above defines two variables with in the same storage class. 'auto' can only be used

within functions, i.e., local variables.

The register Storage Class

 The register storage class is used to define local variables that should be stored in a

register instead of RAM. This means that the variable has a maximum size equal to the register

size (usually one word) and can't have the unary '&' operator applied to it (as it does not have a

memory location).

{

 register int miles;

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

30

}

The register should only be used for variables that require quick access such as counters

The static Storage Class

The static storage class instructs the compiler to keep a local variable in existence during the

life-time of the program instead of creating and destroying it each time it comes into and goes

out of scope. Therefore, making local variables static allows them to maintain their values

between function calls.

#include <stdio.h>

/* function declaration */

void func(void);

 static int count = 5; /* global variable */

 main() {

 while(count--) {

 func();

 }

 return 0;

}

/* function definition */

void func(void) {

 static int i = 5; /* local static variable */

 i++;

 printf("i is %d and count is %d\n", i, count);

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

31

Output:

i is 6 and count is 4

i is 7 and count is 3

i is 8 and count is 2

i is 9 and count is 1

i is 10 and count is 0

The extern Storage Class

The extern storage class is used to give a reference of a global variable that is visible to ALL

the program files. When you use 'extern', the variable cannot be initialized however, it points

the variable name at a storage location that has been previously defined.

First File: main.c

#include <stdio.h>

 int count ;

extern void write_extern();

 main() {

 count = 5;

 write_extern();

}

Second File: support.c

#include <stdio.h>

 extern int count;

 void write_extern(void) {

 printf("count is %d\n", count);

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

32

Here, extern is being used to declare count in the second file, where as it has its definition in the

first file, main.c. Now, compile these two files as follows ī

$gcc main.c support.c

It will produce the executable program a.out. When this program is executed, it produces the

following result ī

5

23. What is function declaration and function definition in C

Whenever we write function after the main function, compiler will through the error since it does

not have any idea about the function at the time of calling function. If we provide prototype

declaration of function then we compiler will not look for the definition.

int sum(int,int);

main()

{

int res = sum(10,20);

}

int sum(int n1,int n2)

{

return(n1+n2);

}

In the above example , first line is called as function declaration.

int sum(int,int);

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

33

Function Declaration means telling the compiler what are the types of arguments that are passed

toa function , what type of data type it will return. It is ended with a semicolon (;).

Eg :

int add(int , int);

int add(int a, int b);

Definition of a function is the original logic that is written.What to do with the parameters passed

and what has to be returned.

Eg :

int add(int a, int b)

{

 int c;

 c = a + b;

 return c;

}

Note: Here there is no semicolon for definition.

24. What is the return type of main function in c?

int main()

{

return 0;

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

34

or if you prefer:

void main()

{

// no need to return anything, since its void

}

25. How many values cab return by a function?

Only one value can return by the function.

26. Different types of c compilers?

Turbo C

Borland C

27. why C is procedural programming language?

The word ñprocedureò is the key element here to notice. It means ña set of proceduresò which is

a ñset of subroutinesò or a ñset of functionsñ. We all know about ñfunctions in C languageò. óCô

is a procedure oriented language.

28. What is File?

File is a collection of informations.

FILE is a datatype

For example

#include<stdio.h>

#include<conio.h>

void main()

{

FILE *fp;

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

35

char c;

clrscr();

fp=fopen("file2.c","r");

while((c=getc(fp))!=EOF)

{

putc(c,stdout);

}

fclose(fp);

getch();

}

//Here fopen is used to open the file.

Getc// used to get a single character

Putchar//used to display a single character.

29. What are the different types of library functions in C?

1. Numeric functions: #include<math.h>

sqrt ()-- This function is used to find square root of the argument passed to this function.

pow ()-- This is used to find the power of the given number.

sin ()--This function is used to calculate sine value.

cos ()--This function is used to calculate cosine.

2. String functions--- #include <string.h>

strlen() Calculates the length of string

strcpy() Copies a string to another string

strcat() Concatenates(joins) two strings

strcmp() Compares two string

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

36

#include<stdio.h>

#include<conio.h>

#include<string.h>

void main()

{

char name[]="GUD EVNG";

int len1,len2;

len1=strlen(name);

len2=strlen("THIS IS C CLASS");

printf("\n string length of %s is %d",name,len1);

printf("\n string length of len2 is %d",len2);

getch();

}

#include<stdio.h>

#include<conio.h>

#include<string.h>

void main()

{

char str[10],str1[10];

clrscr();

gets(str);

gets(str1);

if(strcmp(str,str1)==0)

{

printf("Both the strings are equal");

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

37

}

else

{

printf("Both the strings are not equal");

}

getch();

}

27. What is call by value and call by reference?

 Call by value: In call by value, the called function cannot refer to the variables of

the caller function directly, but creates its own copy of the values in different

variables.

 Call by reference: In call by reference, the called function should be able to refer

to the variables of the caller function directly, and does not create its own copy of

the values in different variables. It is possible only if the addresses of the

variables are passed as parameters to a function.

Call by value example:

#include<stdio.h>

#include<conio.h>

void swap(int,int);

//int a,b;

void main()

{

int a,b;

clrscr();

printf("enter two numbers:");

scanf("%d%d",&a,&b);

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

38

swap(a,b);

printf("\nafter swapping:\n");

printf("%d\n%d",a,b);

getch();

}

void swap(int c,int d)

{

int t;

t=c;

c=d;

d=t;

printf("in swaping %d %d",c,d);

}

Output

Call by reference example:

#include<stdio.h>

#include<conio.h>

void swap(int *,int *);

void main()

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

39

{

int a,b;

clrscr();

printf("enter two numbers:");

scanf("%d%d",&a,&b);

swap(&a,&b);

printf("after swapping:");

printf("%d%d",a,b);

getch();

}

void swap(int *m,int *n)

{

int t;

t=*m;

*m=*n;

*n=t;

printf("in swapping %d %d \n",*m,*n);

}

Output:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

40

Part -3

C++

1. What is c++?

C++ is an object oriented programming language. C++ was developed by Bjarne Stroustrup

starting in 1979 at Bell Labs in Murray Hill, New Jersey, as an enhancement to the C language

and originally named C with Classes but later it was renamed C++ in 1983. C++ is a superset of

C.

#include<iostream.h>

Class Person

 {

 }

void main()

{

Person P1;

}

2. What is an object oriented programming?.

Object oriented programming is one type of programming and which consist of class and objects.

Class can contains variables and functions or methods.

Advantages of OOPS

¶ Reusability

¶ Reduced complexity of a problem

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

41

¶ Real time applications can create

3. Difference between c and C++?

S. No. C C++

1
C is a structural or procedural

programming language.

C++ is an object oriented

programming language.

2 In C, the data is not secured.
Data is hidden and canôt be accessed

by external functions.

3 C follows top down approach. C++ follows bottom up approach

4
C uses scanf() and printf() function for

standard input and output.

C++ uses cin>> and cout<< for

standard input and output.

5
Variables must be defined at the

beginning in the function.

Variables can be defined anywhere

in the function.

6
Programs are divided into modules and

functions.

Programs are divided into classes

and functions.

7
Features like function overloading and

operator overloading is not present.

C++ supports function overloading

and operator overloading.

8
C program file is saved with .C

extension.

C++ program file is saved with .CPP

extension.

4. Why C++ is partially object oriented programming language?

Without a class, using main function we create a simple program in c++. So c++ is a partially

object oriented programming lanuge.

.

For example

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

42

#include<iostream.h>

Void main()

{

Cout<<òwelcome to proxima namakkalò;

}

5. What is cin and cout?

Cin is used to get the input from the user. Cout is used to display the output.

Cin is similar to scanf and cout is similar to print.

6. Write a program get your name and rollnumber and display those informations.

#include<iostream.h>

Void main()

{

Int rollno;

Char name[20];

Cout<<òEnter ur rollno and nameò;

Cin>>rollno>>name;

Cout<<òur rollno isò<<rollno<<òname isò<<name;

}

Output:

Enter your rollno and name

2

Maniproxima

Ur rollno is 2 name is maniproxima

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

43

7. What are all the oops concepts in c++?

1.Class

2. Object

3.Inheritance

4.Polymorphism

5. Constructor

6.Destructor

7.Dynamic binding

8.Data abstraction

9. Data encapsulation

8. What is a class in c++?

A class is the collection of related data and function under a single name. A C++ program can

have any number of classes

class class_name

 {

 // some data

 // some functions

 };

9. Define object in C++?

It is an instance of class. Using object we can access the class variables and functions. Using dot

operator and object we can access class members.

10. Class and Object example program in C++?

#include <iostream.h>

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

44

#include<conio.h>

// Class Declaration

class person

{

//Access - Specifier

public:

//Varibale Declaration

 string name;

 int number;

};

//Main Function

int main()

{

 // Object Creation For Class

 person obj;

 //Get Input Values For Object Varibales

 cout<<"Enter the Name :";

 cin>>obj.name;

 cout<<"Enter the Number :";

 cin>>obj.number;

 //Show the Output

 cout << obj.name << ": " << obj.number << endl;

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

45

 getch();

 return 0;

}

Output:

Enter the Name :maniproxima

Enter the Number :100

maniproxima: 100

11. Define constructor in C++.

 It is a special member function of class. Are used to initialize the member variables of the

class when the objects of the class are created. Must have the same name as that of class name.

Cannot return any value, not even a void type. Class can have more than one constructors

defined in it

class Calculator

 {

 private:

 int number1, number2, tot;

 public:

 Calculator() //This is a constructor

 {

 number1 = number2 = tot = 0;

 cout << "Constructor invoked"<< endl;

 }

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

46

 };

Constructor example:

//Constructor

#include<iostream.h>

#include<conio.h>

class num

{

private:

int a;

public:

num()

{

cout<<"\n constructor called:\n";

a=1;

cout<<endl;

cout<<"a="<<a;

}

void add()

{

cout<<"\n add function";

}

};

void main()

{

clrscr();

num x;

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

47

x.add();

num obj;

getch();

}

Output:

Constructor Called

A=1

Add function

Constructor Called

A=1

12. Define Destructor

It is also special member function in C++. Destructor name is same name as the class name with

tild operator(~). It is called automatically. It is used to delete the memory of an object. No return

type for destructor.

For example

Class A

{

A() //Constructor

{

}

~A() //Destructor

{

}

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

48

Consider following example

//Test as constructor and destructor

#include<iostream.h>

#include<conio.h>

class Test

{

private:

int a;

public:

Test()

{

 a=10;

cout<<"\n constructor is invoked:"<<a;

}

~Test();

void add()

{

cout<<"Add function";

}

};

Test::~Test()

{

a=0;

cout<<"\n destructor is invoked:"<<a;

}

void main()

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

49

{

clrscr();

Test t1;

t1.add();

getch();

}

Output:

constructor is invoked: 10

Add function

destructor is invoked:0

13. Define Inheritance in c++?

Creating a new class from existing class is called inheritance. Here old class is called as base

class or super class or parent class. Here new class is called as derived class or sub class or child

class. The advantage of inheritance is reusability..

Types of inheritance:

1. Single inheritance

2. Multiple inheritance

3. Multilevel inheritance

4. Hybrid inheritance

5. Hierarichal inheritance

To implement inheritance, colon(:) operator is used.

Single Inheritance: It is the inheritance hierarchy wherein one derived class inherits from one

base class.

Multiple Inheritance: It is the inheritance hierarchy wherein one derived class inherits from

multiple base class(es)

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

50

Hierarchical Inheritance: It is the inheritance hierarchy wherein multiple subclasses inherit

from one base class.

Multilevel Inheritance: It is the inheritance hierarchy wherein subclass acts as a base class for

other classes.

Hybrid Inheritance: The inheritance hierarchy that reflects any legal combination of other four

types of inheritance.

Inheritance example

class Shape

{

protected:

 float width, height;

public:

 void set_data (float a, float b)

 {

 width = a;

 height = b;

 }

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

51

};

class Rectangle: public Shape

{

public:

 float area ()

 {

 return (width * height);

 }

};

class Triangle: public Shape

{

public:

 float area ()

 {

 return (width * height / 2);

 }

};

int main ()

{

 Rectangle rect;

 Triangle tri;

 rect.set_data (5,3);

 tri.set_data (2,5);

 cout << rect.area() << endl;

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

52

 cout << tri.area() << endl;

 return 0;

}

output :

15

5

14. Define polymorphism in C++

More than one form is called polymorphism.

Types of polymorphism

1. Compile Time Polymorphism ï Ex function overloading, constructor overloading

2. Run time Polymorphism ï Function overriding, abstract class

15. What is function overloading or method overloading?

 More than one function having same name with different types of parameters with

different return values are occurred in a single class is called function overloading.

Example

#include<iostream.h>

#include<conio.h>

class Addition

{

public:

void sum()

{

cout<<"Sum function without arguments";

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

53

}

void sum(int a, int b)

{

cout<<"Sum function with 2 integer arguments";

cout<<a+b;

}

void sum(float a, float b)

{

cout<<"Sum function with 2 float arguments";

cout<<a+b+c;

}

};

void main()

{

clrscr();

Addition obj;

obj.sum();

obj.sum(10, 20);

cout<<endl;

obj.sum(10, 20, 30);

}

Output:

Sum function without arguments

Sum function with 2 integer arguments

30

Sum function with 2 float arguments

25.25

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

54

16. What is constructor overloading?

 A class can have more than one constructor with different types of arguments are called

constructor overloading.

#include<iostream.h>

#include<conio.h>

class rectangle

{

int length,breadth;

public:

rectangle()

{

length=breadth=0;

cout<<"**Constructor with zero argument called**"<<endl<<endl;

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

55

rectangle(int a)

{

length=breadth=a;

cout<<"**Constructor with one argument called**"<<endl<<endl;

}

rectangle(int l,int b)

{

length=l;

breadth=b;

cout<<"**Constructor with two arguments called**"<<endl<<endl;

}

int area()

{

return(length*breadth);

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

56

}

};

void main()

{

clrscr();

rectangle r1;

cout<<"\tArea of rectangle zero arguments is: "<<r1.area()<<endl<<endl;

rectangle r2(5);

cout<<"\tArea of rectangle with one argument is: "<<r2.area()<<endl<<endl;

rectangle r3(11,12);

cout<<"\tArea of rectangle with two arguments is: "<<r3.area()<<endl<<endl;

getch();

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

57

Output :

17. What is operator overloading?

Giving additional meaning to predefined operators are called operator overloading. It is used to

perform the operations on user defined data types or objects. Using operator overloading we can

add the values of objects or we can compare the values of objects or .

 ++,--,<,<=,>,>=,==,+,-,*,/. These operators can be overloaded,

 ?:, ::,new operators cannot be overloaded

Syntax:

Retruntype operator operatorsymbol(object1, object2,é).

Example:

class myclass

{

int sub1,sub2;

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

58

public:

myclass(int x,int y)

{

sub1=x;

sub2=y;

}

myclass operator +(myclass ob)

{

myclass temp;

temp.sub1=sub1+ob.sub1;

temp.sub2=sub2+ob.sub2;

return temp;

}

void show()

{

cout<<òthe result of additionò<<sub1;

cout<<òthe result of additionò<<sub2;

}

};

void main()

{

myclass ob1(10,90);

myclass ob1(20,50);

ob1=ob1+ob2;

ob1.show();

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

59

}

Output:

The result of addition is 30

The result of addition is 140

18. What is function overriding or method overriding?

 More than one function having same name with same number types of arguments and

same return type occurred in parent class and child class is called function overriding.

include <iostream.h>

class Base {

 public:

 virtual void myfunc() {

 cout << "Parent function" << endl;

 }

};

class Derived : public Base {

 public:

 void myfunc() {

 cout << "Child function" << endl;

 }

};

void main()

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

60

{

 Derived d;

 d.myfunc();

}

 OUTPUT:-

Child function

19. What is abstract class and pure virtual function?.

 Virtual function does not have any body is called pure virtual function.

 If one class having pure virtual function is called abstract class. We can create object for

abstract class. A class can have more than one pure virtual function.

class Base //Abstract base class

{

 public:

 virtual void show() = 0; //Pure Virtual Function

};

void Base :: show() //Pure Virtual definition

{

 cout << "Pure Virtual definition\n";

}

class Derived:public Base

{

 public:

 void show()

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

61

 { cout << "Implementation of Virtual Function in Derived class"; }

};

int main()

{

 Base *b;

 Derived d;

 b = &d;

 b->show();

}

Output :

Pure Virtual definition

Implementation of Virtual Function in Derived class

20. What is scope resolution operator?

 : : Scope resolution operator. It is used two ways.

1. It is used to define the member function from outside the class

2. Used to avoid ambiguity between multiple inheritance.

Example 1:

class testclass

{

public:

char name[10];

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

62

void read();

};

void testclass::read()

{

cout<<òenter ur nameò;\cin>>name;

cout<<òwelcome ñ<<name;

}

void main()

{

testclass ob;

ob.read();

getch();

}

Output:

Enter ur name

Maniproxima

Welcome maniproxima

Example2:

class A

{

public:

void test()

{

cout<<ò\n test function from a classò;

}

};

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

63

class B:public A

{

public:

void test()

{

A::test();

cout<<ò\n test function from b classò;

}

};

void main()

{

clrscr();

B b;

b.test();

getch();

}

Output:

Test function from a class

Test function from b class

21. What is friend function in C++?

 A friend function is used to accessing private members of a class. Friend function

is an ordinary function.

Example

#include <iostream.h>

#include<conio.h>

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

64

 //Declaration of the function to be made as friend for the C++ Tutorial sample

 int AddToFriend(int x);

 class CPP_Tutorial

 {

 int private_data;

 friend int AddToFriend(int x);

 public:

 CPP_Tutorial()

 {

 private_data = 5;

 }

 };

 int AddToFriend(int x)

 {

 CPP_Tutorial var1;

 return var1.private_data + x;

 }

 void main()

 {

 clrscr();

 cout << "Added Result for this C++ tutorial: "<< AddToFriend(4)<<endl;

 getch();

 }

Output:

Added Result for this C++ tutorial: 9

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

65

22. What is friend class in C++?

 A class can also be declared to be friend of some other class. Friend class can

access all the members of private and public of some other class.

For example

 #include<iostream.h>

 #include<conio.h>

 class CPP_Tutorial

 {

 int private_data;

 friend class friendclass;

 public:

 CPP_Tutorial()

 {

 private_data = 5;

 }

 };

 class friendclass

 {

 public:

 int subtractfrom(int x)

 {

 CPP_Tutorial var2;

 return var2.private_data - x;

 }

 };

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

66

 void main()

 {

 friendclass var3;

 clrscr();

 cout << "Added Result for this C++ tutorial: "<< var3.subtractfrom(2);

 getch();

 }

Output:

Added Result for this C++ tutorial: 3

23. Define the access specifier and its type.

 Data hiding is one of the important features of Object Oriented Programming

which allows preventing the functions of a program to access directly the internal

representation of a class type. The access restriction to the class members is specified by

the labeled public, private, and protected sections within the class body.

The three types of access specifiers are "private", "public", "protected".

private:

 The members declared as "private" can be accessed only within the same class

and not from outside the class.

public:

 The members declared as "public" are accessible within the class as well as from

outside the class.

protected:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

67

 The members declared as "protected" cannot be accessed from outside the class,

but can be accessed from a derived class. This is used when inheritaance is applied to the

members of a class.

 The members declared as "public" are accessible within the class as well as from

outside the class.

class MyClass

{

 public:

 int a;

 protected:

 int b;

 private:

 int c;

};

int main()

{

 MyClass obj;

 obj.a = 10; //Allowed

 obj.b = 20; //Not Allowed, gives compiler error

 obj.c = 30; //Not Allowed, gives compiler error

}

Protected example

Class Base

{

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

68

 public:

 int a;

 protected:

 int b;

 private:

 int c;

};

class Derived:protected Base

{

 void doSomething()

 {

 a = 10; //Allowed

 b = 20; //Allowed

 c = 30; //Not Allowed, Compiler Error

 }

};

class Derived2:public Derived

{

 void doSomethingMore()

 {

 a = 10; //Allowed, a is protected member inside Derived & Derived2 is public

derivation from Derived, a is now protected member of Derived2

 b = 20; //Allowed, b is protected member inside Derived & Derived2 is public

derivation from Derived, b is now protected member of Derived2

 c = 30; //Not Allowed, Compiler Error

 }

};

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

69

int main()

{

 Derived obj;

 obj.a = 10; //Not Allowed, Compiler Error

 obj.b = 20; //Not Allowed, Compiler Error

 obj.c = 30; //Not Allowed, Compiler Error

}

24. What is data abstraction?

 Data abstraction refers to, providing only essential information to the outside world and

hiding their background details, i.e., to represent the needed information in program without

presenting the details.

 Let's take one real life example of a TV, which you can turn on and off, change the

channel, adjust the volume, and add external components such as speakers, VCRs, and DVD

players, BUT you do not know its internal details, that is, you do not know how it receives

signals over the air or through a cable, how it translates them, and finally displays them on the

screen.

25. What is data encapsulation in c++?

 Hiding all the details of an object is called data encapsulation. Combining data and

methods into a single unit is called class. Class is example for data encapsulation.

26. What is inline function in C++?

 Inline functions are functions where the call is made to inline functions. The actual code

then gets placed in the calling program. Normally if we call the function , the control goes to

particular function and then execute. If we call inline function, the function is replace. So inline

function is executed faster and saving time.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

70

 Syntax:

 Inline datatype functionname(arguments)

Example:

#include<iostream.h>

int add(int);

void main()

{

int x;

cout<<òenter inputò;

cin>>x;

cout<<òoutput is ñ<<add(x);

}

inline int add(int x1)

{

return 5*x1;

}

Output:

Enter input: 10

Output is: 50

27. What is command line arguments in C++?

 We can pass some arguments to main functions when we execute. This is called

command line arguments.

Example:

#include<iostream.h>

Int main(int argc,char *argv)

{

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

71

Cout<<òReceivedò<<argc<<òargumentsò;

For(int i=0;i<argc;i++)

{

Cout<<òargumentò<<i<<ò:ò<<argv[i];

Return 0;

}

}

Output:

TestProgram Tech C++ 45 days

Argument 0:Teach

Argument 1:C++

Argument 2:45

Argument 3:days

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

72

Part-4

Dot net Interview Questions

1. What is dot net?

 The Dot net is a software development framework from Microsoft. It provides a

controlled programming environment where software can be developed, installed and executed

on Windows-based operating systems. It is supporting multiple languages.

2. What are all the versions of dot net?

Sno Version Date

1 Visual Studio .NET 2002 2002-02-13

2 Visual Studio .NET 2003 2003-04-24

3 Visual Studio .NET 2005 2005-11-07

4 Visual Studio .NET 2008 2007-11-19

5 Visual Studio .NET 2010 2010-04-12

6 Visual Studio .NET 2012 2012-08-15

7 Visual Studio .NET 2017 2018-04-30

8 Visual Studio .NET 2019 2019-04-18

3. Give some dot net languages

VB.Net

CSharp(C#)

JSharp(J#)

VC++

ASP.Net

Dot net languages are supporting OOPs features

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

73

4. What is Dot net Framework?

 Dot net framework is a component or software and used to develop the dot net

applications. Net Framework is a platform that provides tools and technologies to develop

Windows, Web and Enterprise applications. It mainly contains two components,

1. Common Language Runtime (CLR)

2. .Net Framework Class Library.

Versions of dot net framework

Sno Dot netVersion Framework versions

1 Visual Studio .NET 2002 1.0

2 Visual Studio .NET 2003 1.1

3 Visual Studio .NET 2005 2.0

4 Visual Studio .NET 2008 3.5

5 Visual Studio .NET 2010 4.0

6 Visual Studio .NET 2012 4.5

7 Visual Studio .NET 2018 4.7.2

8 Visual Studio .NET 2019 4.8

5. Architecture of dot net or architecture of dot net framework

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

74

6. What are all the advantages of dot net?

¶ User friendly

¶ Easy to integrate with other dot net languages

¶ Security

¶ Supporting OOPs

7. What is CLR?

CLR-Common Language Runtime

Common Language Runtime (CLR)

 .Net Framework provides runtime environment called Common Language Runtime

(CLR).It provides an environment to run all the .Net Programs. The code which runs under the

CLR is called as Managed Code. Programmers need not to worry on managing the memory if the

programs are running under the CLR as it provides memory management and thread

management.

 Programmatically, when our program needs memory, CLR allocates the memory for

scope and de-allocates the memory if the scope is completed.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

75

8.Compilation and execution of dot net programming languages using CLR?

The Code Execution Process involves the following two stages:

1. Compiler time process. 2. Runtime process.

9. What is CTS?

 Common Type System (CTS)

 It describes set of data types that can be used in different .Net languages in common.

(i.e), CTS ensures that objects written in different .Net languages can interact with each other.

10. What is Csharp?

 C# is a new object-oriented language from Microsoft that is currently used for application

development on the .NET platform.

advantages of C# -

¶ Easy to learn

¶ Object oriented

¶ Component oriented

¶ Part of .NET framework

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

76

11. What are IDEôs provided by Microsoft for C# development?

Below are the IDEôs used for C# development ï

¶ Visual Studio Express (VCE)

¶ Visual Studio (VS)

¶ Visual Web Developer

12. List out the differences between Array and ArrayList in C#?

¶ Array stores the values or elements of same data type but arraylist stores values of

different datatypes.

¶ Arrays will use the fixed length but arraylist does not uses fixed length like array.

13. What is namespace?

 Namespace is a collection of classes and interfaces. It is similar to header file like in C

language.

Some examples for namespace:

Using System;

Using System.Data;

Using System.Data.SqlClient;

14. Data types in csharp?

 Data Types in a programming language describes that what type of data a variable can

hold . Type categories are Value Types , Reference Types and Pointer Types . In CSharp it is

possible to convert a value of one type into a value of another type . The operation of Converting

a Value Type to a Reference Type is called Boxing and the reverse operation is called Unboxing

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

77

Value Types:

int

float

char

bool

double

Reference Types:

string

object

15. What is the difference between a struct and a class in C#?

Class and struct both are the user defined data type but have some major difference:

Struct

¶ The struct is value type in C# and it inherits from System.Value Type.

¶ Struct is usually used for smaller amounts of data.

¶ Struct canôt be inherited to other type.

¶ A structure can't be abstract.

¶ No need to create object by new keyword.

¶ Do not have permission to create any default constructor.

Class

¶ The class is reference type in C# and it inherits from the System.Object Type.

¶ Classes are usually used for large amounts of data.

¶ Classes can be inherited to other class.

¶ A class can be abstract type.

¶ We canôt use an object of a class with using new keyword.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

78

¶ We can create a default constructor.

16. Array declaration in Csharp?

 1. int[] a=new int[5]

 2. float[] b=new float[10];

 3. int[] a;

 a=new int[5]

 4. int[] a={56,78,6,4,3};

17. What is the difference between ñcontinueò and ñbreakò statements in C#?

 Using break statement, you can 'jump out of a loop' whereas by using continue statement,

you can 'jump over one iteration' and then resume your loop execution.

18.Difference between string and stringbuilder in csharp?

String StringBuilder

Itôs an immutable Itôs mutable

Performance wise string is slow

because every time it will create

new instance

Performance wise stringbuilder is high because it

will use same instance of object to perform any

action

In string we donôt have append

keyword
In StringBuilder we can use append keyword

String belongs

to System namespace
Stringbuilder belongs to System.Text namespace

19. OOPS interview questions in Csharp

19.1 What is constructor?

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

79

 Every class must have at least one constructor. If there is no constructors for your class,

the compiler will supply a default constructor(no-arg constructor). A constructor never returns a

value . A constructor always has the same name as the class. It is used to initialize the variables

It is a special member function.

public class cons2

 {

 cons2() //This is constructor and it is called automatically

 {

 Console.WriteLine("This is constructor");

 }

 static cons2() //This is static constructor

 {

 Console.WriteLine("This is static constructor");

 }

 public void show()

 {

 Console.WriteLine("This is sample method");

 }

 public static void Main()

 {

 cons2 obj = new cons2();

 cons2 obj1 = new cons2();

 obj.show();

 }

 }

Output:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

80

19.2 What is destructor?

 A destructor name is the same as class name. A destructor is declared with the tilde (~)

character. Only one destructor is allowed in one class. Destructor can not be parameterized.

Destructor does not return any value.

Example

class consdes3

 {

 private int bookno;

 private string bookname;

 consdes3() //This is constructor

 {

 bookno = 20;

 bookname = "CBook";

 }

 ~consdes3() //This is destructor

 {

 bookno = 0;

 bookname = "";

 Console.WriteLine("destructor");

 // show();

 }

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

81

 public void show()

 {

 Console.WriteLine("The booknumber and book name are \n" + bookno +" "+

bookname);

 }

 public static void Main()

 {

 consdes3 obj = new consdes3();

 obj.show();

 }

 }

Output:

19.3 what is function overloading?

 Function Overloading: (Method Overloading)

 More than one function having same name with different types of parameters with

different return values are occurred in a single class is called function overloading.

Example:

class Overload4

 {

 void add(int a, int b)

 {

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

82

 int c = a + b;

 Console.WriteLine("The value of addition is " + c);

 }

 void add(double a, double b)

 {

 double c = a + b;

 Console.WriteLine("The value of addition is " + c);

 }

 int add(int c)

 {

 Console.WriteLine("Add function");

 return c;

 }

 public static void Main()

 {

 Overload4 obj = new Overload4();

 obj.add(2, 3);

 obj.add(2.45, 3.45);

 Console.WriteLine("The value of c" + obj.add(30));

 }

 }

Output:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

83

19.4. Inheritance in Csharp?

 Creating a new class from existing class is called inheritance. It is used to reuse existing

code.

using System;

public class ParentClass

{

 public ParentClass()

 {

 Console.WriteLine("Parent Constructor.");

 }

 public void print()

 {

 Console.WriteLine("I'm a Parent Class.");

 }

}

public class ChildClass : ParentClass

{

 public ChildClass()

 {

 Console.WriteLine("Child Constructor.");

 }

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

84

 public static void Main()

 {

 ChildClass child = new ChildClass();

 child.print();

 }

}

Output:

Parent Constructor.

Child Constructor.

I'm a Parent Class.

19.5 what is an interface?

 An interface may never contain method definitions. It should contains only function

declarations. An interface is not a class. csharp does not support multiple inheritance. Using

interface we can implement multiple inheritance.

Example:

class Interface7:i1,i2

 {

 public static void Main()

 {

 Interface7 obj = new Interface7();

 obj.show1();

 obj.show2();

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

85

 }

 public void show1()

 {

 Console.WriteLine("This is the first method.");

 }

 public void show2()

 {

 Console.WriteLine("This is the second method");

 }

 public void add()

 {

 }

 }

 class test2:i1

 {

 void display()

 {

 test2 obj = new test2();

 }

 public void show1()

 {

 int i = 10;

 Console.WriteLine("The value of i {0} ",i);

 }

 public void add()

 {

 }

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

86

 }

 interface i1

 {

 void show1();

 void add();

 }

 interface i2

 {

 void show2();

 }

 interface testinter : i2

 {

 }

Output:

19.6 What is function overriding?

 Function Overriding: (Method Overriding)

 More than one function having same name with same number types of arguments and

same return type occurred in parent class and child class is called function overriding.

Example:

public class ParentDrawingObject

 {

 public virtual void Draw()

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

87

 {

 Console.WriteLine("I'm just a generic drawing object.");

 }

 }

 public class Circle : ParentDrawingObject

 {

 public override void Draw()

 {

 Console.WriteLine("I'm a Circle.");

 }

 }

 class Overriding6

 {

 public static void Main()

 {

 ParentDrawingObject parObj = new ParentDrawingObject();

 parObj.Draw();

 Circle cObj = new Circle();

 cObj.Draw();

 }

 }

Output:

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

88

19.7 Define abstract class

 An abstract class is a class that contains one or more abstract methods. We can not create

an object for abstract class.

Example:

class abstract9

 {

 public static void Main()

 {

 sample2 sobj = new sample2();

 sobj.show();

 sobj.display();

 }

 }

 abstract class abssample

 {

 public abstract void show();

 int i;

 public void display()

 {

 Console.WriteLine("This is normal method");

 }

 }

 class sample2 : abssample

 {

 public override void show()

 {

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

89

 Console.WriteLine("This is abstract method from abstract class");

 }

 }

Output:

20. Define collections in csharp

 Collection classes are specialized classes for data storage and retrieval. These classes

provide support for stacks, queues, lists, and hash tables. Most collection classes implement the

same interfaces.

 Using System.Collection namespace.

Example:

class stackqueue8

 {

 public static void Main()

 {

 Stack numbers = new Stack(new int[] { 1, 2, 3, 4, 5, 6 });

 int total = numbers.Count;

 for (int count = 0; count < total; ++count)

 {

 Console.WriteLine(numbers.Pop());

 }

 Stack<float> flst = new Stack<float>();

 flst.Push(Convert.ToSingle(23.45));

 flst.Push(Convert.ToSingle(1.22));

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

90

 flst.Push(Convert.ToSingle(23.33));

 Queue q = new Queue();

 q.Enqueue("item1");

 q.Enqueue("item2");

 q.Enqueue("item3");

 foreach (string value in q)

 {

 Console.WriteLine(value);

 } } }

Output:

21. What is static variable and static function in csharp?

 Static variables are used to retains its last value. Static variables initialized only once.

Without an object using class name we can access the static variables and static functions.

Example:

class StaticEx1

 {

 public static void Main()

 {

 Console.WriteLine("Initial value of testclass.val is "

 + testclass.val);

 testclass.val = 8;

 testclass.val = testclass.val + 8;

 testclass.Sample();

 }

 }

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

91

 class testclass

 {

 public static int val = 100;

 static int i;

 public static void Sample()

 {

 i=6;

 i++;

 Console.WriteLine("The value of i is" + i);

 }

 }

Output:

22. What is File?

 File is a collection of record. For file concept we have to use using System.IO;

For example file writing and reading:

class readwritefileex1

 {

 public static void Main()

 {

 string str;

 Console.WriteLine("Enter some characters to write");

 str = Console.ReadLine();

 FileStream fs=new FileStream("c:\\mytext.txt",FileMode.OpenOrCreate,FileAccess.Write);

 StreamWriter sw=new StreamWriter(fs);

 sw.BaseStream.Seek(0, SeekOrigin.End);

 sw.Write("This is sample to write");

 sw.WriteLine("End of the file");

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

92

 sw.WriteLine(str);

 sw.Close();

 FileStream fstr=new

FileStream("c:\\mytext.txt",FileMode.OpenOrCreate,FileAccess.Read);

 StreamReader sr = new StreamReader(fstr);

 sr.BaseStream.Seek(0, SeekOrigin.Begin);

 Console.WriteLine(sr.ReadToEnd());

 sr.Close();

 }

 }

23. Define exception in Csharp?

 An exception is a problem that arises during the execution of a program. A C# exception

is a response to an exceptional circumstance that arises while a program is running, such as an

attempt to divide by zero.

¶ try : A try block identifies a block of code for which particular exceptions is activated. It

is followed by one or more catch blocks.

¶ catch: A program catches an exception with an exception handler at the place in a

program where you want to handle the problem. The catch keyword indicates the

catching of an exception.

¶ finally : The finally block is used to execute a given set of statements, whether an

exception is thrown or not thrown. For example, if you open a file, it must be closed

whether an exception is raised or not.

¶ throw: A program throws an exception when a problem shows up. This is done using a

throw keyword.

Example

class exceptionex1

 {

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

93

 public static void Main()

 {

 try

 {

 int a, b, c;

 a = 10;

 b = 0;

 c = a / b;

 }

 catch (Exception ex)

 {

 Console.WriteLine("The exception is " + ex.Message.ToString());

 //throw ex;

 }

 finally

 {

 Console.WriteLine("The finally executed");

 }

 }

 }

Output:

Example2:

class exceptionthrowex

 {

 public static void Main(string[] arg)

 {

 try

 {

 Console.WriteLine("Enter any number between 1 to 50");

 int a =Convert.ToInt16(Console.ReadLine());

 if (a > 50)

 {

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

94

 throw new ArgumentException("from throw");

 }

 }

 catch (ArgumentException ex)

 {

 Console.WriteLine("Please enter number between 1 to 50" +ex.Message.ToString());

 }

 catch (Exception ex)

 {

 Console.WriteLine("Exception frm 1st catch "+ ex.Message.ToString());

 }

 }

 }

Output:

24. Define access specifier?

 Access Modifiers (Access Specifiers) describes as the scope of accessibility of an Object

and its members. All C# types and type members have an accessibility level . We can control the

scope of the member object of a class using access specifiers. We are using access modifiers for

providing security of our applications. Default access specifier is internal.

¶ Public

¶ Private

¶ Protected

¶ Internal

¶ Protected internal

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

95

public :

 It can be access from anywhere, that means there is no restriction on accessibility. The

scope of the accessibility is inside class as well as outside.

private :

 The scope of the accessibility is limited only inside the classes or struct in which they are

declared. The private members cannot be accessed outside the class and it is the least permissive

access level.

protected :

 The scope of accessibility is limited within the class or struct and the class derived

(Inherited)from this class.

internal :

 The internal access modifiers can access within the program that contain its declarations

and also access within the same assembly level but not from another assembly.

protected internal :

 Protected internal is the same access levels of both protected and internal. It can access

anywhere in the same assembly and in the same class also the classes inherited from the same

class .

25. User login form in csharp?

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

96

private void btnlogin_Click(object sender, EventArgs e)

 {

 if ((txtuser.Text == "proxima") && (txtpwd.Text=="namakkal"))

 {

 MessageBox.Show("Welcome U r valid user");

 }

 else

 {

 MessageBox.Show("Invalid user");

 }

 }

 private void btncancel_Click(object sender, EventArgs e)

 {

 txtpwd.Text = "" ;

 txtuser.Text="";

 }

26. Combobox example in C#

 A ComboBox displays a text box combined with a ListBox, which enables the user to

select items from the list or enter a new value.

private void Form1_Load(object sender, EventArgs e)

 {

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

97

 comboBox1.Items.Add("weekdays");

 comboBox1.Items.Add("year");

 }

 private void comboBox1_SelectedIndexChanged(object sender, EventArgs e)

 {

 comboBox2.Items.Clear();

 if (comboBox1.SelectedItem == "weekdays")

 {

 comboBox2.Items.Add("Sunday");

 comboBox2.Items.Add("Monday");

 comboBox2.Items.Add("Tuesday");

 }

 else if (comboBox1.SelectedItem == "year")

 {

 comboBox2.Items.Add("2012");

 comboBox2.Items.Add("2013");

 comboBox2.Items.Add("2014");

 }

 }

27. Define App.config in c#

 A configuration file can contain information that the application reads at run time. We

can use configuration sections to specify this information in configuration files.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

98

28. What is assembly?

 The .NET assembly is the standard for components developed with the Microsoft.NET.

Dot NET assemblies may or may not be executable, i.e., they might exist as the executable (.exe)

file or dynamic link library (DLL) file. All the .NET assemblies contain the definition of types,

versioning information for the type, meta-data, and manifest. The designers of .NET have

worked a lot on the component (assembly) resolution.

There are two kind of assemblies in .NET;

¶ private

¶ shared

Private assemblies are simple and copied with each calling assemblies in the calling assemblies

folder.

Shared assemblies (also called strong named assemblies) are copied to a single location (usually

the Global assembly cache). For all calling assemblies within the same application, the same

copy of the shared assembly is used from its original location. Hence, shared assemblies are not

copied in the private folders of each calling assembly.

29. Define ADO.NET

 ADO.NET provides a component between the front end controls and the back end

database. DO stands for ActiveX Data Objects. ADO.NET is a database technology of .NET

Framework used to connect application system and database server. ADO.NET is a part of the

.NET Framework ADO.NET consists of a set of classes used to handle data access.

Architecture of ADO.NET

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

99

30. What are all the namespace for ADO.NET

Using System.Data.SQLClient;

Using System.Data;

Using System.Data.OracleClient;

31. Methods and classes in ADO.Net

¶ SQLDataAdapter is a class and used to pass the sql query.

¶ SQLCommand is a class and used to pass the SQL queries

¶ DataSet is a class and used to store the data. It is a temporary storage

¶ ExecuteReader() is a method and used to retrieve data from database. It is used only for

select query

¶ ExecuteNonQuery() is a method and used to execute insert or update or delete query.

32. User registeration form with database connection.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

100

Create table users(uname varchar(20),pwd varchar(20),state varchar(20),mobile numeric(10))

using System.Data.SqlClient;

private void button1_Click(object sender, EventArgs e)

 {

 SqlConnection con = new SqlConnection("Data Source=PROXIMA-PC;Initial

Catalog=mydatabase;Integrated Security=True");

 SqlCommand cmd = new SqlCommand("insert into users values('" + textBox1.Text +

"','" + textBox2.Text + "','" + comboBox1.Text + "'," + textBox3.Text + ")" , con);

 con.Open();

 cmd.ExecuteNonQuery();

 MessageBox.Show("Registered successfully");

 con.Close();

 }

33. User login with database example

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

101

using System.Data.SqlClient;

private void button1_Click(object sender, EventArgs e)

 {

 SqlConnection con = new SqlConnection("Data Source=PROXIMA-PC;Initial

Catalog=mydatabase;Integrated Security=True");

 SqlCommand cmd = new SqlCommand("select * from users where

uname='"+textBox1.Text +"' and pwd='"+textBox2.Text +"'", con);

 SqlDataReader dr;

 con.Open();

 dr = cmd.ExecuteReader();

 if (dr.Read())

 {

 MessageBox.Show("Valid user Login");

 }

 else

 {

 MessageBox.Show("Invalid user Login");

 }

 con.Close();

 }

34. Following example display the users table in gridview control from database to the users.

using System.Data;

using System.Data.SqlClient;

private void button1_Click(object sender, EventArgs e)

 {

SqlConnection con = new SqlConnection("Data Source=PROXIMAMANI-PC;Initial

Catalog=mydatabase;Integrated Security=True");

 SqlDataAdapter ada =new SqlDataAdapter("select * from users", con);

 DataSet ds=new DataSet();

 ada.Fill(ds, " users ");

 DataGridView1.DataSource = ds.Tables["users "];

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

102

Part-4

ASP.NET INTERVIEW QUESTIONS

1. What is ASP.NET

ASP- Active Server Pages.

ASP.Net is a server side scripting language and used to develop the web application. It is a

Microsoft product. It is advanced version of ASP.

2. Difference between ASP and ASP.Net

ASP:

i. It has limited oops support and not having built in support for xml.

ii. Very less development and debugging tool available. Meaning that difficult to debug the code.

iii. ASP you can only do scripting using visual basic scripting and java scripting.

iv. Error handling is very poor.

v. It has no high level programming structure. Mixed of html and server side scripting.

ASP.NET

i. ASP.NET is full featured object oriented programming.

ii. It has full support of xml. Which helps easy data exchange.

iii. Various tools and compiler available. Microsoft Visual studio makes your debugging job

easier.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

103

iv. ASP.NET we can use either C# or VB.NET as server side programming language.

3. Difference between client side scripting and server side scripting language

 Server side scripting is used to create dynamic pages based a number of conditions when

the users browser makes a request to the server. Client side scripting is used when the users

browser already has all the code and the page is altered on the basis of the users input. The Web

Server executes the server side scripting that produces the page to be sent to the browser.

Examples of Server side scripting languages : PHP, JSP, ASP, ASP.Net, Ruby, Perl n many

more.

Examples of Client side scripting languages : Javascript, VB script, etc.

4. What is webserver?

 Webserver is a component of software and which is used to execute the web application

and it also process the request and reponse of the web pages.

Example for webserver

IIS(Internet information services) ï For ASP.net

Apache Tomcat ï JAVA,PHP

Jboss

5. Define ASP.Net Page

ASPX-Active Server Page Extension

Asp.net page extension is ASPX

Each page contains three views. Desing view, Source View and Split View

6. What is isPostBack?

 IsPostBack is a property and its not a method. which returns boolean value.

It checks whether the page is postedback or not. IsPostBack is a Boolean property of a page

when is set (=true) when a page is first loaded. Thus, the first time that the page loads the

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

104

IsPostBack flag is false and for subsequent PostBacks, it is true. An important point to be noted

here is that each time a PostBack occurs, the entire page including the Page_Load is 'posted back'

and executed.

 If(!Page.IsPostBack)

 {

 }

7. Define AutopostBack?

 AutoPostback or Postback is nothing but submitting page to server. AutoPostback is

webpage going to server, Server processes the values and sends back to same page or redirects

to different page. For example if we want to write the event for listbox, we have to set propery

autopost =true

Example: Dropdownlist, CheckBox,RadioButton,RadioButtonList,CheckBoxList

8. Define Code Behind Features in ASP.Net

 Code Behind refers to the code for an ASP.NET Web page that is written in a separate

class file that can have the extension of .aspx.cs or .aspx.vb depending on the language used.

Here the code is compiled into a separate class from which the .aspx file derives. You can write

the code in a separate .cs or .vb code file for each .aspx page. One major point of Code Behind is

that the code for all the Web pages is compiled into a DLL file that allows the web pages to be

hosted free from any Inline Server Code.

9. What is Page Directive?

 ASP.NET directives are instructions to specify optional settings, such as registering a

custom control and page language. These settings describe how the web forms (.aspx) or user

controls (.ascx) pages are processed by the .Net framework. When you want to specify the

attributes for an ASP.NET page then you need to use @Page Directive. As you know, an

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

105

ASP.NET page is a very important part of ASP.NET, so this directive is commonly used in

ASP.NET.

Example: %@Page Language="C#" AutoEventWIreup="false" CodeFile="Default.aspx.cs"

Inherits="_Default"%

10. Difference between Response.Write() and Response.Output.Write() methods?

 Response.write() don't give formatted output. The latter one allows you to write

formatted output. Response.write - it writes the text stream Response.output.write - it writes the

HTTP Output Stream.

11. Namespaces for ASP.Net

Using System.Web.UI;

Using System.Web.UI.WebControls;

12. What are the validation controls.

 Validation controls are used to validate the userôs inputs.

1. Required field Validator

2. Range Validator

3. Compare Validator

4. Custom Validator

5. Regular expression Validator

6. ValidationSummary

RequiredFieldValidator ï Checks if the control is not empty when the form is submitted.

CompareValidator ï Compares the value of one control to another using a comparison operator

(equal, less than, greater than etc).

mailto:%25@Page%20Language=%22C#" AutoEventWIreup="false" CodeFile="Default.aspx.cs" Inherits="_Default"%
mailto:%25@Page%20Language=%22C#" AutoEventWIreup="false" CodeFile="Default.aspx.cs" Inherits="_Default"%
mailto:%25@Page%20Language=%22C#" AutoEventWIreup="false" CodeFile="Default.aspx.cs" Inherits="_Default"%

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

106

RangeValidator ï Checks whether a value falls within a given range of number, date or string.

RegularExpressionValidator ï Confirms that the value of a control matches a pattern defined by

a regular expression. Eg: Email validation.

CustomValidator ï Calls your own custom validation logic to perform validations that cannot be

handled by the built in validators.

ValidationSummary ï Show a summary of errors raised by each control on the page on a specific

spot or in a message box.

13. From which base class all Web Forms are inherited?

Page class.

14. What is caching?

Caching is a technique used to increase performance by keeping frequently accessed data or files

in memory. The request for a cached file/data will be accessed from cache instead of actual

location of that file.

15. What are the different types of caching?

ASP.NET has 3 kinds of caching :

Output Caching,

Fragment Caching,

Data Caching.

16. Which type if caching will be used if we want to cache the portion of a page instead of

whole page?.

Fragment Caching: It caches the portion of the page generated by the request. For that, we can

create user controls with the below code:

<%@ OutputCache Duration="120" VaryByParam="CategoryID;SelectedID"%>

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

107

17 List the events in page life cycle.

 1) Page_PreInit

2) Page_Init

3) Page_InitComplete

4) Page_PreLoad

5) Page_Load

6) Page_LoadComplete

7) Page_PreRender

8)Render

18. What are different methods of session maintenance in ASP.NET?

In-process storage.

Session State Service.

Microsoft SQL Server.

In-Process Storage

The default location for session state storage is in the ASP.NET process itself.

Session State Service

As an alternative to using in-process storage for session state, ASP.NET provides the ASP.NET

State Service. The State Service gives you an out-of-process alternative for storing session state

that is not tied quite so closely to ASP. Net's own process.

Microsoft SQL Server

The final choice for storing state information is to save it in a Microsoft SQL Server database

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

108

19. Differentiate globalization and localization.

"Globalization is the process of designing and developing a software product that functions in

multiple cultures/locales."

"Localization is the process of adapting a globalized application, which you have already

processed for localizability, to a particular culture/locale."

20. What is ViewState?

View state is the method that the ASP.NET page framework uses to preserve page and control

values between round trips. When the HTML markup for the page is rendered, the current state

of the page and values that must be retained during postback are serialized into base64-encoded

strings

21. What is a Cookie?

A cookie is often used to identify a user. A cookie is a small file that the server embeds on the

user's computer. Each time the same computer requests a page with a browser, it will send the

cookie too. With ASP, you can both create and retrieve cookie values.

22. How to Create a Cookie?

 The "Response.Cookies" command is used to create cookies.

 How to Retrieve a Cookie Value?

 The "Request.Cookies" command is used to retrieve a cookie value.

23. What are Master Pages?

 Master pages is a template that is used to create web pages with a consistent layout

throughout your application. Master Pages contains content placeholders to hold page specific

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

109

content. When a page is requested, the contents of a Master page are merged with the content

page, thereby giving a consistent layout.

24. How is a Master Page different from an ASP.NET page?

 The MasterPage has a @Master top directive and contains ContentPlaceHolder server

controls. It is quiet similar to an ASP.NET page.

25. How do you attach an exisiting page to a Master page?

By using the MasterPageFile attribute in the @Page directive and removing some markup.

26. How do you set the title of an ASP.NET page that is attached to a Master Page?

By using the Title property of the @Page directive in the content page. Eg:

<@Page MasterPageFile="Sample.master" Title="I hold content" %>

27. What is a User Control?

User controls are reusable controls, similar to web pages. They cannot be accessed directly.

28. Explain briefly the steps in creating a user control?

· Create a file with .ascx extension and place the @Control directive at top of the page.

· Included the user control in a Web Forms page using a @Register directive

29. What is a Custom Control?

 Custom controls are compiled components that run on the server and that encapsulate

user-interface and other related functionality into reusable packages. They can include all the

design-time features of standard ASP.NET server controls, including full support for Visual

Studio design features such as the Properties window, the visual designer, and the Toolbox.

30. What are the differences between user and custom controls?

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

110

 User controls are easier to create in comparison to custom controls, however user controls

can be less convenient to use in advanced scenarios. User controls have limited support for

consumers who use a visual design tool whereas custom controls have full visual design tool

support for consumers. A separate copy of the user control is required in each application that

uses it whereas only a single copy of the custom control is required, in the global assembly

cache, which makes maintenance easier. A user control cannot be added to the Toolbox in Visual

Studio whereas custom controls can be added to the Toolbox in Visual Studio. User controls are

good for static layout whereas custom controls are good for dynamic layout.

31. Where do you store your connection string information?

The connection string can be stored in configuration files (web.config).

32. What is the difference between óWeb.configô and óMachine.configô?

Web.config files are used to apply configuration settings to a particular web application

whereasmachine.config file is used to apply configuration settings for all the websites on a web

server.

Web.config files are located in the application's root directory or inside a folder situated in a

lower hierarchy. The machine.config is located in the Windows directory

Microsoft.Net\Framework\Version\CONFIG.

There can be multiple web.config files in an application nested at different hierarchies. However

there can be only one machine.config file on a web server.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

111

33. What is the difference between Server.Transfer and Response.Redirect?

 Response.Redirect involves a roundtrip to the server whereas Server.Transfer conserves

server resources by avoiding the roundtrip. It just changes the focus of the webserver to a

different page and transfers the page processing to a different page.

 Response.Redirect can be used for both .aspx and html pages whereas Server.Transfer

can be used only for .aspx pages.

 Response.Redirect can be used to redirect a user to an external websites. Server.Transfer

can be used only on sites running on the same server. You cannot use Server.Transfer to redirect

the user to a page running on a different server.

 Response.Redirect changes the url in the browser. So they can be bookmarked. Whereas

Server.Transfer retains the original url in the browser. It just replaces the contents of the previous

page with the new one.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

112

34. What method do you use to explicitly kill a users session?

Session.Abandon().

35. What is a webservice?

Web Services are applications delivered as a service on the Web. Web services allow for

programmatic access of business logic over the Web. Web services typically rely on XML-based

protocols, messages, and interface descriptions for communication and access. Web services are

designed to be used by other programs or applications rather than directly by end user. Programs

invoking a Web service are called clients. SOAP over HTTP is the most commonly used

protocol for invoking Web services.

36. What are all the data controls in ASP.Net

GridView, Repeater, DataList

37. Define state management in ASP.Net

 We need to maintain the information about page level and application level of ASP.net

web application. Since web uses HTTP protocol to communicate between a web browser and

web server

Types of State Management

There are 2 types State Management: 1. Client ï Side State Management 2. Server ï Side State

Management

Client Side Server Side

View State Application State

Hidden fields Session State

Cookies Server

QueryString

Query string

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

113

Query strings store values in the URL that are visible to the user. It is used to pass the

information or data from one page to another page

Session:

× Its nothing but defined as a period of time shared between the web application and user.

Every user has individual session

× Session id is global to entire application for each user

× The default time period of session is 20 mins

Properties:

SessionId---Return the unique session id

Timout ï Set the period of session in minutes. By default it is 20 mins

Methods:

Abandon() ïused to delete the userôs session manually

Remove() ïdelete an item from session state

Application

× Globlal.asax contains the scripts that define start and end events of the application

and its sessions. Each web application should have only one global.asax file

× We canôt place any controls in global.asax file. It is having more events like

application_start and application_end

× Application is a server side state Management object and it is used to access information

that is defined for the entire web application

Server:

It is used to access the information about the web server

Methods and Properties:

MachineName---used to get the name of the server

Transfer()---used to transfers execution to another page in the current application. i.e Url does

not change but the page content will be changed

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

114

38. Define Page Life Cycle in ASP.Net

 When a page is requested, it is loaded into the server memory, processed, and sent to the

browser. Then it is unloaded from the memory. At each of these steps, methods and events are

available, which could be overridden according to the need of the application.

39. Object of asp.Net:

1. Request

2. Response

3. Server

4. Session

5. Application

Request:

 It is an object of asp.net and it enables access information sent by the client during a web

request.

Response:

It enables ASP.net applications send information to the client i.e message sent from the web

server to the client

40. What is CSS?

× A style sheet is a document, which defines a group of styles. Each style in the group has

its own properties.

× Styles can be applied to any element in the web page.

× The style definitions in an external style sheet are stored in a separate file with the

extension .CSS.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

115

41. Difference between HTML and XML

HTML(HperText Markup Language) XML(Extensible Markup Language)

HTML is presentation language XML is not either a programming language or

a presentation language. It is used to transfer

data between applications and databases.

Predefined Tags User defined Tags

 Not case sensitive Case Sensitive

 Some tags doesnôt have end tag

Ex:

Every tag should should have end tag

 </Br>

 HTML describes how the data should be

displayed

To describe data and to focus on what data is.

To display HTML, we used CSS In XML, we used XSL

42. Define LINQ

 LINQ (Language Integrated Query) is a Microsoft programming model and methodology

that essentially adds formal query capabilities into Microsoft .NET-based programming

languages. LINQ uses an SQL-like syntax to make query expressions well beyond the

capabilities of embedded SQL as implemented in programming languages.

Example

using System;

using System.Linq;

class Program

{

 static void Main()

http://searchsqlserver.techtarget.com/definition/query
http://searchwindevelopment.techtarget.com/definition/NET

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

116

 {

 string[] words = {"hello", "wonderful", "LINQ", "beautiful", "world"};

 //Get only short words

 var shortWords = from word in words

 where word.Length <= 5

 select word;

 //Print each word out

 foreach (var word in shortWords)

 {

 Console.WriteLine(word);

 }

 Console.ReadLine();

 }

}

Output:

hello

LINQ

World

43. What is silverlight?

 Silverlight is the new Microsoft technology on the web platform for Rich Internet

Applications (RIA), launched by Microsoft in 2007. Silverlight supports multiple browsers

called cross-browser technology, which includes Internet Explorer, Firefox and Safari, Opera

etcéSilverlight is considered as a competitor to Adobe's Flash technology. A programming

model for developing and distributing rich Internet applications (RIA) that use graphics,

animations or video within the .NET framework

Versions:

Silverlight 1

Silverlight 2

Silverlight 3

Silverlight 4

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

117

Silverlight 5- dec 2011

44. What is javascript?

 Javascript is a dynamic computer programming language. It is lightweight and most

commonly used as a part of web pages, whose implementations allow client-side script to

interact with the user and make dynamic pages. For example, you might use JavaScript to check

if the user has entered a valid e-mail address in a form field.

<html>

 <body>

 <script language="javascript" type="text/javascript">

 <!--

 document.write("Hello World!")

 //-->

 </script>

 </body>

</html>

Example for Javascript. //Type the javascript code in source view of asp.net page

<head runat="server">

 <title>Untitled Page</title>

 <script language="javascript">

 function ReqField1Validator()

 {

 if (document.forms[0].TextBox1.value == '')

 {

 alert('username cannot be empty')

 return false

 }

 if (document.forms[0].TextBox2.value == '') {

 alert('password cannot be empty')

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

118

 return false

 }

 return true

 }

 </script>

</head>

protected void Page_Load(object sender, EventArgs e)

 {

 Button1.Attributes.Add("onclick", "return ReqField1Validator()");

 }

45. What is MVC in asp.net?

MVC is one of three ASP.NET programming models.

MVC is a framework for building web applications using a MVC

(Model View Controller) design:

¶ The Model represents the application core (for instance a list

of database records).

¶ The View displays the data (the database records).

¶ The Controller handles the input (to the database records).

¶ The Model is the part of the application that handles the logic

for the application data.

Often model objects retrieve data (and store data) from a

database.

¶ The View is the parts of the application that handles the

display of the data.

Most often the views are created from the model data.

¶ The Controller is the part of the application that handles user

interaction.

Typically controllers read data from a view, control user input,

and send input data to the model.

46. What is AngularJS?

 AngularJS is an open source web application framework. It was originally developed in

2009 by Misko Hevery and Adam Abrons. It is now maintained by Google. Its latest version is

1.4.3. Application written in AngularJS is cross-browser compliant. AngularJS automatically

handles JavaScript code suitable for each browser. AngularJS is open source, completely free.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

119

<!doctype html>

<html ng-app>

 <head>

 <script src = "https://ajax.googleapis.com/ajax/libs/angularjs/1.3.3/angular.min.js"></script>

 </head>

 <body>

 <div>

 <label>Name:</label>

 <input type = "text" ng-model = "yourName" placeholder = "Enter a name here">

 <hr />

 <h1>Hello {{yourName}}!</h1>

 </div>

 </body>

</html>

47. Define the The AngularJS Components

The AngularJS framework can be divided into following three major parts ī

ng-app ī This directive defines and links an AngularJS application to HTML.

ng-model ī This directive binds the values of AngularJS application data to HTML input

controls.

ng-bind ī This directive binds the AngularJS Application data to HTML tags.

<html>

 <head>

 <title>AngularJS Directives</title>

 <script src = "http://ajax.googleapis.com/ajax/libs/angularjs/1.3.14/angular.min.js"></script>

 </head>

 <body>

 <h1>Sample Application</h1>

 <div ng-app = "" ng-init = "countries = [{locale:'en-US',name:'United States'}, {locale:'en-

GB',name:'United Kingdom'}, {locale:'en-FR',name:'France'}]">

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

120

 <p>Enter your Name: <input type = "text" ng-model = "name"></p>

 <p>Hello !</p>

 <p>List of Countries with locale:</p>

 <li ng-repeat = "country in countries">

 {{ 'Country: ' + country.name + ', Locale: ' + country.locale }}

 </div>

 </body>

</html>

48. What is AJAX?

 AJAX = Asynchronous JavaScript and XML. AJAX is a technique for creating fast and

dynamic web pages. AJAX allows web pages to be updated asynchronously by exchanging small

amounts of data with the server behind the scenes. This means that it is possible to update parts

of a web page, without reloading the whole page.

 The control toolbox in the Visual Studio IDE contains a group of controls called the

'AJAX Extensions'

The ScriptManager Control

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

121

 The ScriptManager control is the most important control and must be present on the page

for other controls to work.

49. User registeration details with database using ADO.net?

using System.Data.SqlClient;

public partial class db1 : System.Web.UI.Page

{

 protected void Button1_Click(object sender, EventArgs e)

 {

 SqlConnection con = new SqlConnection("Data Source=PROXIMA-PC;Initial

Catalog=mycollege;Integrated Security=True");

 SqlCommand cmd = new SqlCommand

 ("insert into users

values("+TextBox1.Text+",'"+TextBox2.Text+"','"+TextBox3.Text+"',"+TextBox4.Text+")" ,

con);

 con.Open();

 cmd.ExecuteNonQuery();

 Response.Write("Registered successfully");

 con.Close();

 }

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

122

50. Validate User login with database?

using System.Data.SqlClient;

public partial class db2 : System.Web.UI.Page

{

 protected void Button1_Click(object sender, EventArgs e)

 {

 SqlConnection con = new SqlConnection("Data Source=PROXIMAMANI-PC;Initial

Catalog=srm;Integrated Security=True");

 SqlCommand cmd = new SqlCommand

 ("select * from users where name='"+TextBox1.Text+"' and pwd='"+TextBox2.Text +"'", con);

 SqlDataReader dr;

 con.Open();

 dr = cmd.ExecuteReader();

 if (dr.Read())

 {

 Response.Write("Valid user");

 }

 else

 {

 Response.Write("InValid user");

 }

 con.Close();

 }

}

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

123

51. Display the users table to gridview control from database.

using System.Data.SqlClient;

using System.Data;

public partial class Default2 : System.Web.UI.Page

{

 protected void Page_Load(object sender, EventArgs e)

 {

 SqlConnection con = new SqlConnection("Data Source=PROXIMA-PC;Initial

Catalog=mycollege;Integrated Security=True");

 SqlDataAdapter ada = new SqlDataAdapter("select * from users",con);

 DataSet ds = new DataSet();

 ada.Fill(ds,"users");

 GridView1.DataSource = ds.Tables["users"];

 GridView1.DataBind();

 }

}

Part ï 5

SQL Server Interview Questions

1. What is database?

 Database is a structured collection of records or data that is stored in a computer system.

2. Difference between DBMS and RDBMS

ü The main difference between the dbms and rdbms is we can establish the relation

between the tables in rdbms.in case of dbms we cannot establish relation between tables.

ü eg: dbmsĄfoxpro

 eg: rdms-->oracle,sql server

ü DBMS is for single user only. RDBMS is for multi-user.

ü In DBMS keys are not used. In RDBMS keys are used.

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

124

ü DBMS does not satisfies codd's rules. RDBMS satisfies codd's rules

3. What is SQL Server?

 SQL Server is a Microsoft product used to manage and store information. Technically,

SQL Server is a ñrelational database management systemò (RDMS). It is one type of Back End

and used to store, retrieve and modify the data from database.

SQL Server Versions:

SQL Server 6.5, SQL Server 7.0, SQL Server 2000,SQL Server 2005,SQL Server 2012

4. What is SQL?

 SQL is Structured Query Language, which is a computer language for storing,

manipulating and retrieving data stored in relational database. SQL is the standard language for

Relation Database System. All relational database management systems like MySQL, MS

Access, Oracle, Sybase, Informix, postgres and SQL Server use SQL as standard database

language.

5. What is normalization?

 Normalization is a technique of organizing the data in the database. Normalization is a

systematic approach of decomposing tables to eliminate data redundancy.

Normalization is used for mainly two purpose,

¶ Eliminating reduntant(useless) data.

¶ Ensuring data dependencies make sense i.e data is logically stored.

Types of Normal Form:

1. First Normal Form(1NF)

2.Second Normal Form(2NF)

3. Third Normal Form(3NF)

4.Boycd-Codd Normal Form(BCNF)

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

125

First Normal Form:

 A table is said to be in the 1NF when each cell of the table contains precisely one value.

For example consider the following table.

Second Normal Form (2NF)

The concept of remove the delicacy of data comes in the Second Normal Form (2NF).

A. It should meet all the requirements of the first normal form.

B. It should remove subsets of data that apply to multiple rows of a table

and place them in separate tables.

C. It create relationships between these new tables and their predecessors

through the use of foreign keys.

The First Normal form deals with the atomicity whereas the Second Normal Form deals

with the relationship between the composite key columns and non-key columns. To achieve

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

126

the next progressive level your table should satisfy the requirement of First Normal Form then

move towards the Second Normal Form.

Let's introduce a Review table as an example :

Item Colors Price Tax

Pen red 2.0 0.20

Pen blue 2.0 0.20

Scale red 2.0 0.20

Scale yellow 2.0 0.20

Bag blue 150.00 7.80

Bag black 150.00 7.80

Table is not in Second Normal Form because the price and tax depends on the item, but

not color.

Item Colors

Pen red

Pen blue

Scale red

Scale yellow

Bag blue

Bag black

Item Price Tax

Pen 2.0 0.20

Scale 2.0 0.20

http://www.roseindia.net/sql/databaseconcepts/second-normal-form.shtml

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

127

Bag 150.00 7.80

Tables are now in Second Normal Form.

Third Normal Fo rm (1NF)

The Third Normal Form has one more additional requirement :

 A. It should meet all the requirements of the second normal form.

 B. It should remove columns that are not dependent upon the primary key.

In the Third Normal Form all columns depend upon the primary key. When one column

depends upon the other column, table break the rule and turns into the dependency on the

primary key.

Item Colors

Pen red

Pen blue

Scale red

Scale yellow

Bag blue

Bag black

Item Price Tax

Pen 2.0 0.20

Scale 2.0 0.20

Bag 150.00 7.80

Tables are not in Second Normal Form because tax depends on price, not item.

Item Colors

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

128

Pen red

Pen blue

Scale red

Scale yellow

Bag blue

Bag black

Item Price

Pen 2.0

Scale 2.0

Bag 150.00

Price Tax

2.0 0.20

150.00 7.80

Tables are now in Third Normal Form.

6. What is denormalization?

It is the process of attemting to optimize the performance of a database by adding redundant of

data.

7. What is an entity?

 Entity is a collection of records. One row of a table is called record.

http://www.roseindia.net/sql/databaseconcepts/third-normal-form.shtml
http://www.roseindia.net/sql/databaseconcepts/third-normal-form.shtml

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

129

8. Define E-R Diagram

 E-R (Entity Relationship) Diagram. It define the relationship between tables.

(Rectablge Symbo for table)Table Names: Student, Course,Department,Instructor

(oval Symbo for table)Column nmae: student_id,first_name,last_name,etc.,

(Diamond Symbo for table)Relationship: Enrolled by,offers,etc.,

9. Types of languages in SQL?

1. DML (Data Manipulation Language)

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

130

2. DDL (Data Definition Language)

3. DCL (Data Control Language)

4. TCL (Transaction Control Language)

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

131

10. Quereis in SQL Server

create database proxima

use proxima

Sno Purpose Query output

1 Creating

table

create table employee(eid int,empname

varchar(20),location varchar(20))

2 Inserting

rows

insert into employee values(1,'mani','namakkal')

insert into employee values(2,'kavi','salem')

insert into employee values(3,'siva','chennai')

3 Update

query

update employee set

empname='manimekala',location='chennai' where

eid=1

4 Delete

query

delete from employee where empname='siva'

5 Alter ï

to add

one

column

alter table employee add mobile numeric(10)

6. Truncate table employee

 It is used to delete all the rows of employee table.

7. drop table employee

Proxima Infotech, Namakkal - Mobile: 7845521133,7845521144

Students Final Year Projects For All Degree, IEEE projects/Application

Projects(Dotnet,Java,Ns2,PHP,Matlab,Android,Python), Mphil/Ph.D

Journal Publishing, UGC Journal Support, Scopus Journal support

Software Course: C, C++, Dot Net, JAVA, SQL, Android, PHP, Python

132

 It is used to delete the entire table permanently.

8. Order by

It is used to display the rows in ascending order or descending order

select * from employee order by eid desc

9. between

It is used to specify the range i.e minimum value and maximum value.

select * from employee where salary between 1000 and 6000

above query result is

10. in

In keyword used to define list of values. //Only for varchar columns

select * from employee where location in('chennai','salem')

above query result is

11. Like

 It is used to search character, string, date or time values that match a specific pattern.

a% ---It means starts with a letter and after that it can be many number of characters

ma_i--//Here _ means it can be a any letter or character

