QUESTÃO 1 de 4 - Conteúdo até aula 03

Enunciado: Imagina-se que você é um dos programadores responsáveis pela construção de app de vendas para uma determinada empresa X que vende em atacado. Uma das estratégias de vendas dessa empresa X é dar desconto maiores conforme o valor da compra conforme a **listagem abaixo**:

- Se valor for **menor** que 1000 o desconto será de 0%;
- Se valor for igual ou maior que 1000 e menor que 3000 o desconto será de 3%;
- Se valor for **igual ou maior** que 3000 e **menor que** 5000 o desconto será de 5%;
- Se valor for **igual ou maior** que 5000 o desconto será de 8%;

Elabore um programa em Python que:

- A. Deve-se implementar o print com uma mensagem de boas-vindas que apareça o seu nome [EXIGÊNCIA DE CÓDIGO 1 de 6];
- B. Deve-se implementar o input do valor unitário e da quantidade do produto [EXIGÊNCIA DE CÓDIGO 2 de 6];
- C. Deve-se implementar o desconto **conforme a enunciado acima** (obs.: atente-se as condições de menor, igual e maior) [EXIGÊNCIA DE CÓDIGO 3 de 6];
- D. Deve-se implementar o valor total sem desconto e o valor total com desconto [EXIGÊNCIA DE CÓDIGO 4 de 6];
- E. Deve-se implementar as estruturas if, elif e else (todas elas) [EXIGÊNCIA DE CÓDIGO 5 de 6];
- F. Deve-se inserir comentários relevantes no código EXIGÊNCIA DE CÓDIGO 6 de 6];
- G. Deve-se apresentar na saída de console uma mensagem de boas-vindas com seu nome [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 2];
- H. Deve-se apresentar na saída de console um pedido recebendo desconto (valor total sem desconto acima de 1000) [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 2];

EXEMPLO DE SAÍDA DE CONSOLE:

```
Bem-vindo a Loja do Renan Portela Jorge mensagem de boas-vindas que apareça o seu nome Entre com o valor do produto: 100
Entre com a quantidade do produto: 30
O valor SEM desconto: R$ 3000.00
O valor COM desconto: R$ 2850.00 Desconto aplicado para valor acima de R$ 1000.00
```

Figura 1: Exemplo de saída de console que o aluno deve fazer. Em que se perguntar o valor do produto (pode ser qualquer valor) a quantidade (pode ser qualquer valor) o resultado da multiplicação produto pela quantidade deve ser maior que 1000 para que haja desconto.

Apresentação de Código da Questão 1:

print("Bem-vindo ao App de Vendas da loja do Dionata")

```
valor_unitario = float(input("Digite o valor unitário do produto: "))
quantidade = int(input("Digite a quantidade do produto: "))
valor_sem_desconto = valor_unitario * quantidade
if valor_sem_desconto < 1000:</pre>
 desconto_percentual = 0
elif 1000 <= valor_sem_desconto < 3000:</pre>
 desconto_percentual = 3
elif 3000 <= valor_sem_desconto < 5000:</pre>
 desconto_percentual = 5
 desconto_percentual = 8
valor_com_desconto = valor_sem_desconto - (valor_sem_desconto * desconto_percentual / 100)
print(f"Valor total sem desconto: R${valor_sem_desconto:.2f}")
print(f"Desconto aplicado: {desconto_percentual}%")
print(f"Valor total com desconto: R${valor_com_desconto:.2f}")
print("Obrigado por usar nosso App de Vendas!")
if valor_sem_desconto > 1000:
 print("Parabéns! Você ganhou um desconto especial!")
```

Apresentação de Saída do Console da Questão 1:

```
Bem-vindo ao App de Vendas da loja do Dionata
Digite o valor unitário do produto: 1500
Digite a quantidade do produto: 3
Valor total sem desconto: R$4500.00
Desconto aplicado: 5%
Valor total com desconto: R$4275.00
Obrigado por usar nosso App de Vendas!
Parabéns! Você ganhou um desconto especial!
```

QUESTÃO 2 de 4 - Conteúdo até aula 04

Enunciado: Você e sua equipe de programadores foram contratados para desenvolver um app de vendas para uma loja que vende Açaí e Cupuaçu. Você ficou com a parte de desenvolver a interface do cliente para retirada do produto.

A Loja possui seguinte relação:

- Tamanho P de Cupuaçu (CP) custa 10 reais e o Açaí (AC) custa 12 reais;
- Tamanho M de Cupuaçu (CP) custa 15 reais e o Açaí (AC) custa 17 reais;
- Tamanho G de Cupuaçu (CP) custa 19 reais e o Açaí (AC) custa 21 reais;

Elabore um programa em Python que:

- A. Deve-se implementar o print com uma mensagem de boas-vindas que apareça o seu nome [EXIGÊNCIA DE CÓDIGO 1 de 8];
- B. Deve-se implementar o input do **sabor** (CP/AC) e o print "Sabor inválido. Tente novamente" se o usuário entra com valor diferente de CP e AC [EXIGÊNCIA DE CÓDIGO 2 de 8];
- C. Deve-se implementar o input do **tamanho** (P/M/G) e o print "Tamanho inválido. Tente novamente" se o usuário com entra valor diferente de P,M ou G [EXIGÊNCIA DE CÓDIGO 3 de 8];
- D. Deve-se implementar if/elif com cada uma das combinações de sabor e tamanho do enunciado [EXIGÊNCIA DE CÓDIGO 4 de 8];
- E. Deve-se implementar um acumulador para somar os valores dos pedidos [EXIGÊNCIA DE CÓDIGO 5 de 8];
- F. Deve-se implementar o input com a pergunta: "Deseja pedir mais alguma coisa?". Se sim repetir a partir do item B, senão encerrar o programa executar o print do acumulador [EXIGÊNCIA DE CÓDIGO 6 de 8];
- G. Deve-se implementar as estruturas de while, break, continue (todas elas) [EXIGÊNCIA DE CÓDIGO 7 de 8];
- H. Deve-se inserir comentários relevantes no código [EXIGÊNCIA DE CÓDIGO 8 de 8];
- I. Deve-se apresentar na saída de console uma mensagem de boas-vindas com o seu nome [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 4];
- J. Deve-se apresentar na saída de console um pedido em que o usuário errou o sabor [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 4];
- K. Deve-se apresentar na saída de console um pedido em que o usuário errou o tamanho [EXIGÊNCIA DE SAÍDA DE CONSOLE 3 de 4];
- L. Deve-se apresentar na saída de console um pedido com duas opções sabores diferentes e com tamanhos diferentes [EXIGÊNCIA DE SAÍDA DE CONSOLE 4 de 4];

EXEMPLO DE SAÍDA DE CONSOLE:

```
Bem-vindo a Loja de Gelados do Renan Portela Jorge mensagem de boas-vindas que apareça o seu nome
 -----Cardápio-----
 ----- Tamanho | Cupuaçu (CP) | Açaí (AC) |-----
 ----- P | R$ 10,00 | R$ 12,00 |-----
 M | R$ 15,00 | R$ 17,00 |-----
 ----- G | R$ 19,00 | R$ 21,00 |-----
 Entre com o sabor desejado (CP/AC): ar
 Sabor Inválido. Tente novamente usuário errou o sabor
 Entre com o sabor desejado (CP/AC): cp
 Entre com o tamanho desejado (P/M/G): 1
 Tamanho inválido. Tente novamente usuário errou o tamanho
 Entre com o sabor desejado (CP/AC): cp
 Entre com o tamanho desejado (P/M/G): p
 Você pediu pediu CUPUAÇU no tamanho P: R$ 10,00
 Deseja mais alguma coisa (s/ditige outra tecla)?: s 2 Pedidos com dois tamanhos e sabores diferentes
 Entre com o sabor desejado (CP/AC): ac
 Entre com o tamanho desejado (P/M/G): g
 Você pediu pediu AÇAÍ no tamanho G: R$ 21,00
 Deseja mais alguma coisa (s/ditige outra tecla)?: n
 O valor total a ser pago: R$31.00
```

Figura 2: Exemplo de saída de console que o aluno deve fazer. Em que se perguntar o sabor ao tamanho. Há uma tentativa de pedido que se erro o sabor e outra que se errou o tamanho. Há também dois pedidos com sabores e tamanhos.

Apresentação de Código da Questão 2:

```
print("Bem-vindo a loja de vendas de Açaí e Cupuaçu do Dionata!")
print("Desenvolvido por [Dionata Cardoso]\n")
total_pedido = 0
cardapio = {
 'CP': {'P': 10, 'M': 15, 'G': 19},
 'AC': {'P': 12, 'M': 17, 'G': 21}
while True:
 print("\nCardápio:")
 print("1. CP - Cupuaçu")
 print("\t Tamanhos: P - R$10, M - R$15, G - R$19")
 print("2. AC - Açaí")
 print("\t Tamanhos: P - R$12, M - R$17, G - R$21\n")
 sabor = input("Escolha o sabor (Digite o número correspondente): ")
 if sabor not in ['1', '2']:
 print("Sabor inválido. Tente novamente.\n")
 continue
 sabor = 'CP' if sabor == '1' else 'AC'
 tamanho = input("Escolha o tamanho (P, M ou G): ")
 if tamanho not in ['P', 'M', 'G']:
 print("Tamanho inválido. Tente novamente.\n")
 continue
 valor_pedido = cardapio[sabor][tamanho]
 total_pedido += valor_pedido
 mais_pedidos = input("Deseja pedir mais alguma coisa? (Digite 'sim' ou 'nao'): ")
 if mais_pedidos.lower() == 'nao':
 break
 elif mais_pedidos.lower() != 'sim':
 print("Resposta inválida. Encerrando o pedido.\n")
print(f"\nTotal do pedido: R${total_pedido:.2f}")
print("O valor a ser pago é: R${:.2f}".format(total_pedido))
print("Obrigado por usar nosso aplicativo! Tenha um ótimo dia!")
```

Apresentação de Saída do Console da Questão 2:

```
Cardápio:

1. CP - Cupuaçu
Tamanhos: P - R$10, M - R$15, 6 - R$19

2. AC - Açai
Tamanhos: P - R$12, M - R$17, G - R$21

Escolha o sabor (Digite o número correspondente): 2
Escolha o tamanho (P, M ou 6): P
Deseja pedir mais alguma coisa? (Digite 'sim' ou 'nao'): sim

Cardápio:

1. CP - Cupuaçu
Tamanhos: P - R$10, M - R$15, 6 - R$19

2. AC - Açai
Tamanhos: P - R$12, M - R$17, G - R$21

Escolha o sabor (Digite o número correspondente): 2
Escolha o tamanho (P, M ou 6): 6
Deseja pedir mais alguma coisa? (Digite 'sim' ou 'nao'): nao

Total do pedido: R$33.00

O valor a ser pago é: R$33.00

Obrigado por usar nosso aplicativo! Tenha um ótimo dia!
```

QUESTÃO 3 de 4 - Conteúdo até aula 05

Enunciado: Você foi contratado para desenvolver um sistema de cobrança de serviços de uma copiadora. Você ficou com a parte de desenvolver a interface com o funcionário.

A copiadora opera da seguinte maneira:

- Serviço de Digitalização (DIG) o custo por página é de um real e dez centavos;
- Serviço de Impressão Colorida (ICO) o custo por página é de um real;
- Serviço de Impressão Preto e Branco (IBO) o custo por página é de quarenta centavos;
- Serviço de Fotocópia (FOT) o custo por página é de vinte centavos;
- Se número de páginas for menor que 10 retornar o número de página sem desconto;
- Se número de páginas for igual ou maior que 10 e menor que 100 retornar o número de páginas com o desconto é de 10%;
- Se número de páginas for igual ou maior que 100 e menor que 1000 retornar o número de páginas com o desconto é de 15%;
- Se número de páginas for igual ou maior que 1000 e menor que 10000 retornar o número de páginas com o desconto é de 20%;
- Se número de páginas for maior ou igual à 10000 não é aceito pedidos nessa quantidade de páginas;
- ◆ Para o adicional de encadernação simples (1) é cobrado um valor extra de 10 reais;
- ◆ Para o adicional de encadernação de capa dura (2) é cobrado um valor extra de 25 reais;
- ◆ Para o adicional de não querer mais nada (0) é cobrado um valor extra de 0 reais;

O valor final da conta é calculado da seguinte maneira:

```
total = servico * num_pagina + extra
```

Elabore um programa em Python que:

- A. Deve-se implementar o print com uma mensagem de boas-vindas que apareça o seu nome [EXIGÊNCIA DE CÓDIGO 1 de 7];
- B. Deve-se implementar a função escolha_servico() em que: [EXIGÊNCIA DE CÓDIGO 2 de 7];
 - a. Pergunta o **servico** desejado;
 - b. Retorna o valor servico com base na escolha do usuário;
 - c. Repete a pergunta do item B.a se digitar servico se digitar uma opção diferente de: dig/ico/ibo/fot;
- C. Deve-se implementar a função num_pagina() em que: [EXIGÊNCIA DE CÓDIGO 2 de 6];

- a. Pergunta o número de páginas;
- b. Retorna o número de páginas com desconto seguindo a regra do enunciado;
- c. Repete a pergunta do item C.a se digitar um valor acima de 10000 ou valor não numérico (use try/except para não numérico)
- D. Deve-se implementar a função servico_extra() em que: [EXIGÊNCIA DE CÓDIGO 3 de 6];
 - a. Pergunta pelo serviço adicional;
 - b. Retornar uma das **opções** de **adicional**
 - c. Repetir a pergunta item D.a se digitar uma opção diferente de: 1/2/0;
- E. Deve-se implementar o total a pagar na parte do main conforme o enunciado [EXIGÊNCIA DE CÓDIGO 4 de 6];
- F. Deve-se implementar try/except [EXIGÊNCIA DE CÓDIGO 5 de 6];
- G. Deve-se inserir comentários relevantes no código [EXIGÊNCIA DE CÓDIGO 6 de 6];
- H. Deve-se apresentar na saída de console uma mensagem de boas-vindas com o seu nome [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 4];
- I. Deve-se apresentar na saída de console um pedido no qual o usuário errou a opção de serviço [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 41;
- J. Deve-se apresentar na saída de console um pedido no qual o usuário digitou ultrapassou no número de páginas [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 4];
- K. Deve-se apresentar na saída de console um pedido com opção de serviço, número de páginas e serviço extra válidos [EXIGÊNCIA DE SAÍDA DE CONSOLE 3 de 4];

EXEMPLO DE SAÍDA DE CONSOLE:

Bem Vindo ao petshop do Renan Portela Jorge

Entre com o tipo de servico desejado

```
DIG - Digitalização
ICO - Impressão Colorida
IPB - Impressão Preto e Branco
FOT - Fotocópia
>>a errou o serviço
Escoha Inválida
.Entre com o tipo de servico desejado novamente.
Entre com o tipo de servico desejado
DIG - Digitalização
ICO - Impressão Colorida
IPB - Impressão Preto e Branco
FOT - Fotocópia
>>fot
Entre com o numéro de páginas: 100000000 ultrapassou o limite de páginas
Não aceitamos tantas página de uma vez.
Por favor entre com o numero de páginas novamente.
 ultrapassou o limite de páginas
Entre com o numéro de páginas: 100
Deseja adicionar mais algum servico?
1 - Encadernação Simples - R$ 10,00
2 - Encadernação Capa Dura - R$ 25,00
0 - Não desejo mais nada
>>2
Total (R$): 42.00 (servico: 0.2 * paginas: 85.0 + extra(s): 25) Pedido com opção de serviço, número de páginas e extra válido
```

mensagem de boas-vindas que apareça o seu nome

Figura 3: Exemplo de saída de console que o aluno deve fazer. Em que se pergunta pelo tipo de serviço e se erra opção inicialmente, que se passa do número de páginas aceito. Na sequência, o usuário digitou um valor de serviço, número de páginas e extras válidos.

Apresentação de Código da Questão 3:

```
print("Bem-vindo ao Sistema de Cobrança da Copias do Dionata")
def escolha_servico():
 while True:
 print("Escolha o serviço:")
 print("1 - Digitalização (R$1.10 por página)")
 print("2 - Impressão Colorida (R$1.00 por página)")
 print("3 - Impressão Preto e Branco (R$0.40 por página)")
 print("4 - Fotocópia (R$0.20 por página)")
 escolha = int(input("Opção: "))
 if 1 <= escolha <= 4:
 return escolha
 print("Opção de serviço inválida. Tente novamente.")
 except ValueError:
 print("Por favor, digite um valor numérico.")
def num_paginas():
 while True:
 num_paginas = int(input("Digite o número de páginas: "))
 if num_paginas < 10:</pre>
 return num_paginas
 elif 10 <= num_paginas < 100:</pre>
 return num_paginas * 0.9 # Desconto de 10%
 elif 100 <= num_paginas < 1000:</pre>
 return num_paginas * 0.85 # Desconto de 15%
 elif 1000 <= num_paginas < 10000:</pre>
 return num_paginas * 0.8 # Desconto de 20%
 else:
 print("Número de páginas inválido. Tente novamente.")
 except ValueError:
 print("Por favor, digite um valor numérico.")
def servico_extra():
 while True:
 print("Escolha serviços adicionais:")
 print("1 - Encadernação simples (R$10.00)")
 print("2 - Encadernação de capa dura (R$25.00)")
 print("3 - Plastificação por página (R$5.00 por página)")
 print("4 - Entrega expressa (R$15.00)")
 print("0 - Nenhum adicional")
 adicional = int(input("Opção: "))
 if 0 <= adicional <= 4:</pre>
 return adicional
 print("Opção de serviço adicional inválida. Tente novamente.")
 except ValueError:
 print("Por favor, digite um valor numérico.")
def detalhes_visualizacao(servico, num_pag, extra):
 print("\nDetalhes da sua escolha:")
 servico_nome = {
 1: "Digitalização",
 2: "Impressão Colorida",
 3: "Impressão Preto e Branco",
 4: "Fotocópia"
 print(f"Serviço Escolhido: {servico_nome[servico]}")
 if 1 <= servico <= 4:</pre>
 print(f"Número de Páginas: {num_pag}")
 if extra == 1:
 print("Serviço Adicional: Encadernação simples (R$10.00)")
 print("Serviço Adicional: Encadernação de capa dura (R$25.00)")
 elif extra == 3:
 print("Serviço Adicional: Plastificação por página (R$5.00 por página)")
 print("Serviço Adicional: Entrega expressa (R$15.00)")
def calcular_total(servico, num_pag, extra):
 precos = {
 1: 1.10,
 2: 1.00,
```

```
3: 0.40,
 4: 0.20
 descontos = {
 10: 0.9,
 100: 0.85,
 1000: 0.8
 preco_base = precos[servico] * num_pag
 for limite, desconto in descontos.items():
 if num_pag < limite:</pre>
 preco_base *= desconto
 break
 precos_adicionais = {
 1: 10.00,
 2: 25.00,
 3: 5.00,
 4: 15.00
 preco_adicional = precos_adicionais[extra]
 total = preco_base + preco_adicional
 return total
 servico = escolha_servico()
 num_pag = num_paginas()
 extra = servico_extra()
 detalhes_visualizacao(servico, num_pag, extra)
 total = calcular_total(servico, num_pag, extra)
 print(f"\nTotal a pagar: R${total:.2f}")
except KeyboardInterrupt:
 print("\nOperação interrompida pelo usuário.")
except Exception as e:
 print(f"Erro: {e}")
```

Apresentação de Saída do Console da Questão 3:

```
Bem-vindo ao Sistema de Cobrança da Copias do Dionata
Escolha o serviço:
1 - Digitalização (R$1.10 por página)
2 - Impressão Colorida (R$1.00 por página)
3 - Impressão Preto e Branco (R$0.40 por página)
4 - Fotocópia (R$0.20 por página)
Digite o número de páginas: 1000000
Número de páginas inválido. Tente novamente.
Digite o número de páginas: 22
Escolha serviços adicionais:
1 - Encadernação simples (R$10.00)
2 - Encadernação de capa dura (R$25.00)
3 - Plastificação por página (R$5.00 por página)
4 - Entrega expressa (R$15.00)
0 - Nenhum adicional
Opção: 3
Detalhes da sua escolha:
Serviço Escolhido: Digitalização
Número de Páginas: 19.8
Serviço Adicional: Plastificação por página (R$5.00 por página)
Total a pagar: R$23.51
Process finished with exit code 0
```

QUESTÃO 4 de 4 - Conteúdo até aula 06

Enunciado: Você e sua equipe de programadores foram contratados por pequena empresa para desenvolver o software de gerenciamento de pessoas. Este software deve ter o seguinte menu e opções:

- 1) Cadastrar Livro
- 2) Consultar Livro
 - 1. Consultar Todos
 - 2. Consultar por Id
 - 3. Consultar por Autor
 - 4. Retornar ao menu
- 3) Remover Livro
- 4) Encerrar Programa

Elabore um programa em Python que:

- A. Deve-se implementar o print com uma mensagem de boas-vindas que apareça o seu nome [EXIGÊNCIA DE CÓDIGO 1 de 8];
- B. Deve-se implementar uma lista vazia com o nome de **lista_livro** e a variável **id_global** com valor inicial igual a 0 [EXIGÊNCIA DE CÓDIGO 1 de 7];
- C. Deve-se implementar uma função chamada cadastrar_livro(id) em que: [EXIGÊNCIA DE CÓDIGO 2 de 7];
 - a. Pergunta nome, autor, editora do livro;
 - b. Armazena o id (este é fornecido via parâmetro da função), nome, autor, editora dentro de um dicionário;
 - c. Copiar o dicionário para dentro da lista_livro;
- D. Deve-se implementar uma função chamada consultar_livro() em que: [EXIGÊNCIA DE CÓDIGO 3 de 7];
 - a. Deve-se pergunta qual opção deseja (1. Consultar Todos / 2. Consultar por Id / 3. Consultar por Autor / 4. Retornar ao menu) e printar a "Opção inválida" se entrar com valor diferente de 1, 2, 3 ou 4 :
 - i. Se Consultar Todos, apresentar todos os livros com todos os seus dados cadastrados;
 - ii. Se Consultar por Id, apresentar o livro específico com todos os seus dados cadastrados;
 - iii. Se Consultar por Autor, apresentar o(s) livro(s) do autor com todos os seus dados cadastrados;
 - iv. Se Retornar ao menu, deve-se retornar ao menu principal;
- E. Deve-se implementar uma função chamada remover_livro() em que: [EXIGÊNCIA DE CÓDIGO 4 de 7];
 - a. Deve-se pergunta pelo id do colaborador a ser removido;
 - b. Remover o livro da lista_livro;
- F. Deve-se implementar uma estrutura de menu no main em que: [EXIGÊNCIA DE CÓDIGO 5 de 7];
 - a. Deve-se pergunta qual opção deseja (1. Cadastrar Livro / 2. Consultar Livro / 3. Remover Livro / 4. Encerrar Programa)e executar o printar de "Opção inválida" se entrar com valor diferente de 1, 2, 3 ou 4 :
 - i. Se Cadastrar Livro, acrescentar em um id_ global e chamar a função cadastrar_livro(id_ global);
 - ii. Se Consultar Livro, chamar função consultar_livro();
 - iii. Se Remover Livro, chamar função remover_livro();
 - iv. Se Encerrar Programa, sair do menu (e com isso acabar a execução do código);
- G. Deve-se implementar uma lista de dicionários (uma lista contento dicionários dentro) [EXIGÊNCIA DE CÓDIGO 6 de 7];
- H. Deve-se inserir comentários relevantes no código [EXIGÊNCIA DE CÓDIGO 7 de 7];

- I. Deve-se apresentar na saída de console uma mensagem de boas-vindas com o seu nome [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 6];
- J. Deve-se apresentar na saída de console um cadastro de 3 livros (sendo 2 deles no mesmo autor) [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 6];
- K. Deve-se apresentar na saída de console uma consulta de todos os livros [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 6];
- L. Deve-se apresentar na saída de console uma consulta por código de um dos livros [EXIGÊNCIA DE SAÍDA DE CONSOLE 3 de 6];
- M. Deve-se apresentar na saída de console uma consulta por setor em que 2 livros sejam do mesmo autor [EXIGÊNCIA DE SAÍDA DE CONSOLE 4 de 6];
- N. Deve-se apresentar na saída de console uma remoção de um dos livros seguida de uma consulta de todos os livros [EXIGÊNCIA DE SAÍDA DE CONSOLE 5 de 6];

EXEMPLO DE SAÍDA DE CONSOLE:

Figura 4.1: Exemplo de saída de console que o aluno deve fazer. Em que se cadastra 3 livros, sendo 2 do mesmo autor.

```
----- MENU PRINCIPAL -----
Escolha a opção desejada:
1-Cadastrar Livro
2-Consultar Livro(s)
3-Remover Livro
4-Sair
>>2
----- MENU CONSULTAR LIVRO -----
Escolha a opção desejada:
1-Consultar Todos os Livros
2-Consultar Livro por id
3-Consultar Livro(s) por autor
4-Retornar
>>1
-----
id : 1
nome : The Fellowship of the Ring
autor : Tolkien
editora : Houghton Mifflin Company
id : 2
nome : The Return of the King
autor : Tolkien
 Consulta de todos os livros
editora : Houghton Mifflin Company
nome : The Last Kingdom
autor : Cornwell
editora : HarperCollins
-----
```

Figura 4.2: Exemplo de saída de console que o aluno deve fazer. Em que se consulta todos os livros.

```
Escolha a opção desejada:
1-Consultar Todos os Livros
2-Consultar Livro por id
3-Consultar Livro(s) por autor
4-Retornar
Digite o id do livro: 2 Consulta por Id
nome : The Return of the King
autor : Tolkien
editora : Houghton Mifflin Company
-----
Escolha a opção desejada:
1-Consultar Todos os Livros
2-Consultar Livro por id
3-Consultar Livro(s) por autor
4-Retornar
Digite o autor do(s) livro(s): Tolkien Consulta por autor
nome : The Fellowship of the Ring
autor : Tolkien
editora : Houghton Mifflin Company
id : 2
nome : The Return of the King
autor : Tolkien
editora : Houghton Mifflin Company
_____
Escolha a opção desejada:
1-Consultar Todos os Livros
2-Consultar Livro por id
3-Consultar Livro(s) por autor
4-Retornar
>>4
```

Figura 4.3: Exemplo de saída de console que o aluno deve fazer. Em que se consulta o livro de id número 2 e se faz uma consulta pelo nome do autor (Tolkien).

```
----- MENU PRINCIPAL -----
Escolha a opção desejada:
1-Cadastrar Livro
2-Consultar Livro(s)
3-Remover Livro
4-Sair
----- MENU REMOVER LIVRO -----
Digite o id do livro a ser removido: 2 Remover o livro de ld número 2
----- MENU PRINCIPAL ------
Escolha a opção desejada:
1-Cadastrar Livro
2-Consultar Livro(s)
3-Remover Livro
4-5air
----- MENU CONSULTAR LIVRO -----
Escolha a opção desejada:
1-Consultar Todos os Livros
2-Consultar Livro por id
3-Consultar Livro(s) por autor
4-Retornar
>>1
.......
id : 1
nome : The Fellowship of the Ring
autor : Tolkien
 Consulta de todos os livros
editora : Houghton Mifflin Company
 depois de uma remoção
id : 3
nome : The Last Kingdom
autor : Cornwell
editora : HarperCollins
-----
Escolha a opção desejada:
1-Consultar Todos os Livros
2-Consultar Livro por id
3-Consultar Livro(s) por autor
4-Retornar
```

Figura 4.4: Exemplo de saída de console que o aluno deve fazer. Em que se remove o livro de Id número 2 e depois se faz uma consulta geral.

Apresentação de Código da Questão 4:

```
print("Bem-vindo ao Sistema de Gerenciamento de Livros do Dionata")
lista_livro = []
id_global = 0
def cadastrar_livro(id):
 print("\n** Cadastro de Livro **")
 nome = input("Digite o nome do livro: ")
 autor = input("Digite o nome do autor: "
 editora = input("Digite o nome da editora: ")
 livro = {
 'id': id,
 'nome': nome,
 'autor': autor,
 'editora': editora
 lista livro.append(livro)
 print(f"\nLivro cadastrado com sucesso!\n")
def consultar_livro():
 print("\n** Consulta de Livros **")
 print("Opções:")
 print("1. Consultar Todos")
 print("2. Consultar por Id")
 print("3. Consultar por Autor")
 print("4. Retornar ao menu")
 opcao = input("Escolha a opção: ")
 if opcao == '1':
 print("\n** Todos os Livros **")
 for livro in lista_livro:
 print(f"ID: {livro['id']} - Nome: {livro['nome']} - Autor: {livro['autor']} - Editora: {livro['editora']}")
 elif opcao == '2':
 id consulta = int(input("Digite o ID do livro: "))
 for livro in lista_livro:
 if livro['id'] == id_consulta:
 print(f"\n** Livro Encontrado **")
 f"ID: {livro['id']} - Nome: {livro['nome']} - Autor: {livro['autor']} - Editora: {livro['editora']}")
 else:
 print("\nLivro não encontrado.")
 elif opcao == '3':
 autor consulta = input("Digite o nome do autor: ")
 print(f"\n** Livros do Autor '{autor_consulta}' **")
 for livro in lista_livro:
 if livro['autor'] == autor_consulta:
 print(
 f"ID: {livro['id']} - Nome: {livro['nome']} - Autor: {livro['autor']} - Editora: {livro['editora']}")
 elif opcao == '4':
 return
 else:
 print("\nOpção inválida.")
def remover_livro():
 print("\n** Remoção de Livro **")
 id_remover = int(input("Digite o ID do livro a ser removido: "))
 for livro in lista_livro:
 if livro['id'] == id_remover:
 lista_livro.remove(livro)
 print("\nLivro removido com sucesso.")
 print("\nLivro n\tilde{a}o encontrado.")
while True:
 print("\n** Menu Principal **")
 print("Opções:")
 print("1. Cadastrar Livro")
 print("2. Consultar Livro")
 print("3. Remover Livro")
 print("4. Encerrar Programa")
 opcao_menu = input("Escolha a opção: ")
 if opcao menu == '1':
 id_global += 1
 cadastrar_livro(id_global)
 elif opcao_menu == '2':
 consultar livro()
 elif opcao_menu == '3':
 remover_livro()
 elif opcao_menu == '4':
 print("\nPrograma encerrado.")
 break
 print("\nOpção inválida.")
 except ValueError:
 print("\nPor favor, digite um valor numérico.")
print("\nObrigado por utilizar nosso sistema de gerenciamento de livros!")
for _ in range(3):
 id_global += 1
 cadastrar_livro(id_global)
consultar_livro()
consultar_livro()
consultar_livro()
remover_livro()
consultar_livro()
```

Apresentação de Saída do Console da Questão 4: Sequência de imagens em ordem de passos:

```
Bem-vindo ao Sistema de Gerenciamento de Livros do Dionata
** Menu Principal **
Opções:
1. Cadastrar Livro
2. Consultar Livro
3. Remover Livro
4. Encerrar Programa
Escolha a opção: 1
** Cadastro de Livro **
Digite o nome do livro: Páginas da Vida
Digite o nome do autor: Marcelo Almeida
Digite o nome da editora: Prismα
Livro cadastrado com sucesso!
** Menu Principal **
Opções:
1. Cadastrar Livro
2. Consultar Livro
3. Remover Livro
4. Encerrar Programa
Escolha a opção: 1
** Cadastro de Livro **
Digite o nome do livro: Diarios da Paixão
Digite o nome do autor: Marcelo Almeida
Digite o nome da editora: Prisma
Livro cadastrado com sucesso!
** Menu Principal **
Opções:
1. Cadastrar Livro
2. Consultar Livro
3. Remover Livro
4. Encerrar Programa
Escolha a opção: 1
** Cadastro de Livro **
Digite o nome do livro: Sangue e Honra
Digite o nome do autor: Júlio Morαes
Digite o nome da editora: Cold
Livro cadastrado com sucesso!
** Menu Principal **
Opções:
3. Remover Livro
4. Encerrar Programa
Escolha a opção: 2
** Consulta de Livros **
Opções:
1. Consultar Todos
2. Consultar por Id
3. Consultar por Autor
Escolha a opção: 2
Digite o ID do livro: 1
ID: 1 - Nome: Páginas da Vida - Autor: Marcelo Almeida - Editora: Prisma
1. Cadastrar Livro
2. Consultar Livro
3. Remover Livro
4. Encerrar Programa
Escolha a opção: 2
Opções:
Escolha a opção: 2
Digite o ID do livro: 2
** Livro Encontrado **
ID: 2 - Nome: Diarios da Paixão - Autor: Marcelo Almeida - Editora: Prisma
```

```
** Menu Principal **
Opções:
3. Remover Livro
4. Encerrar Programa
Escolha a opção: 2
** Consulta de Livros **
Opções:
1. Consultar Todos
2. Consultar por Id
3. Consultar por Autor
4. Retornar ao menu
Escolha a opção: 1
** Todos os Livros **
ID: 1 - Nome: Páginas da Vida - Autor: Marcelo Almeida - Editora: Prisma
ID: 2 - Nome: Diarios da Paixão - Autor: Marcelo Almeida - Editora: Prisma
ID: 3 - Nome: Sangue e Honra - Autor: Júlio Moraes - Editora: Cold
** Menu Principal **
Opções:
1. Cadastrar Livro
2. Consultar Livro
3. Remover Livro
4. Encerrar Programa
Escolha a opção: 3
** Remoção de Livro **
Digite o ID do livro a ser removido: 2
Livro removido com sucesso.
** Menu Principal **
Opções:
1. Cadastrar Livro
2. Consultar Livro
3. Remover Livro
4. Encerrar Programa
Escolha a opção: 2
Opções:
2. Consultar por Id
Escolha a opção: 1
** Todos os Livros **
ID: 1 - Nome: Páginas da Vida - Autor: Marcelo Almeida - Editora: Prisma
ID: 3 - Nome: Sangue e Honra - Autor: Júlio Moraes - Editora: Cold
 ** Menu Principal **
 Opções:
 1. Cadastrar Livro
 3. Remover Livro
 4. Encerrar Programa
 Escolha a opção: 4
 Programa encerrado.
 Obrigado por utilizar nosso sistema de gerenciamento de livros!
```