Lab 07 – Activity Report
Names: ___

Circle the name of the partner who submitted your finished code

[Q1] What happens when you invoke each of these commands: (be careful with the last one)

	Command
	Results

	len(greet)
	

	greet[1]
	

	greet[7]
	

	greet[1:8]
	

	greet[:8]
	

	greet[8:]
	

	greet[13]+greet[10:12]+greet[14]
	

	greet[0]*3
	

	(greet[0]+greet[5:7])*3
	

[Q2] What commands would you type (using greet from above) to get the following results

	Command
	Results

	
	t

	
	!

	
	the last letter of ANY message (complication: do not use greet[-1] or negative indexes discussed below…)

	
	great da

	
	great great dada

	
	yard

 [Q3] What happens when you invoke each of these commands:

	Command
	Results

	greet[-1]
	

	greet[-4]
	

	greet[-11]
	

	greet[-7:-3]
	

[Q4] What is happening when you use negative numbers in the indexing/slice command? (By the way, this isn't something that you would do often, but it IS something you can do)

*** Now go back to reading the lab!
[SIG1] Please show this to an instructor BEFORE moving on

[SIG2] Please show this to an instructor BEFORE moving on

[SIG3] Please show this to an instructor BEFORE moving on

