
Lab 1.7.1 Printing data
Objectives

Familiarize the student with:

printing float numbers in specific formats.

Scenario

Define five variables in your code. Assign the values from the input to these variables. Print these variables to get the specified output.

Example input

Put these values into your code:
2.3
2.3
2.123456
2.123456
2.123456

Example output

2.3
2.30
2.123456
2.12
2

CPA: Programming
Essentials in C++ C++ INSTITUTE - PROGRAM YOUR FUTURE

© 2017 C++ Institute. All rights reserved. Last updated: March 07, 2017 | www.cppinstitute.org Page 1 of 1

	Lab 1.7.1 Printing data
	Objectives
	Scenario
	Example input
	Example output

