[image: image1.jpg]Reg o [| 10 o o

Question Paper Code : D 2127

BLEJB Tech, DEGREE

EXAMINATION, APRILAMAY 2010,
Highth Semester
Information Technology
CS 1010 — C# AND NET FRAMEWORK
(Regulation 2001)

(Common to Seventh Semestor Computer Science and Engineering)

Time : Three hours Maximum : 100 marks

Answer AL questions.

PART A — (10 x 2 = 20 marks)

LW

 C# program to find square of a given integer
2. Compare valuo type and reference type

8 What s the use of ‘new” keyword in Cf inberitance?

4 Name any four system defined exceptions.

5. Write a window based application to diplay n message.
6 Whatis a dataset?

7. Describe the features of web confg il

5 What are the advantages of using server controls?

8 What are aribut

2 Highlight the features of any two attributes.

10. What is the difference between singlecall and singleton?

[image: image2.jpg]n.

12,

18,

1,

@

®

@

®

)

®

@

®

PART B — (5 16 = 80 marks)

@) Write a C# code to find the sum of all the elements of a jagged
array.)

@) Write a O# code to compare two strings using ‘Bquals’ method. (5)

or
() How does C# imploment cnumerations? Give an example. ®
(i) xplain the salient features of NET framework. ®

@ Consider a student class with foet and inches as attributes which
describes the height of the student. Write a C# program to overload

the '+ operator and to find the average of N’ students, a0
(i) Explain user defined exceptions with an example. ©
or
() What are delogates? Explain its uses with an example. ®
) Explain the process of handling events through delegates. ®
@) Compare the features of ADO.NET with ADO. ®
i) Explain the process of creating menus in a windowsbased
application. (0]
or

Build a windows-based application to accept the reservation details of
train ticket and to storo the details in a database table. Use dropdown
list box to choose the train number and name. Accept source and
destinations i text boxes. Allow th user to enter the date of journey one
‘month in advance. Assume that in each train, there are thirty tickets and
every booking should have a unique number.

@ List the differont object models associated with ASPNET and

highlight the features of each object. (10)
(i) Summarize the validator controls and their applications in
ASPNET, ®

or
@) Compare the foatures of ASP.NET with ASP. ®
) Explain the steps involved in the creation of web services. ®

2 D 2127

[image: image3.jpg]15,

(@

®

@ What is 2 metadata? How i it viewed in C# code? Explain with an
example)

i) Explain the process of exceuting a thread in C#. ®
or

How are distributed applications implemented in C# on the NET
framework? Explain its architecture and implementation issues.

3 D 2127

