

Pattern Printing - 1

Lecture - 7

Raghav Garg

```
1 2 3 4 5 user input > no. of rows & no. of columns

1 *****

2 *****

no. of lines

no. of thirds in

each line
```

$$n = 9$$

$$m = 3$$


```
****
****
****
```

User input -> n -> side of square

Solid Square

```
n=4
1234
1234
1234
1234
```

$$n=3$$
 $n=2$ $n=1$
 $1 2 3 12 1$
 $1 2 3 12$
 $1 2 3$

Number Square

j=123412341234

```
n = 4
 i=1234
*
 j=12123143 4
2 **
3 * * *
 ***
 n_{r} = 3
for(int i=1;i<=n;i++){
 for(int j=1;j<=i;j++){
 cout<<"*";
 cout<<endl;
```

Output

*

• X X

. x x x

0

Star Triangle

Row no. + no. of stars =
$$n+1$$

no. of stars = $n+1-i$

2

Star Triangle Reverse


```
1 1
2 1 2
3 1 2 3
4 1 2 3 4
```

```
for (int i=1; i<=n; i++){
  for (int j=1; j < =i; j++)?

| cout < < j;
 cont 22 endl;
```


```
n=4
 1234
2 1 3
3 135
41357
```

Odd Number Triangle

ABCD
ABCD
1234
ABCD
1234
1234

65 66 67 68 65 66 67 68

Hint: ASCII values

Alphabet Square

Ques: Print the given pattern (n = odd)

```
12345
| ##* ##
2 ##*###
 n=1
 123
3 ****
 1 # 4#
y ##*##
 2 4 4 4
5 柱廿米 井井
 3 # # #
 n = 3
```

int mid =
$$\frac{n}{2} + 1$$

Star Plus


```
1 2 3 4 5

1 * _ _ *

2 _ * _ * _

3 _ _ * _ _

4 _ * _ *

1 + j = n + 1

N = 5
```


Extra Variable + bahar of outer loop int
$$K=1$$
, $K++$


```
1 1
2 0 1
3 1 0 1
4 0 1 0 1
```

n =4

```
M-I: Using entra variable

If (i%2!=0) > 1 se start

clse > 0 se start

alternatively
```

Binary Triangle

n=4


```
1234 j

1 ___*

2 __**

3 _***

4 ****
```

```
( skills
 n = 3
 Outfut
for(int i=1;i<=n;i++){
 n-1 = 1 0
 i=1 23
 for(int j=1;j<=n-i;j++){
 cout<<" ";
 j=12312
 K=121
 // stars
 for(int k=1;k<=i;k++){</pre>
 cout<<"*";
 cout<<endl;</pre>
```


Number Triangle Flipped

What's in the next lecture?

More patterns!

More interesting and with more fun!

```
Summarice: nested loops

1) Square / rectangle ka structure i \rightarrow 1 to n j \rightarrow 1 to n

2) Trangle \rightarrow 1

i = 1 to n

i = 1 to n + 1

3) Mathy

i = 1 to i =
```


Thank You.

