

Diamond of Stars

Problem Description: You are given with an input number N, then you have to print the given diamond pattern corresponding to that number N.

```
For example if N=5
Pattern output:

***

***

***

***
```

How to approach?

- 1. Take N as input from the user.
- 2. Figure out the number of rows, (which is N here) and run a loop for that. Here you need to run 2 loops, one for upper half and another for the lower half.
- 3. Now, figure out the number of columns in ith row (i.e. 2*(i)-1) and run a loop for that within this. Here, first you need to run a loop to print the spaces too.
- 4. Now, figure out "What to print?" in a particular row, column number. Here we have to print "*".

```
Pseudo code for the given problem: input=N
```


```
n2=n-n1
i=n2
While i is greater than equal to 1:
 spaces=1
 While spaces is less than (n1-i):
 print(' ')
 Increment spaces by 1
 j=1
 While j is less than equal to 2*i-1:
 print("*")
 Increment j by 1
 Increment i by 1
 Add a new line here
 \Box Let us dry run the Code for N=5, n1=3
 • i=1(<=3)
 → 3-1=2 spaces are getting printed first.
 \rightarrow j=1(<=2*1-1), so print "*"
 \rightarrow j=2 (>2*1-1), move out of the inner loop with a new line
 • i=2(<=3)
 → 3-2=1 space is getting printed first.
 \rightarrow j=1 (<=2*2-1), so print "*"
 \rightarrow j=2 (<=2*2-1), so print "*"
 \rightarrow j=3 (<=2*2-1), so print "*"
 \rightarrow j=4(>2*2-1), move out of the inner loop with a new line
 • i=3(<=3)
 → 3-3=0 space is getting printed first.
 \rightarrow j=1(<=2*3-1), so print "*"
 \rightarrow j=2(<=2*3-1), so print "*"
 \rightarrow j=3(<=2*3-1), so print "*"
 \rightarrow j=4(<=2*3-1), so print "*"
 \rightarrow j=5(<=2*3-1), so print "*"
 \rightarrow j=6(>2*3-1), move out of the inner loop with a new line
```

- n2=5-3=2
- i=2(>=1)

- → 3-2=1 space is getting printed first.
- \rightarrow j=1 (<=2*2-1), so print "*"
- → j=2 (<=2*2-1), so print "*"
- → j=3 (<=2*2-1), so print "*"
- \rightarrow j=4(>2*2-1), move out of the inner loop with a new line
- i=1(>=4)
 - → 3-1=2 spaces are getting printed first.
 - \rightarrow j=1(<=2*1-1), so print "*"
 - \rightarrow j=2 (>2*1-1), move out of the inner loop with a new line

So, final output:

*

*

