Heavy Averages
Filename: heavy
The Problem
You fallen madly in love with Python programming and 15 years later, you have Arup’s job. This means you need to start keeping track of student’s grades. But, as everyone knows, not all grades are equal. For example, an exam counts more than a quiz. You need a calculator to find a student’s weighted average. For you class this term, there are 5 grades.
The Input
The first line of the input will contain a single integer, n, indicating how many students are in the class. The next line will contain five floating-point values, each one representing the weight of an assignment as a percentage. Thus, the sum of the five values will be 100. The next n lines will each contain five integers between zero and one hundred, inclusive, representing each student's grades.
The Output
The output will consist of n lines, each containing a single floating point value between 0 and 100, inclusive, the average for one student.
Sample Input
2
20 10 20 10 40

95 80 20 75 92

75 80 75 90 85

Sample Output
75.3
81.0
