

CODE CHALLENGE WORKED EXAMPLE: AVERAGES

For each challenge, solve it using:

- A flowchart
- Pseudocode (see [GCSE Pseudocode Guide](#))
- Programme code (any high level language will do)

The challenge: Averages

Make a program that asks the user for a series of numbers until they either want to output the average or quit the program.

This resource is an exemplar of the types of materials that will be provided to assist in the teaching of the new qualifications being developed for first teaching in 2016. It can be used to teach existing qualifications but may be updated in the future to reflect changes in the new qualifications. Please check the OCR website for updates and additional resources being released. We would welcome your feedback so please get in touch.

The flowchart

Pseudocode

```
runningTotal = 0
noNumbers = 0
usrInput = ''

//keep looping until the user wants to quit
while usrInput != 'q'
 usrInput = input("Please enter a number (a to produce average) (q to quit) : ")
 //check to see if the user has input a number or not
 if usrInput.isnumeric()
 runningTotal = runningTotal + int(usrInput)
 noNumbers = noNumbers + 1
 //after the average has printed, we break out of the loop to halt the program
 elseif usrInput == 'a'
 print("The average of the inputted numbers is " + str(runningTotal/noNumbers))
 break
```


Program code (with comments):

```

runningTotal = 0
noNumbers = 0
usrInput = ''

#keep looping until the user wants to quit
while usrInput != 'q'

 usrInput = input("Please enter a number (a to produce average) (q to quit) : ")
 #check to see if the user has input a number or not
 if usrInput.isnumeric():
 runningTotal = runningTotal + int (usrInput)
 noNumbers = noNumbers + 1

 #after the average has printed, we break out of the loop to halt the program
 elif usrInput == 'a':
 print("The average of the inputted numbers is " + str (runningTotal/noNumbers))
 break

```


We'd like to know your view on the resources we produce. By clicking on the 'Like' or 'Dislike' button you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click 'Send'. Thank you.

If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: www.ocr.org.uk/expression-of-interest

OCR Resources: the small print

OCR's resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources. We update our resources on a regular basis, so please check the OCR website to ensure you have the most up to date version.

© OCR 2015 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.

OCR acknowledges the use of the following content:

Thumbs up: alex_white/Shutterstock.com, Thumbs down: alex_white/Shutterstock.com

Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: resources.feedback@ocr.org.uk