- 1. In the code editor, we've already stored the five rows as lists in separate variables. Group together the five lists in a list of lists. Assign the resulting list of lists to a variable named app data set.
- 2. Compute the average rating of the apps by retrieving the right data points from the app data set list of lists.
- The rating is the last element of each row. You'll need to sum up the ratings and then divide by the number of ratings.
- Assign the result to a variable named avg rating.

```
row_1 = ['Facebook', 0.0, 'USD', 2974676, 3.5]

row_2 = ['Instagram', 0.0, 'USD', 2161558, 4.5]

row_3 = ['Clash of Clans', 0.0, 'USD', 2130805, 4.5]

row_4 = ['Temple Run', 0.0, 'USD', 1724546, 4.5]

row_5 = ['Pandora - Music & Radio', 0.0, 'USD', 1126879, 4.0]
```

Q2.

Open the AppleStore.csv file and store it as list of lists.

- 1. Open the file using the open() command. Save the output to a variable named opened file.
- 2. Read in the opened file using the reader () command (we've already imported reader () for you from the csv module). Save the output to a variable named read file.
- 3. Transform the read-in file to a list of lists using the list() command. Save the list of lists to a variable named apps_data.
- 4. Explore apps_data. You could:
- o Print its length using the len() command
- Print the first row (the row describing column names)
- Print the second and the third row (try to use list slicing here)

Compute the average app rating for the apps stored in the app data set variable.

- 1. Initialize a variable named rating_sum with a value of zero outside the loop body.
- 2. Loop (iterate) over the app_data_set list of lists. For each of the five iterations of the loop (for each row in app_data_set):
- 3. Extract the rating of the app and store it to a variable named rating. The rating is the last element of each row.
- 4. Add the value stored in rating to the current value of the rating sum.
- 5. Outside the loop body, divide the rating sum (stored in rating_sum) by the number of ratings to get an average value. Store the result in a variable named avg_rating.

```
row_1 = ['Facebook', 0.0, 'USD', 2974676, 3.5]
row_2 = ['Instagram', 0.0, 'USD', 2161558, 4.5]
row_3 = ['Clash of Clans', 0.0, 'USD', 2130805, 4.5]
row_4 = ['Temple Run', 0.0, 'USD', 1724546, 4.5]
row_5 = ['Pandora - Music & Radio', 0.0, 'USD', 1126879, 4.0]
app_data_set = [row_1, row_2, row_3, row_4, row_5]
```

Q4.

Compute the average app rating for all apps stored in AppleStore.csv.

- 1. Initialize a variable named rating_sum with a value of zero.
- 2. Loop through the apps_data[1:] list of lists (make sure you don't include the header row). For each of the 7,197 iterations of the loop (**for** each row **in** apps_data[1:]):
- Extract the rating of the app and store it to a variable named rating (the rating has the index number 7). Make sure you convert the rating value from a string to a float using the float() command.
- Add the value stored in rating to the current value of the rating_sum.
- 3. Divide the rating sum (stored in rating_sum) by the number of ratings to get an average value. Store the result in a variable named avg rating.

Compute the average app rating for all apps stored in AppleStore.csv.

- 1. Initialize an empty list named all_ratings.
- 2. Loop through the apps_data[1:] list of lists (make sure you don't include the header row). For each of the 7,197 iterations of the loop:
- Extract the rating of the app and store it to a variable named rating (the rating has the index number 7). Make sure you convert the rating value from a string to a float.
- Append the value stored in rating to the list all_ratings.
- 3. Compute the sum of all ratings using the sum() command.
- 4. Divide the sum of all ratings by the number of ratings, and assign the result to a variable named avg rating.