//

Voer 3 getallen in, is getal 3 het kleinste getal???

{
 static void Main(string[] args)
 {
 string invoer_1, invoer_2, invoer_3;
 string uitvoer_1, uitvoer_2, uitvoer_3;
 double getal_1, getal_2, getal_3;

 Console.Write("geef getal 1 in, gevolgd door een Enter: ");
 invoer_1 = Console.ReadLine();
 getal_1 = int.Parse(invoer_1);

 Console.Write("geef getal 2 in, gevolgd door een Enter: ");
 invoer_2 = Console.ReadLine();
 getal_2 = int.Parse(invoer_2);

 Console.Write("geef getal 3 in, gevolgd door een Enter: ");
 invoer_3 = Console.ReadLine();
 getal_3 = int.Parse(invoer_3);

 uitvoer_1 = getal_1.ToString();
 uitvoer_2 = getal_2.ToString();
 uitvoer_3 = getal_3.ToString();

 if ((getal_1 > getal_3) && (getal_2 > getal_3))
 {
 Console.Write("Getal 3 is het kleinste getal van de 3");
 }

 else
 {
 Console.Write("Getal 3 is niet het kleinste getal van de 3");
 }

 Console.Read();

 }
 }
}

//

Getal 1 is ……… Harten……Schoppen etc.

 class Opdracht02
 {
 static void Main(string[] args)
 {
 string invoer_1, invoer_2, invoer_3, invoer_4, uitvoer_1, uitvoer_2, uitvoer_3, uitvoer_4;
 double getal_1, getal_2, getal_3, getal_4;

 Console.Write("geef een getal tussen de 1 en de 4, gevolgd door een Enter: ");
 invoer_1 = Console.ReadLine();
 getal_1 = int.Parse(invoer_1);

 Console.Write("geef nogmaals een getal tussen de 1 en de 4, gevolgd door een Enter: ");
 invoer_2 = Console.ReadLine();
 getal_2 = int.Parse(invoer_2);

 Console.Write("geef nogmaals een getal tussen de 1 en de 4, gevolgd door een Enter: ");
 invoer_3 = Console.ReadLine();
 getal_3 = int.Parse(invoer_3);

 Console.Write("geef nogmaals een getal tussen de 1 en de 4, gevolgd door een Enter: ");
 invoer_4 = Console.ReadLine();
 getal_4 = int.Parse(invoer_4);

 uitvoer_1 = getal_1.ToString();
 uitvoer_2 = getal_2.ToString();
 uitvoer_3 = getal_3.ToString();
 uitvoer_4 = getal_4.ToString();

 if (getal_1 == 1)
 {
 Console.WriteLine("getal 1 = " + uitvoer_1);
 Console.WriteLine("wat staat voor: Klaveren");

 }

 else if (getal_1 == 2)
 {
 Console.WriteLine("getal 1 =: " + uitvoer_1);
 Console.WriteLine("wat staat voor: Ruiten");
 }

 else if (getal_1 == 3)
 {
 Console.WriteLine("getal 1 =: " + uitvoer_1);
 Console.WriteLine("wat staat voor: Harten");
 }

 else if (getal_1 == 4)
 {
 Console.WriteLine("getal 1 =: " + uitvoer_1);
 Console.WriteLine("wat staat voor: Schoppen");
 }

 else if (getal_1 > 4)
 {
 Console.WriteLine("getal 1 =: " + uitvoer_1);
 Console.WriteLine("getal niet tussen 1 en 4 !!!");
 }

 // einde getal 1!!!!!!!!!!!!!!!!!!!!!!!!!!! De rest is ctrl c en v, en dan aanpassen.

 }

 Console.ReadLine();

 }
 }
}

\\
Amerikaans punten systeem. 10 is A++
class Program
 {
 static void Main(string[] args)
 {
 string invoer_1, uitvoer_1;
 double getal_1;

 Console.Write("geef aantal punten in, gevolgd door een Enter: ");
 invoer_1 = Console.ReadLine();
 getal_1 = int.Parse(invoer_1);

 uitvoer_1 = getal_1.ToString();

 if ((getal_1 >= 90) && (getal_1 <= 100))
 {
 Console.WriteLine("Uw behaalde cijfer zou in het Amerikaanse onderwijs systeem een A waard zijn");
 }

 else if ((getal_1 >= 80) && (getal_1 <= 89))
 {
 Console.WriteLine("Uw behaalde cijfer zou in het Amerikaanse onderwijs systeem een B waard zijn");
 }

 else if ((getal_1 >= 70) && (getal_1 <= 79))
 {
 Console.WriteLine("Uw behaalde cijfer zou in het Amerikaanse onderwijs systeem een C waard zijn");
 }

 else if ((getal_1 >= 60) && (getal_1 <= 69))
 {
 Console.WriteLine("Uw behaalde cijfer zou in het Amerikaanse onderwijs systeem een D waard zijn");
 }

 else if (getal_1 <= 59)
 {
 Console.WriteLine("Uw behaalde cijfer zou in het Amerikaanse onderwijs systeem een F waard zijn");
 }

 else if (getal_1 >=101)
 {
 Console.WriteLine("De door u ingevulde waarde geeft geen uitkomst, graag een cijfer tussen de 0 en 100 punten invoeren");

 }

 Console.ReadLine();
 }
 }
}

\\\
BMI met methode!!! (console)
class Opdracht07
 {
 static void Main(string[] args)
 {
 double gewicht, geslacht, lengte, uitv2;
 string invoer_1, invoer_2, invoer_3, uitvoer_1;
 double getal_1, getal_2, getal_3;

 Console.Write("voer uw geslacht in. kies een 1 voor man, kies een 2 voor vrouw.");
 invoer_1 = Console.ReadLine();
 getal_1 = int.Parse(invoer_1);

 geslacht = getal_1;

 Console.Write("voer uw lengte, in hele centimeters, in.");
 invoer_2 = Console.ReadLine();
 getal_2 = int.Parse(invoer_2);

 lengte = getal_2;

 Console.Write("voer uw gewicht, in hele kilo's, in.");
 invoer_3 = Console.ReadLine();
 getal_3 = int.Parse(invoer_1);

 gewicht = getal_3;

 uitv2 = BMI(lengte, gewicht);

 Console.Write("Uw BMI index is: " + uitv2.ToString());

 Console.ReadLine();

 }
 //185 , // 100
 static double BMI(double getal_1, double getal_2)
 {
 //string invoer = Console.ReadLine();
 //getal_1 = int.Parse(invoer);

 //string invoer2 = Console.ReadLine();
 //getal_2 = int.Parse(invoer2);

 double gewicht = getal_2;
 double lengte = getal_1;

 //double bmi = gewicht / ((lengte / 100) * (lengte / 100));
 double bmi = gewicht / (lengte * lengte / 100);// * (lengte / 100));

 //string bmi = som.ToString();

 return bmi;
 }
 }
}

\\\
Controle machine (console)
class Opdracht08
 {
 static void Main(string[] args)
 {
 string invoer_1, invoer_2, invoer_3;
 double uitvoer_1, uitvoer_2, uitvoer_3;
 string uren, jaren, storingen;

 Console.Write("voer het aantal werk uren in: ");
 invoer_1 = Console.ReadLine();
 uitvoer_1 = int.Parse(invoer_1);

 Console.Write("voer het aantal dienst jaren in: ");
 invoer_2 = Console.ReadLine();
 uitvoer_2 = int.Parse(invoer_2);

 Console.Write("voer het aantal storingen van dit jaar in: ");
 invoer_3 = Console.ReadLine();
 uitvoer_3 = int.Parse(invoer_3);

 //uren = uitvoer_1.ToString();
 //jaren = uitvoer_2.ToString();
 //storingen = uitvoer_3.ToString();

 if ((uitvoer_1 >= 10000) | (uitvoer_2 >= 7) | (uitvoer_3 >= 25))
 {

 Console.WriteLine("Ons advies is:");
 Console.WriteLine("Vervang die oude bende, voor er ongelukken gebeuren");
 }
 else
 {
 Console.WriteLine("Ons advies is:");
 Console.WriteLine("Recht zo die gaat");
 }

 Console.ReadLine();

 }
 }
}

\\\
Betalen contributie (form)
public Opdracht09()
 {
 InitializeComponent();
 }

 private void button1_Click(object sender, EventArgs e)
 {
 const double CONTV = 175.00;
 const double CONTH = 225.00;
 const double LID_K = 20.00;
 const double OUD_K = 25.00;
 string invoer_1;
 string invoer_2;
 double getal_1;
 double getal_2;
 string leeftijd;
 string duur;

 invoer_1 = this.txt_1.Text;
 getal_1 = double.Parse(invoer_1);
 leeftijd = getal_1.ToString();

 invoer_2 = this.txt_2.Text;
 getal_2 = double.Parse(invoer_2);
 duur = getal_2.ToString();

 if ((radioButton1.Checked) & (getal_1 >= 70) & (getal_2 >= 10))
 {
 this.lbl_1.Text = (CONTV - (LID_K + OUD_K)).ToString();
 }
 else if ((radioButton1.Checked) & (getal_1 >= 70))
 {
 this.lbl_1.Text = (CONTV - OUD_K).ToString();
 }
 else if ((radioButton1.Checked) & (getal_2 >= 10))
 {
 this.lbl_1.Text = (CONTV - LID_K).ToString();
 }

 else if (radioButton1.Checked)
 {
 this.lbl_1.Text = CONTV.ToString();
 }

 else if ((radioButton2.Checked) & (getal_1 >= 70) & (getal_2 >= 10))
 {
 this.lbl_1.Text = (CONTH - (LID_K + OUD_K)).ToString();
 }
 else if ((radioButton2.Checked) & (getal_1 >= 70))
 {
 this.lbl_1.Text = (CONTH - OUD_K).ToString();
 }
 else if ((radioButton2.Checked) & (getal_2 >= 10))
 {
 this.lbl_1.Text = (CONTH - LID_K).ToString();
 }

 else if (radioButton2.Checked)
 {
 this.lbl_1.Text = CONTH.ToString();
 }

\\\
Bereken maansalaris min. 70 euro er bij + 5% (form)
public Opdracht10()
 {
 InitializeComponent();
 }

 private void button1_Click(object sender, EventArgs e)
 {
 const double MIN = 75.00;
 const double VER = 0.05;
 string invoer_1, uitvoer_1;
 double getal_1;

 invoer_1 = this.txt_sal.Text;
 getal_1 = double.Parse(invoer_1);
 uitvoer_1 = getal_1.ToString();

 if (getal_1 <= 1499)
 {
 this.lbl_ver.Text = MIN.ToString();
 this.lbl_nieuw.Text = (MIN + getal_1).ToString();
 }

 else
 {
 this.lbl_ver.Text = (getal_1 * VER).ToString();
 this.lbl_nieuw.Text = ((getal_1 * VER) + getal_1).ToString();
 }
 }
 }
}
\\\
2 getallen, grootste, gem en verschil (form)
public Opdracht11()
 {
 InitializeComponent();
 }

 private void button1_Click(object sender, EventArgs e)
 {
 string invoer_1, invoer_2, uitvoer_1, uitvoer_2;
 double getal_1, getal_2;

 invoer_1 = this.txt_1.Text;
 getal_1 = double.Parse(invoer_1);
 uitvoer_1 = getal_1.ToString();

 invoer_2 = this.txt_2.Text;
 getal_2 = double.Parse(invoer_2);
 uitvoer_2 = getal_2.ToString();

 if (getal_1 < getal_2)
 {
 this.lbl_gr.Text = getal_2.ToString();
 this.lbl_gem.Text = ((getal_1 + getal_2) / 2).ToString();
 this.lbl_ver.Text = (getal_2 - getal_1).ToString();
 }

 else
 {
 this.lbl_gr.Text = getal_1.ToString();
 this.lbl_gem.Text = ((getal_1 + getal_2) / 2).ToString();
 this.lbl_ver.Text = (getal_1 - getal_2).ToString();
 }
 }
 }
}

///
Gemiddelde met do while (console)
class Opdracht01
 {
 static void Main(string[] args)
 {

 double getal;
 string uitvoer;
 double teller = 0;
 double somtotaal = 0;

 do

 {
 Console.WriteLine("Voer getal in, gevolgd door een Enter");

 getal = int.Parse(Console.ReadLine());

 if (getal > 0)
 {
 somtotaal = somtotaal + getal;
 teller++;
 }

 else if (getal < 0)
 {
 }

 }

 while (getal != 0);

 uitvoer = (somtotaal / teller).ToString();
 Console.WriteLine("Het gemiddelde is: " + uitvoer);

 Console.ReadLine();

 }
 }
}

\\\

Richt getal zoeken met do while (console)

class Opdracht02
 {
 static void Main(string[] args)
 {

 double getal, richtgetal;
 double aantalgelijk = 0;

 Console.WriteLine("Voer een richt getal in: ");

 richtgetal = int.Parse(Console.ReadLine());
 Console.WriteLine("Uw gekozen richt getal is: " + richtgetal + "\n");

 do
 {
 Console.WriteLine ("voer nogmaals een getal in (sluit af met een 0)");

 getal = int.Parse(Console.ReadLine());

 Console.WriteLine();

 if (getal == richtgetal)
 {
 aantalgelijk++;
 }

 else if (getal == 0)
 {
 }

 }
 while (getal != 0);

 Console.WriteLine("Het aantal ingevoerde getallen, welke gelijk zijn aan het richtgetal, is: " + aantalgelijk);

 Console.ReadLine();
 }
 }
}

\\\

class Opdracht02
 {
 static void Main(string[] args)
 {

 double getal, richtgetal;
 double aantalgelijk = 0;

 Console.WriteLine("Voer een richt getal in: ");

 richtgetal = int.Parse(Console.ReadLine());
 Console.WriteLine("Uw gekozen richt getal is: " + richtgetal + "\n");

 do
 {
 Console.WriteLine ("voer nogmaals een getal in (sluit af met een 0)");

 getal = int.Parse(Console.ReadLine());

 Console.WriteLine();

 if (getal == richtgetal)
 {
 aantalgelijk++;
 }

 else if (getal == 0)
 {
 }

 }
 while (getal != 0);

 Console.WriteLine("Het aantal ingevoerde getallen, welke gelijk zijn aan het richtgetal, is: " + aantalgelijk);

 Console.ReadLine();
 }
 }
}

\\\

Het vijfde getal (console)

class Opdracht03
 {
 static void Main(string[] args)
 {
 double teller = 0;
 double getal;
 double som = 0;

 do
 {
 Console.WriteLine("Voer getal in, gebruik nul om te stoppen.");
 getal = double.Parse(Console.ReadLine());
 //getal = getal + getal;
 som += getal;
 teller++;

 if ((teller % 5) == 0)
 {
 Console.WriteLine("de som van de vorige vijf ingevoerde getallen is:" + som);
 som = 0;
 }

 }
 while (getal != 0);
 }
 }
}

\\\

Getallen reeks do while (console)

class Program
 {
 static void Main(string[] args)
 {
 double huidige = 0;
 double vorige = 1;
 double teller = 0;
 double nieuw = 0;

 do
 {
 teller = teller + 1;

 nieuw = vorige + huidige;
 vorige = huidige;
 huidige = nieuw;

 Console.WriteLine(nieuw);
 }

 while (teller <= 20);

 Console.ReadLine();

 }
 }
}

\\\
Schrikkel jaar (console)

class Opdracht05
 {
 static void Main(string[] args)
 {

 double jaar;

 Console.WriteLine("\nWelk jaar is een schrikkel jaar???");

 do

 {
 Console.WriteLine("\nVoer een jaartal in (kies 0 voor einde) :\n ");
 jaar = int.Parse(Console.ReadLine());

 if ((jaar % jaar == 0) && (jaar % 4 == 0) && (jaar % 100 != 0))
 {
 Console.WriteLine("\nDit is een schrikkel jaar, voer nog een jaartal in (kies 0 voor einde)\n");

 }

 else if (jaar < 0)
 {
 Console.WriteLine("\necht...., voor christus? nee, probeer opnieuw");
 }

 else if (jaar == 0)
 {
 }

 }
 while (jaar != 0);

 Console.WriteLine("\nEinde programma, graag tot ziens!");
 Console.ReadLine();

 }
 }
}

\\\
 5 jaar rente over 5 jaar (form)
namespace _6._4_Opdracht_05
{
 public partial class Opdracht06 : Form
 {
 public Opdracht06()
 {
 InitializeComponent();
 }

 private void button1_Click(object sender, EventArgs e)
 {
 string invoer = this.txt_start.Text;
 double start = int.Parse(invoer);
 double teller = 0;
 double rente = 0;
 string kapitaal;
 double totaal;

 do
 {
 teller++;

 rente = start + (start * 0.05);
 totaal = rente;
 rente = totaal;
 start = rente;

 if (teller == 5)
 {

 }

 }
 while (teller < 5);

 kapitaal = rente.ToString();
 this.lbl_eind.Text = "€ " + kapitaal;

 }

 }
}
\\\
Getal en formule gelijk (form)
namespace _6._4_Opdracht_08
{
 public partial class Opdracht08 : Form
 {
 public Opdracht08()
 {
 InitializeComponent();
 }

 private void btn_verg_Click(object sender, EventArgs e)
 {

 string invoer = this.txt_invoer.Text;
 double getal = int.Parse(invoer);
 double teller = 0, nieuw = 0, huidige = 0;

 do
 {
 teller++;

 huidige = nieuw + teller;
 nieuw = huidige;

 if (teller == getal)
 {
 }
 }

 while (teller < getal);

 this.lbl_uit.Text = nieuw.ToString();
 this.lbl_uit2.Text = nieuw.ToString();
 this.lbl_uit3.Text = "de som en de formule zijn (altijd) gelijk";
 }
 }
}

\\\
Random elementen met array en het gemiddelde en verschil (console)
class Opdracht01
 {
 static void Main(string[] args)
 {
 int teller = 0;
 int teller2 = 0;
 int totaal = 0;
 int verschil = 0;
 int gem = 0;
 int[] getallen = new int[20];
 Random getal = new Random();

 for (int index = 0; index < 20; index = index + 1)
 {
 getallen[index] = getal.Next(0, 201);

 totaal = totaal + getallen[index];

 }

 foreach (int element in getallen)
 {
 teller++;
 Console.WriteLine("element " + (teller) + " is " + element);
 }

 gem = totaal / getallen.Length;

 Console.WriteLine("\nHet gemiddelde van deze elementen reeks is: " + gem.ToString() + "\n");

 foreach (int element in getallen)
 {
 teller2++;
 verschil = System.Math.Abs(gem - element);
 Console.WriteLine("verschil gemiddelde en element " + (teller2) + " is " + verschil);

 }

 Console.ReadLine();
 }
 }
 }

\\\
Array, welke kleinste en welke grootste (console)

namespace _6._5_Opdracht_02
{
 class Opdracht02
 {
 static void Main(string[] args)
 {
 int teller = 0;
 int aantalklein = 0;
 int kleinste = 150;
 int[] getallen = new int[20];
 Random getal = new Random();

 for (int index = 0; index < 20; index = index + 1)
 {
 getallen[index] = getal.Next(0, 151);
 }

 // hier wordt de array gevuld met random getallen niet hoger dan 150!!!!

 foreach (int element in getallen)
 {
 teller++;
 Console.WriteLine("element " + (teller) + " is " + element);
 }

 foreach (int a in getallen)
 {
 if (a < kleinste)
 {
 kleinste = a;
 }
 }

 for (int b = 0; b < getallen.Length - 1; b++)
 {
 if (getallen[b] == kleinste)
 {
 aantalklein++;
 }
 }

 Console.WriteLine("\nkleinste getal in bovenstaande reeks is : " + kleinste);
 Console.WriteLine("\nHet aantal keer dat deze in de reeks staat is : " + aantalklein);
 Console.ReadLine();

 }
 }
 }

///
Naam vak, leerling en cijfer + uitslag (consol)

namespace _6._5_Opdracht_3
{
 class Opdracht03
 {
 static void Main(string[] args)
 {
 double[] cijfers;
 string[] namen;
 double cijfertot = 0;
 double cijfergem;
 double hoogstecijfer = 0;
 string besteleerling = null;

 Console.WriteLine("Geef de naam van het vak: ");
 string naamvak = Console.ReadLine();

 Console.WriteLine("\nAantal studenten: ");
 int studs = int.Parse(Console.ReadLine());

 cijfers = new double[studs];
 namen = new string[studs];

 for (int i = 0; i < studs; i++)
 {
 Console.WriteLine("\nGeef de naam van de " + (i + 1) + "e student: ");
 namen[i] = (Console.ReadLine());
 }

 for (int i = 0; i < studs; i++)
 {
 Console.WriteLine("\nGeef het cijfer van " + namen[i] + " :");
 cijfers[i] = double.Parse(Console.ReadLine());
 cijfertot = cijfertot + cijfers[i];
 if (cijfers[i] > hoogstecijfer)
 {
 hoogstecijfer = cijfers[i];
 besteleerling = namen[i];
 }
 }
 cijfergem = cijfertot / studs;

 Console.WriteLine("\nHet gemiddelde van de behaalde cijfers is: " + cijfergem);
 Console.WriteLine("\nHet hoogst behaalde cijfer is een:" + hoogstecijfer);

 for (int i = 0; i < studs; i++)
 {
 Console.WriteLine("Het cijfer dat " + namen[i] + " heeft gehaald voor " + naamvak + " is een " + cijfers[i]);
 }
 Console.ReadLine();
 }
 }
}

\\\
Array zelf vullen en dan getal zoeken

namespace _6._5_Opdracht_04
{
 class Opdracht04
 {
 static void Main(string[] args)
 {
 int[] getallen = new int[20];
 int teller = 0;
 int zoek = 0;
 int max = 20;

 for (int a = 0; a < max; a++)
 {
 Console.WriteLine("Geef een getal (0 = stoppen)");
 int getal = int.Parse(Console.ReadLine());
 if (getal == 0)
 {
 //a = max;
 break;
 }
 else
 {
 getallen[a] = getal;
 }
 }

 Console.WriteLine("\nGeef een zoekwaarde");
 zoek = int.Parse(Console.ReadLine());

 /*
 for (int b = 0; b < max; b++)
 {
 if (zoek == getallen[b])
 {
 teller++;
 }
 }
 */

 foreach (int element in getallen)
 {
 if (zoek == element)
 {
 teller++;
 }
 }

 Console.WriteLine("\nDe zoekwaarde is : " + zoek);
 Console.WriteLine("\nDe zoekwaarde komt " + teller + " keer voor");
 Console.ReadLine();
 }
 }
}
\\\
Aantal kleuters, volwassenen en tieners. Array.

namespace _6._5_Opdracht_05
{
 class Opdracht05
 {
 static void Main(string[] args)
 {

 int[] kleuter = new int[10];
 int[] kinder = new int[10];
 int[] vol = new int[10];
 int invoer = -1;
 int aantal_kleuters = 0;
 int kleuter_leeftot = 0;
 int oudste_kleuter = 0;
 int aantal_kinder = 0;
 int kinder_leeftot = 0;
 int oudste_kind = 0;
 int aantal_vol = 0;
 int vol_leeftot = 0;
 int oudste_vol = 0;
 int gem_kleuter = 0;
 int gem_kinder = 0;
 int gem_vol = 0;

 while (invoer != 0)
 {
 Console.WriteLine("Geef een leeftijd (0 = Stoppen) ");
 invoer = int.Parse(Console.ReadLine());

 if (invoer >= 1 && invoer < 4)
 {
 kleuter[aantal_kleuters] = invoer;
 aantal_kleuters++;

 kleuter_leeftot = kleuter_leeftot + invoer;

 if (invoer > oudste_kleuter)
 {
 oudste_kleuter = invoer;
 }

 }

 else if (invoer >= 5 && invoer < 18)
 {
 kinder[aantal_kinder] = invoer;
 aantal_kinder++;

 kinder_leeftot = kinder_leeftot + invoer;

 if (invoer > oudste_kind)
 {
 oudste_kind = invoer;
 }

 }

 else if (invoer >= 18)
 {
 vol[aantal_vol] = invoer;
 aantal_vol++;

 vol_leeftot = vol_leeftot + invoer;

 if (invoer > oudste_vol)
 {
 oudste_vol = invoer;
 }
 }
 }

 //---

 Console.WriteLine("\n\nKLEUTERS\n");
 for (int i = 0; i < kleuter.Length; i++)
 {
 if (kleuter[i] != 0)
 {
 Console.WriteLine("Kleuter " + (i + 1) + " is " + kleuter[i] + " jaar.");
 }
 }
 if (kleuter_leeftot != 0)
 {
 gem_kleuter = kleuter_leeftot / aantal_kleuters;
 Console.WriteLine("De gemiddelde leeftijd van de kleuter's is " + gem_kleuter + " jaar.");
 Console.WriteLine("De oudste kleuter is " + oudste_kleuter + " jaar.");
 }
 else
 {
 Console.WriteLine("Er zijn geen kleuters opgegeven.");

 }

 //---

 Console.WriteLine("\n\nKINDEREN\n");
 for (int i = 0; i < kinder.Length; i++)
 {
 if (kinder[i] != 0)
 {
 Console.WriteLine("Kind " + (i + 1) + " is " + kinder[i] + " jaar.");
 }
 }
 if (kinder_leeftot != 0)
 {
 gem_kinder = kinder_leeftot / aantal_kinder;
 Console.WriteLine("De gemiddelde leeftijd van de kinderen is " + gem_kinder + " jaar.");
 Console.WriteLine("Het oudste kind is " + oudste_kind + " jaar.");
 }
 else
 {
 Console.WriteLine("Er zijn geen kinderen opgegeven.");

 }

 //---

 Console.WriteLine("\n\nVOLWASSENE\n");
 for (int i = 0; i < vol.Length; i++)
 {
 if (vol[i] != 0)
 {
 Console.WriteLine("Volwassene " + (i + 1) + " is " + vol[i] + " jaar.");
 }
 }
 if (vol_leeftot != 0)
 {
 gem_vol = vol_leeftot / aantal_vol;
 Console.WriteLine("De gemiddelde leeftijd van de volwassene is " + gem_vol + " jaar.");
 Console.WriteLine("De oudste volwassene " + oudste_vol + " jaar.");
 }
 else
 {
 Console.WriteLine("Er zijn geen volwassene opgegeven.");

 }

 Console.ReadLine();
 }
 }
 }
\\\
By ref, by out by value

namespace Opdracht11
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }

 private void btnKwadByVal_Click(object sender, EventArgs e)
 {
 double input, result;
 input = double.Parse(txtGetal.Text);
 result = KwadByVal(input);
 this.lblUitkomst.Text = result.ToString();
 }

 private void btnKwadByRef_Click(object sender, EventArgs e)
 {
 double result;
 result = double.Parse(txtGetal.Text);
 KwadByRef(ref result);
 this.lblUitkomst.Text = result.ToString();
 }

 private void btnKwadByOut_Click(object sender, EventArgs e)
 {
 double input, result;
 input = double.Parse(txtGetal.Text);
 KwadByOut(input, out result);
 lblUitkomst.Text = result.ToString();
 }

 // ==
 // Helper Methods
 // ==
 static double KwadByVal(double getal)
 {
 return getal * getal;
 }

 static void KwadByRef(ref double getal)
 {
 getal = getal * getal;
 }

 static void KwadByOut(double getal, out double result)
 {
 result = getal * getal;
 }
 }
}
///

namespace Opdracht02
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.BufferHeight = 5000;

 // Constanten
 const int MAXGETAL = 150;
 const int AANTAL = 20;
 //const int AANTAL = 2000;

 // Reference types
 int[] tabel = new int[AANTAL];
 Random genereerGetal = new Random(); // pagina 74 + 75!

 // Value types
 int kleinste = MAXGETAL, kleinsteTeller = 0, index;

 // ==
 // Niet in elkaar geschoven PSD implementatie:
 // ==
 ////for (index = 0; index < (AANTAL + 1); index++)
 //for (index = 0; index < AANTAL; index++)
 //{
 // tabel[index] = genereerGetal.Next(0, MAXGETAL);
 //}

 //for (index = 0; index < AANTAL; index++)
 //{
 // Console.WriteLine("Element {0,2} op index {1,2} heeft waarde: {2,3}", (index + 1), index, tabel[index]);
 //}

 ////for (index = 0; index < AANTAL; index++)
 ////{
 //// if (tabel[index] < kleinste)
 //// {
 //// kleinste = tabel[index];
 //// }
 ////}
 //foreach (int element in tabel)
 //{
 // if (element < kleinste)
 // {
 // kleinste = element;
 // }
 //}
 //Console.WriteLine("\nHet kleinste getal in de tabel is: {0}", kleinste);

 //for (index = 0; index < AANTAL; index++)
 //{
 // if (tabel[index] == kleinste)
 // {
 // kleinsteTeller++;
 // }
 //}
 //Console.WriteLine("Het aantal keer dat dit getal voorkomt is: {0}", kleinsteTeller);
 // ==

 // ==
 // In elkaar geschoven PSD implementatie:
 // ==
 for (index = 0; index < AANTAL; index++)
 {
 tabel[index] = genereerGetal.Next(0, MAXGETAL);
 Console.WriteLine("Element {0,2} op index {1,2} heeft waarde: {2,3}", (index + 1), index, tabel[index]);
 if (tabel[index] < kleinste)
 {
 kleinste = tabel[index];
 kleinsteTeller = 1;
 }
 else if (tabel[index] == kleinste)
 {
 kleinsteTeller++;
 }
 }
 Console.WriteLine("\nHet kleinste getal in de tabel is: {0}", kleinste);
 Console.WriteLine("Het aantal keer dat dit getal voorkomt is: {0}", kleinsteTeller);
 // ==

 Console.WriteLine("\nEnter om af te sluiten...");
 Console.ReadLine();
 }
 }
}

///
In geval van nood, vierkant plotten door Sander

namespace IteratieOpdracht07
{
 public partial class Form1 : Form
 {
 // These are all Timer related class variables...
 static Timer myTimer = new Timer(); // using the System.Windows.Forms.Timer class here!
 static int alarmCounter = 0;
 static bool exitFlag = false;
 static bool squareIsGrowing = true;

 public Form1()
 {
 InitializeComponent();
 }

 // ==
 // Event handlers
 // ==
 private void Form1_Load(object sender, EventArgs e)
 {
 // Adds the event and the event handler for the method that will
 // process the timer event to the timer.
 myTimer.Tick += new EventHandler(TimerEventProcessor);
 // Frames per sec should be at least 12 for fluid movement
 // 12 frames per sec => 1 / 12 = every 0.083 s ~ 83 ms:
 myTimer.Interval = 83;
 }

 private void btnPlotVierkantRand_Click(object sender, EventArgs e)
 {
 int zijde = int.Parse(this.txtZijde.Text);
 alarmCounter = zijde;
 //plotVierkantGevuld(zijde, this.lblCanvas);
 plotVierkantRand(zijde, this.lblCanvas);
 }

 private void btnToggleAnimate12_Click(object sender, EventArgs e)
 {
 if (!exitFlag)
 {
 btnToggleAnimate12.Image = ((System.Drawing.Image)(Properties.Resources.pause));
 myTimer.Start(); // exitFlag is false, timer can be running
 }
 else
 {
 btnToggleAnimate12.Image = ((System.Drawing.Image)(Properties.Resources.play));
 myTimer.Stop();
 }
 // Toggles the timer: true becomes false, false becomes true...
 exitFlag = !exitFlag;
 }
 // ==
 // Einde event handlers
 // ==

 // ==
 // Hulpmethoden
 // ==
 static void plotVierkantGevuld(int zijde, Label canvas)
 {
 int horIndex, verIndex;

 canvas.Text = "";

 for (horIndex = 0; horIndex < zijde; horIndex++)
 {
 for (verIndex = 0; verIndex < zijde; verIndex++)
 {
 canvas.Text = canvas.Text + "X";
 }
 canvas.Text = canvas.Text + "\n";
 }
 }

 static void plotVierkantRand(int zijde, Label canvas)
 {
 int horIndex, verIndex;

 canvas.Text = "";

 for (horIndex = 0; horIndex < zijde; horIndex++)
 {
 for (verIndex = 0; verIndex < zijde; verIndex++)
 {
 // Test whether either vertical or horizontal index is
 // on any far side of the quare. If so, draw 'X', ' ' otherwise:
 if ((verIndex == 0) || (verIndex == (zijde - 1)) ||
 (horIndex == 0) || (horIndex == (zijde - 1)))
 {
 canvas.Text = canvas.Text + "X";
 }
 else
 {
 canvas.Text = canvas.Text + " ";
 }
 }
 canvas.Text = canvas.Text + "\n";
 }
 }

 // This is the helper method to run when the timer is raised.
 // We could also state that the timer event calls back to this function
 // when it 'fires' or 'triggers'. This method is therefor also known
 // as a callback method... It is registered with the timer event
 // in 'Form1_Load', check it out!
 void TimerEventProcessor(Object myObject, EventArgs myEventArgs)
 {
 if (alarmCounter > 12)
 alarmCounter %= 12;

 this.txtZijde.Text = alarmCounter.ToString();
 //plotVierkantGevuld(alarmCounter, this.lblCanvas);
 plotVierkantRand(alarmCounter, this.lblCanvas);

 if (alarmCounter == 12)
 squareIsGrowing = false;
 else if (alarmCounter == 0)
 squareIsGrowing = true;

 if (squareIsGrowing)
 alarmCounter++;
 else
 alarmCounter--;
 }
 // ==
 // Einde hulpmethoden
 // ==
 }
}

[bookmark: _GoBack]

