Lab – 02 C programming

```
Example – 01
/* 1).Integer (int): Refers to positive and negative whole numbers (without decimal),
such as 10, 12, 65, 3400, etc. */
#include <stdio.h>
int main()
{
int truck = 5;
printf("The integer value is: %d \n", truck);
return 0;
}
Example-02
/* 2. Character (char): Refers to all the ASCII character sets within single quotes such as
'a', 'A', etc. */
#include <stdio.h>
int main()
{
char c = 'b';
printf("The character value is: %c \n", c);
return 0;
}
Example -03
/* 3. Floating-point (float): Refers to all the real number values or decimal points,
such as 3.14, 10.09, 5.34, etc. */
```

```
#include <stdio.h>
int main()
{
float f = 7.2357;
printf("The float value is: %f \n", f);
return 0;
}
Example – 04
/* 4. Double (double): Used when the range exceeds the numeric
values that do not come under either floating-point or integer data type. */
#include <stdio.h>
int main()
{
double d = 71.2357455;
printf("The double value is: %f \n", d);
return 0;
}
Example – 05 (Variable insertion by User)
/* 1).Integer (int): Refers to positive and negative whole numbers (without decimal),
such as 10, 12, 65, 3400, etc. */
#include <stdio.h>
int main()
{
int truck;
```

```
printf("enter an integer value");
scanf("%d",&truck);
printf("The integer value is: %d \n", truck);
return 0;
}
```