Семинар 1

Задача 0 (разминка)

Даны два списка а и b (см. ниже).

- 1. Выведите на экран первый элемент списка а , третий элемент списка а , последний элемент списка а .
- 2. Добавьте в список b элемент 7 (просто допишите в конец).
- 3. Замените пятый элемент списка а на число 8.
- 4. Создайте список merged, который включает в себя все элементы списка а и списка b.
- 5. Создайте новый список с, который получается заменой последнего элемента списка а на число 100. Сам список а измениться не должен!

In [1]:

```
1 a = [1, 0, 9, 12, 18, 34, 89, 91, 33, 127]
2 b = [2, 8, 9, 11, 76, 25, 44]
```

Задача 1 (девочковая)

Есть список имен:

```
In [2]:
```

```
1 girls = ["Иветта", "Виолетта", "Кассандра", "Вирджиния", "Амелия", "Розамунда", "Янина
```

Используя список girls, выведите на экран следующие списки:

```
["Виолетта", "Кассандра", "Вирджиния", "Амелия"]
["Вирджиния", "Амелия", "Розамунда", "Янина", "Беатриса"]
["Иветта", "Виолетта", "Вирджиния", "Амелия"]
["Кассандра", "Амелия", "Розамунда"]
```

Задача 2 (поэлементная)

Дан список L. Выведите на экран (последовательно, с новой строчки):

- все элементы списка L
- логарифмированные значения элементов списка L

```
In [3]:
```

```
1 L = [12, 3, 8, 125, 10, 98, 54, 199]
```

Замените пятый элемент списка L на 0. Проделайте те же операции, что и раньше. Объясните, почему получаются такие результаты.

Задача 3 (демографическая)

В списке age сохранены значения возраста респондентов:

```
age = [24, 35, 42, 27, 45, 48, 33]
```

Создайте список age2, в котором будут храниться значения возраста, возведенные в квадрат.

Подсказка: используйте цикл for.

Задача 4 (игровая)

Питон просит пользователя загадать (ввести с клавиатуры) целое число k от 1 до 10. Питон берет это число k и выводит на экран k-тый элемент списка numbers , причем k-ый элемент в привычном понимании, в нумерации, которая начинается с единицы.

Список numbers:

```
In [4]:
```

```
1 numbers = [1, 5, 6, 8, 10, 21, 25, 1, 0, -9, 9]
```

Пояснение:

Входные данные:

```
Введите целое число от 1 до 10: 3
```

Выходные данные:

6

Задача 5 (мыслительная)

Объясните, что делает следующий код и почему он выдает такие результаты:

```
In [5]:
```

5 3

5 7