Day 8/180: Pattern Printing

```
First Pattern:
 444444
 444444
 444444
 444444
 444444
Solution:
#include <iostream>
using namespace std;
int main() {
  int rows = 6;
  int columns = 6;
  for (int i = 0; i < rows; i++) {
 for (int j = 0; j < \text{columns}; j++) {
 cout << "4";
 cout << endl;
  }
  return 0;
}
```

```
Second Pattern:
 1 4 9 16 25
 1 4 9 16 25
 1 4 9 16 25
 1 4 9 16 25
 1 4 9 16 25
 1 4 9 16 25
Solution:
#include <iostream>
using namespace std;
int main() {
  int rows = 6;
  int columns = 5;
  for (int i = 1; i \le rows; i++) {
 for (int j = 1; j <= columns; j++) {
 int value = j * j; // Calculate the square of the column number
 cout << value << " ";
 }
 cout << endl;
  }
```

return 0;

}

```
Third Pattern:
  1 8 27 64 125 216
  1 8 27 64 125 216
  1 8 27 64 125 216
  1 8 27 64 125 216
  1 8 27 64 125 216
  Solution
#include <iostream>
using namespace std;
int main() {
  int rows = 6;
  int columns = 6;
  for (int i = 1; i \le rows; i++) {
 for (int j = 1; j \le columns; j++) {
 int value = j * j * j; // Calculate the cube of the column number
 cout << value << " ";
 }
 cout << endl;
  }
  return 0;
```

```
Fourth Pattern:
FGHIJK
FGHIJK
FGHIJK
FGHIJK
FGHIJK
Solution
#include <iostream>
using namespace std;
int main() {
  int rows = 5;
  int columns = 6;
  for (int i = 1; i \le rows; i++) {
 for (int j = 1; j \le columns; j++) {
 char value = ('E' + j); // Calculate the cube of the column number
 cout << value << " ";
 cout << endl;
  }
  return 0;
```