BHCSI Intro Java

Homework Assignment: Stars

You will add two methods to the program Stars2.java that you have been reviewing in class. Here are the directions for each method you are to add to the program:

Method: Backwards Triangle

Edit the stars program that is posted on line to include a new method that prints out a Backwards Triangle of a specified size. Your method should have the following prototype:

public static void BackTri(int n);

The triangle that prints out should have n rows of stars. For example, BackTri(5) should print the following:

 *

 **

After you write this method, edit main and the menu to include this as a choice for the user.

Method: Diamond

Edit the stars program that is posted on line to include a new method that prints out a Diamond of a specified size. Your method should have the following prototype:

public static void Diamond(int n);

The diamond that prints out should have n rows, where n must be odd. (If an even value is passed to the method, simply add 1 to this number.) For example, Diamond(5) should print the following:

 *

 *

After you write this method, edit main and the menu to include this as a choice for the user.

