$$\{x \mid x > 1, x \in \mathbb{N}\}$$

List Comprehension - Quick Generation of List

List Comprehension

- Components
 - for
 - if
 - else

Math World:

$$S = \{2 \cdot x | x \in \mathbb{N}, x < 4\}$$

Python World:

S = [2*x for x in range(1,20) if x<4]

Case

- Q: Generate a list contains square of numbers between 1 and 20.
- A:

[x**2 for x in range(1,20+1)]

Case

- Q: Give dictionary D as following:
 {'a':1, 'b':2, 'c':3, 'd':4, 'e':5}
 Please generate the letters who has the value which is greater than or equal 3.
- A:
 [x for x in D.keys() if D[x]>=3]
 [k for k,v in D.items() if v>=3]

Practice

- Review assignment IV
- Warm up for assignment V

Practice

- Q:
 It's about height of people, please design a program to summarize and statistic the data in data file given in TA session.
- Data file: pastie.org/1393033
- Architecture file: <u>pastie.org/1393073</u>

Functions

- Load from file
- Summary of heights
- Lookup a person's height
- Person above a height
- Print height report (three in a row)

Load from file

- Load data from a file into a dictionary
- Key: name
- Value: height
- Hint: as what last assignment does

Summary the Height

- Print out the following three information:
 - Highest height
 - Lowest height
 - Average height
- Hint: try to sort the data by values, and pick up the head and the tail of the sequence.

Lookup a Height

- Ask a name and query the height of it
- Hint: as what last assignment does

Person Above Height

- Find out who is taller than specific height
- Hint: use "List Comprehension"

Print Report

- Enumerate all people and their height each by each
- Make output three records in row, like following:

```
a, 152; b, 180; c, 190;
d, 161; e, 229; f, 191;
g, 175; h, 159;
```

Hint: Embedded a counter to your loop

That's all, just do it.

