

OOPS


WEEKEND_TASK 1

1.

Complete the code segment to find the perimeter and area of a circle given a value of radius. You should use Math. PI constant in your program. If radius is zero


or less than zero then print "please enter non zero positive number "


Complete the code segment to find the largest among three numbers \mathbf{x} , \mathbf{y} , and \mathbf{z} .

You should use if-then-else construct in Java.


Consider first n even numbers starting from zero(0). Complete the code segment

to calculate sum of all these numbers divisible by 3 . Print the sum

```
Citysen/Abh/DesktopicSYNOOPS/weekend_taske.er3java - Subiner Text (UNREGISTRID)

File Edit Selection Find Yaw Geto Jook Depict Perferges Help

import java.utit.*;

public class exers 

fundamental content of the sum of first " nn "even numbers divisible by 3 is" sum);

System.out.println("the sum of first " nn "even numbers divisible by 3 is" sum);

break property and property and property is a sum of the sum of first " nn "even numbers divisible by 3 is" sum);

break property and property and property is a sum of the sum of first " nn "even numbers divisible by 3 is" sum);

break property and property is a sum of the sum of first " nn "even numbers divisible by 3 is" sum);

break property and property is a sum of the sum of first " nn "even numbers divisible by 3 is" sum);

break property and property is a sum of the sum of first " nn "even numbers divisible by 3 is" sum);


break property and property is a sum of the sum of first " nn "even numbers divisible by 3 is" sum);

break property and property is a sum of sum of first " nn "even numbers divisible by 3 is" sum);


break property and property is a sum of sum of first " nn "even numbers divisible by 3 is" sum);

break property and property is a sum of sum of first " nn "even numbers divisible by 3 is" sum);

break property and property is a sum of s
```


Complete the code segment to check whether the number is an Armstrong number or not.


Complete the code segment to find the highest mark and average mark secured by Hari in "s" number of subjects.

