Nested Loop – Test Scores
Create a program a teacher could use to get the average of each student’s test scores. The statement in line 3 asks the user for the number of students, and the statement in line 5 asks the user for the number of test scores per student. The for loop that begins in line 7 iterates once for each student. The nested inner loop, in lines 13 through 17, iterates once for each test score.
This program averages test scores. It asks the user for the number of students and number of scores per student
Get number of students
num_students = int(input('How many students do you have? '))
Get the number of test scores per student
num_test_scores = int(input('How many test scores per student? '))
Determine each student’s average test score
for student in range(num_students):
 # Initialize an accumulator for test scores
 total = 0.0
 # Get a student’s test scores
 print('Student number', student + 1)
 print('---')
 for test_num in range(num_test_scores):
 print('Test number', test_num + 1, end=' ')
 score = float(input(': '))
 #add the score to accumulator
 total += score
 # Calculate the average test score for this student
 average = total / num_test_scores
 # Display the average
 print('The average for student number', student + 1, 'is: ', average)
 print()

Program modified to get total average for all tests:
This program averages test scores. It asks the user for the number of students and number of scores per student
Get number of students
total_average = 0.0
num_students = int(input('How many students do you have? '))
Get the number of test scores per student
num_test_scores = int(input('How many test scores per student? '))
Determine each student’s average test score
for student in range(num_students):
 # Initialize an accumulator for test scores
 total = 0.0
 # Get a student’s test scores
 print('Student number', student + 1)
 print('---')
 for test_num in range(num_test_scores):
 print('Test number', test_num + 1, end=' ')
 score = float(input(': '))
 #add the score to accumulator
 total += score
 # Calculate the average test scorefor this student
 average = total / num_test_scores
 total_average = average + total_average
 # Display the average
 print('The average for student number', student + 1, 'is: ', average)
 print()
[bookmark: _GoBack]print('The average for all tests is: ', total_average/num_students)

