

Patterns

Some Advanced Patterns

Pattern 2.1 - Inverted Triangle

```
// N = 3
* * *
* *
*
```

Approach:

From the above pattern, we can observe:

- → **Number of Rows:** The pattern has 3 rows. We have to print the pattern for N rows.
- → Number of Columns: The number of columns in any row is equal to N-rowNumber+1.1st row has 3 columns (3-1+1), 2nd row has 2 columns (3-2+1), and so on. Thus, in a pattern of N rows, the ith row will have N-i+1 columns.
- → What to print: All the entries in any row are "*".

Java Implementation:


```
col = col+1; //Increment the current column (Inner Loop)
}
row = row+1; // Increment the current row (Outer Loop)
System.out.println(); // Add a new Line after each row
}
```

Pattern 2.2 - Reversed Pattern

Approach:

From the above pattern, we can observe:

- → **Number of Rows:** The pattern has 3 rows. We have to print the pattern for N rows.
- \rightarrow **Number of Columns:** The number of columns in any row is equal to \overline{N} .
- → What to print: In the 1st row, while columnNumber <= 2(3-1), we print a " " in every column. Beyond the 2nd column, we print a "*". Similarly, in the 2nd row, we print a " " till columnNumber <=1(3-2) and beyond the 1st column, we print a "*". We can easily notice that if col <= N-rowNumber, we are printing a " " (Space). And if col > N-rowNumber, we are printing a "*".

Java Implementation:

```
public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int N = s.nextInt(); // Take user input, N= Number of Rows
 int row = 1; // The Loop starts with the 1st row
 while (row <= N) { // Loop will on for N rows</pre>
```


Pattern 2.3 - Isosceles Pattern

```
// N = 4

1

121

12321

1234321
```

Approach:

From the above pattern **we can observe**:

- → **Number of Rows:** The pattern has 3 rows. We have to print the pattern for N rows.
- → Number of Columns: Similar to Pattern 2.2, we first have N-rowNumber columns of spaces. Following this, we have 2*rowNumber-1 columns of numbers.
- → What to print: We can notice that if col <= N-rowNumber, we are printing a " " (Space). Further, the pattern has two parts. First is the increasing part and second is the decreasing part. For the increasing part, we will initialise a

variable num=1. In each row we will keep printing num till its value becomes equal to the rowNumber. We will increment num by 1 after printing it; ;this will account for the first part of the pattern. We have num = rowNumber at this stage. The decreasing part starts with rowNumber - 1. Hence, we will initialise num with rowNumber - 1. Now, for the decreasing part, we will again start printing num till num>=1. After printing num we will decrement it by 1.

Java Implementation:

```
public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int N = s.nextInt(); // Take user input, N= Number of Rows
 int row = 1; // The loop starts with the 1st row
 while (row <= N) { // Loop will on for N rows
 int spaces = 1; // Printing spaces
 while (spaces <= N-row) {</pre>
 System.out.print(" ");
 spaces=spaces+1;
 }
 int num=1; // Variable to print the numbers
 while (num <= row) { // Increasing Pattern</pre>
 System.out.print(num);
 num=num+1;
 }
 num=row-1; // We have to start printing the decreasing part
 // from one less than the rowNumber
 while (num >= 1) { // Decreasing Pattern
 System.out.print(num);
```


```
num=num-1;
}
row = row+1; // Increment the current row (Outer Loop)
System.out.println(); // Add a new Line after each row
}
```

Practice Problems

Here are a few similar patterns problems for your practice. <u>All the patterns have been drawn for N=4.</u>

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

```
1
121
12321
1234321
12321
121
1
```

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


1 1

*

