OUESTÃO 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 aceita cartões de crédito. Uma das estratégias de vendas dessa empresa X é cobrar um Juros maior conforme a quantidade de parcelas que o cliente desejar, conforme a listagem abaixo:

- Se a quantidade de parcelas for **menor** que **4**, o Juros será de **0%** (0 / 100);
- Se a quantidade de parcelas for igual ou maior que 4 e menor que 6, o Juros será de 4% (4 / 100);
- Se a quantidade de parcelas for igual ou maior que 6 e menor que 9, o Juros será de 8% (8 / 100);
- Se a quantidade de parcelas for igual ou maior que 9 e menor que 13, o Juros será de 16% (16 / 100);
- Se a quantidade de parcelas for igual ou maior que 13, o Juros será de 32% (32 / 100);

O valor da parcela é calculado da seguinte maneira:

valorDaParcela=\frac{valorDoPedido*(1+ juros)}{} quantidadeParcel

O valor total parcelado é calculado da seguinte maneira:

valorTotalParcelado=valorDaParcela*auantidadeParcelas

Elabore um programa em Python que:

- A. Deve-se implementar o print com o seu nome completo (somente print, não usar input aqui). Por exemplo: print("Bem-vindos a loja do Bruno Kostiuk") [EXIGÊNCIA DE CÓDIGO 1 de 6]
- B. Deve-se implementar o input do valorDoPedido e da quantidadeParcelas [EXIGÊNCIA DE CÓDI
- C. Deve-se implementar o Juros conforme a enunciado acima (obs.: atente-se as condições de menor, igual e maior) [EXIGÊNCIA
- D. Deve-se implementar o valorDaParcela e valorTotalParcelado [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 <u>relevantes</u> no código [EXIGÊNCIA DE CÓDIGO 6 de 6];
- G. Deve-se apresentar na saída de console uma mensagem com seu nome completo [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 2];
- H. Deve-se apresentar na saída de console um parcelamento com Juros (quantidadeParcelas maior ou igual a 4) apresentando o valor da Parcela e o valor Total Parcelado [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 2];

EXEMPLO DE SAÍDA DE CONSOLE:

→ Bem-vindo a Loja do Bruno Kostiuk Entre com o valor do pedido: 1000.00 Entre com a quantidade de parcelas: 14 O valor das parcelas é de:R\$ 94.29 O valor Total Parcelado é de:R\$ 1320.00

Figura 1.1: Exemplo de saída de console que o aluno deve fazer. Em que se perguntar o valor do pedido (pode ser qualquer valor) a quantidade ONSOLE 2 de 2]), e é apresentado o valorDaParcela e o valorTotalParcelado. de parcelas (maior ou igual a 4 EXIG

Apresentação de Código da Questão 1:

```
print('Seja bem-vindo ao nosso sistema, Darlan Monteiro.', '\n')
#meu input para receber os valores e armazenar nas variaveis #exigência 6
valor pedido = float(input('Por favor, insira o valor do pedido: '))
qtd parcelas = int(input('Por favor, insira a quantidade de parcelas: '))
#exigência 3 e 5
#bloco de cód para definir o valor do juros #exigência 6
elif qtd_parcelas >= 4 and qtd_parcelas < 6:
  juros = 4/100
elif qtd_parcelas >= 6 and qtd_parcelas < 9:
  juros = 8/100
elif qtd_parcelas >= 9 and qtd_parcelas < 13:
  juros = 16/100
else:
 juros = 32/100
#aqui estou calculando os valores das parcelas de acordo com meu input e cim meus ifs #exigência 6
valor_parcela = valor_pedido * (1 + juros) / qtd_parcelas
tot_parcelado = valor_parcela * qtd_parcelas
#exigência de s. de cons. 1
#obs: Aqui eu quis testar outra forma de printar o nome, favor não tirar pontos.#exigência 6
print('\n'f'Nome Completo: {nome}.')
#exigência de s. de cons. 2
if qtd_parcelas >= 4:
  print(f'Quantidade\ de\ parcelas: \{qtd\_parcelas; f'Valor\ da\ parcela: R$\ \{valor\_parcela:.2f\}',\ f'Valor\ total\ a\ ser\ pago: R$\ \{tot\_parcelado:.2f\}',\ sep='\n'\}
  print(f'Quantidade de parcelas: {qtd_parcelas}','Parcelamento sem juros.', sep = '\n')
```

Apresentação de Saída do Console da Questão 1:

OUESTÃO 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 Marmitas de Bife Acebolado ou Filé de Frango. Você ficou com a parte de desenvolver a interface do cliente para retirada do produto.

A Loja possui seguinte relação:

- Tamanho P de Bife Acebolado (BA) custa 16 reais e o Filé de Frango (FF) custa 15 reais;
- Tamanho M de Bife Acebolado (BA) custa 18 reais e o Filé de Frango (FF) custa 17 reais;
- Tamanho G de Bife Acebolado (BA) custa 22 reais e o Filé de Frango (FF) custa 21 reais;

Elabore um programa em Python que:

- A. Deve-se implementar o **print** com o seu **nome completo** (somente print, não usar input aqui).
 - Por exemplo: print("Bem vindos a loja de Marmitas do Bruno)
 - Além do seu nome completo, deve-se implementar um print com um Menu para o cliente. EXIGÊNCIA DE CÓDIGO 1 de 8]
- B. Deve-se implementar o input do **sabor** (BA/FF) e o print "Sabor inválido. Tente novamente" se o usuário entra com valor diferente de BA e FF [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 e/ou else**, utilizando o modelo **aninhado** (aula 3 Tema 4) com cada uma das combinações de **sabor** e **tamanho** [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 <u>relevantes</u> no código [EXIGENCIA DE CODIGO 8 de 8];
- Deve-se apresentar na saída de console uma mensagem com o seu nome completo e o menu para o cliente conhecer as opções [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:

Figura 2.1: Exemplo de saída de console que o aluno deve fazer. Em que se perguntar o sabor e o tamanho. Há uma tentativa de pedido que se errou o sabor e outra que se errou o tamanho. Há também um pedido com dois itens com sabores e tamanhos diferentes.

Apresentação de Código da Questão 2:

```
print('Seja bem-vindo(a) ao nosso sistema, Darlan Monteiro.','\n')
 --','\n','| Tamanho |','| Bife Acebolado(BA) |','| Filé de Frango(FF) |')
 |','| R$ 15.00
print(' | P |','| R$ 16.00
 |','\n',
 M |','| R$ 18.00
 R$ 17.00
 |','\n',
 |','| R$ 21.00
 G |','| R$ 22.00
 |')
print('
cont_valor = 0
while True:
#inputs para receber a info do usuario e verificar se bate com o cardápio.
#usei upper para deixar o texto do input todo maiúsculo, para prever possiveis erros no código
  sabor = str(input('Digite o sabor BA para Bife Acebolado ou FF para Filé de Frango: '))
  sabor = sabor.upper()
  if sabor != "BA" and sabor != "FF":
 print('Sabor inválido. Tente novamente')
 continue
  tamanho = str(input('Digite o tamanho P para Pequeno, M para Médio e G para Grande: '))
  tamanho = tamanho.upper()
  if tamanho != "P" and tamanho != "M" and tamanho != "G":
 print('Tamanho inválido. Tente novamente')
 continue
#aqui eu verifico o sabor e o tamanho para definir um valor e add no contador
  if sabor == "BA":
 if tamanho == "P":
 print('Você pediu um Bife Acebolado no tamanho P no valor de: R$ 16.00','\n')
 cont valor += 16
 elif tamanho == "M":
 print('Você pediu um Bife Acebolado no tamanho M no valor de: R$ 18.00','\n')
 cont_valor += 18
 else:
 print('Você pediu um Bife Acebolado no tamanho G no valor de: R$ 22.00','\n')
  if sabor == "FF":
 if tamanho == "P":
 print('Você pediu um Filé de Frango no tamanho P no valor de: R$ 15.00','\n')
 cont valor += 15
 elif tamanho == "M":
 print('Você pediu um Filé de Frango no tamanho M no valor de: R$ 17.00','\n')
 print('Você pediu um Filé de Frango no tamanho G no valor de: R$ 21.00','\n')
 cont valor += 21
  outro_desejo = str(input('Deja pedir mais alguma coisa? SIM/NÃO'))
  outro_desejo = outro_desejo.upper()
  if outro desejo == "NÃO" or outro desejo == "NAO":
 break
print('O valor do pedido foi de: R$ {:.2f}'.format(cont_valor))
```

Apresentação de Saída do Console da Questão 2:

OUESTÃO 3 de 4 - Conteúdo até aula 05

Enunciado: Você foi contratado para desenvolver um sistema de cobrança de serviços de uma fábrica que vende Camisetas em atacado. Você ficou com a parte de desenvolver a interface com o funcionário.

A Fábrica opera as vendas da seguinte maneira:

- Camiseta Manga Curta Simples (MCS), o valor unitário é de um real e oitenta centavos;
- Camiseta Manga Longa Simples (MLS), o valor unitário é de dois reais e dez centavos;
- Camiseta Manga Curta Com Estampa (MCE), o valor unitário é de dois reais e noventa centavos;
- Camiseta Manga Longa Com Estampa (MLE), o valor unitário é de três reais e vinte centavos;
- Se número de camisetas for **menor** que 20 não há desconto na venda;
- Se número de camisetas for igual ou maior que 20 e menor que 200, o desconto será de 5%;
- Se número de camisetas for igual ou maior que 200 e menor que 2000, o desconto será de 7%;
- Se número de camisetas for igual ou maior que 2000 e menor ou igual que 20000, o desconto será de 12%;
- Se número de camisetas for maior que 20000, não é aceito pedidos nessa quantidade de camisetas;
- ◆ Para o adicional de frete por transportadora (1) é cobrado um valor extra de 100 reais;
- Para o adicional de frete por Sedex (2) é cobrado um valor extra de 200 reais;
- Para o adicional de retirar o pedido na fábrica (0) é cobrado um valor extra de 0 reais;

O valor final da conta é calculado da seguinte maneira:

total = (modelo * num camisetas) + frete

Elabore um programa em Python que:

A. Deve-se implementar o **print** com o seu **nome completo** (somente print, não usar input aqui).

Por exemplo: print("Bem vindos a Fábrica de Camisetas do Bruno Kostiuk") [EXIGÊNCIA DE CÓDIGO 1 de 7];

- B. Deve-se implementar a função escolha_modelo() em que: [EXIGÊNCIA DE CÓDIGO 2 de 7];
 - a. Pergunta o **modelo** desejado;
 - b. Retorna o valor do modelo com base na escolha do usuário (use return);
 - c. Repete a pergunta do item B.a se digitar uma opção diferente de: MCS/MLS/MCE/MLE;
- C. Deve-se implementar a função num_camisetas() em que: [EXIGÊNCIA DE CÓDIGO 3 de 7];
 - a. Pergunta o número de camisetas;
 - b. Retorna (use return) o número de camisetas com desconto seguindo a regra do enunciado (desconto calculado em cima do número de camisetas);
 - c. Repete a pergunta do item C.a se digitar um valor acima de 20000 ou valor não numérico (use try/except para não numérico)
- D. Deve-se implementar a função frete() em que: [EXIGÊNCIA DE CÓDIGO 4 de 7];
 - a. Pergunta pelo serviço adicional de frete;
 - b. Retorna (use return) o valor de apenas uma das opções de frete
 - c. Repetir a pergunta item **D.a** se digitar uma opção diferente de: 1/2/0;
- E. Deve-se implementar o total a pagar no código principal (**main**), ou seja, não pode estar dentro de função, conforme o enunciado [EXIGÊNCIA DE CÓDIGO 5 de 7];
- F. Deve-se implementar try/except [EXIGÊNCIA DE CÓDIGO 6 de 7];
- G. Deve-se inserir comentários relevantes no código [EXIGÊNCIA DE CÓDIGO 7 de 7]
- H. Deve-se apresentar na saída de console uma mensagem com o seu nome completo [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 4];
- Deve-se apresentar na saída de console um pedido no qual o usuário errou a opção de modelo [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 4]:
- J. Deve-se apresentar na saída de console um pedido no qual o usuário digitou ultrapassou no número de camisetas [EXIGÊNCIA DE SAÍDA DE CONSOLE 3 de 4];
- K. Deve-se apresentar na saída de console um pedido com opção de modelo, número de camisetas e frete válidos [EXIGÊNCIA DE SAÍDA DE CONSOLE 4 de 41:

EXEMPLO DE SAÍDA DE CONSOLE:

```
Bem vindo a Fábrica de Camisetas do do Bruno Kostiuk
 Entre com o modelo desejado
 MCS - Manga Curta Simples
 MLS - Manga Longa Simples
MCE - Manga Curta Com Estampa
 MLE - Manga Longa Com Estampa
 Errou o modelo
 >>MLL
 Escolha inválida, entre com o modelo novamente
 Entre com o modelo desejado
 MCS - Manga Curta Simples
 MLS - Manga Longa Simples
 MCE - Manga Curta Com Estampa
 MLE - Manga Longa Com Estampa
 >>MCS
 Entre com o número de camisetas: 300000
 Não aceitamos tantas camisetas de uma vez.
 Por favor, entre com o número de camisetas novamente.
 Entre com o número de camisetas: 10000
 Escolha o tipo de frete:
 1 - Frete por transportadora - R$ 100.00
2 - Frete por Sedex - R$ 200.00
 Pedido com modelo, número de
 0 - Retirar pedido na fábrica - R$ 0.00
 camisetas e frete válidos
 >>2
 Total: R$ 16040.00 (Modelo: 1.80 * Quantidade(com desconto): 8800 + frete: 200.00)
```

Figura 3.1: Exemplo de saída de console que o aluno deve fazer. Em que se pergunta pelo modelo e se erra opção inicialmente, que se passa do número de camisetas acima do aceito. Na sequência, o usuário digitou um modelo, número de camisetas e frete válidos.

Apresentação de Código da Questão 3:

```
print('Bem-Vindos a Storekits')
#aqui tenho minha função para definição dos valores do modelo
def escolha modelo():
 while True:
 modelo = input('----\n'
 'Temos os seguintes modelos em estoque:\n'
 '| Camiseta Manga Curta Simples (MCS)
 '\n| Camiseta Manga Longa Simples (MLS)
 '\n| Camiseta Manga Curta Com Estampa (MCE) |'
 '\n| Camiseta Manga Longa Com Estampa (MLE) |\n'
 '\nDigite o código do modelo MCS/MLS/MCE/MLE: ').upper().strip()
 if modelo == 'MCS':
 valor = 1.80
 return valor
 elif modelo == 'MLS':
 valor = 2.10
 elif modelo == 'MCE':
 valor = 2.90
 return valor
 elif modelo == 'MLE':
 valor = 3.20
 return valor
 print("Opção inválida. Tente novamente.")
modelo_valor = escolha_modelo() #chamando a minha função
#aqui tenho minha função para definição do desconto caso haja
def ncamisas():
 while True:
 "\nDigite a quantidade de camisas: "))
 if qtdcamisas > 20000:
 print("Quantidade inválida de camisas. Deve ser entre 1 e 20000.")
 continue
 elif qtdcamisas < 20:
 return qtdcamisas
 elif 20 <= qtdcamisas < 200:
 return qtdcamisas * (5/100)
 elif 200 <= qtdcamisas < 2000:
 return qtdcamisas * (7/100)
 elif 2000 <= qtdcamisas <= 20000:
 return qtdcamisas * (12/100)
 print("Quandidade inválida. Não utilize virgulas, pontos, letras ou outros caracteres.\n Digite um NÚMERO INTEIRO.")
desconto = ncamisas() #chamando a minha função
#verifico o tipo de frete aqui
def frete():
 while True:
 frete = int(input('-----
 'Formas de Envio/Retirada: \n'
 '0 - Retirar pedido: Grátis \n'
 '1 - Tranportadora: R$ 100,00 \n'
 '2 - Sedex: R$ 200 \n'
 'Insira uma das opções: '))
 if frete == 0:
 totfrete = 0
 elif frete == 1:
 totfrete = 100
 elif frete == 2:
 totfrete = 200
 return totfrete
 except:
```

Impresso por Henrique Rodrigues, E-mail henriquerdl97@gmail.com para uso pessoal e privado. Este material pode ser protegido por direitos autorais e não pode ser reproduzido ou repassado para terceiros. 05/07/2024, 02:47:20

```
print("Opção inválida. Não utilize virgulas, pontos, letras ou outros caracteres.\nDigite um NÚMERO INTEIRO.\n")
frete = frete() #chamando a minha função

total_pagar = (modelo_valor * desconto) + frete

print('\nObrigado por comprar na Storekits!\n','O valor total das sua compra foi de: R$ {:.2f}'.format(total_pagar))
```

Apresentação de Saída do Console da Questão 3:

```
Bem-Vindos a Storekits

Temos os seguintes modelos em estoque:

| Camiseta Manga Curta Simples (MCS) |
| Camiseta Manga Longa Simples (MCS) |
| Camiseta Manga Longa Simples (MLS) |
| Camiseta Manga Longa Simples (MLS) |
| Camiseta Manga Longa Com Estampa (MLE) |

Digite o código do modelo MCS/MLS/MCE/MLE: MMM1
Opção inválida. Tente novamente.

Temos os seguintes modelos em estoque:

| Camiseta Manga Curta Simples (MCS) |
| Camiseta Manga Longa Simples (MCS) |
| Camiseta Manga Longa Simples (MLS) |
| Camiseta Manga Longa Com Estampa (MLE) |

Digite o código do modelo MCS/MLS/MCE/MLE: MLS

Digite a quantidade de camisas: 900000 |
| Quantidade inválida de camisas. Deve ser entre 1 e 20000.

Digite a quantidade de camisas: 100

Formas de Envio/Retirada:
| 0 - Retirar pedido: Grátis |
| 1 - Tramportadora: R$ 100,00 |
| 2 - Sedex: R$ 200 |
| Insira uma das opções: 2 |
| Obrigado por comprar na Storekits! |
| 0 valor total das sua compra foi de: R$ 210.50
```

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 funcionários. Este software deve ter o seguinte menu e opções:

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

Elabore um programa em Python que:

- A. Deve-se implementar o print com o seu nome completo (somente print, não usar input aqui).
 - Por exemplo: print("Bem vindos a empresa do Bruno Kostiuk") [EXIGÊNCIA DE CÓDIGO 1 de 8];
- B. Deve-se implementar uma lista com o nome de lista funcionarios e a variável id global com valor inicial igual ao número de seu RU [EXIGÊNCIA DE CÓDIGO 2 de 8];
- C. Deve-se implementar uma função chamada cadastrar_funcionario(id) em que: [EXIGÊNCIA DE CÓDIGO 3 de 8];
 - a. Pergunta nome, setor, salario do funcionário;
 - b. Armazena o id (este é fornecido via parâmetro da função), nome, setor, salario dentro de um dicionário;
 - c. Copiar o dicionário para dentro da lista funcionarios (utilizar o copy);
- D. Deve-se implementar uma função chamada consultar_funcionarios() em que: [EXIGÊNCIA DE CÓDIGO 4 de 8];
 - a. Deve-se perguntar qual opção deseja (1. Consultar Todos / 2. Consultar por Id / 3. Consultar por Setor / 4. Retornar ao menu):
 - i. Se Consultar Todos, apresentar todos os funcionários com todos os seus dados cadastrados;
 - ii. Se Consultar por Id, solicitar ao usuário que informe um id, e apresentar o funcionário específico com todos os seus dados cadastrados:
 - iii. Se Consultar por Setor, solicitar ao usuário que informe o setor, e apresentar o(s) funcionário(s) do setor com todos os seus dados cadastrados;
 - iv. Se Retornar ao menu, deve-se **retornar** ao menu principal (return);
 - v. Se Entrar com um valor diferente de 1, 2, 3 ou 4, printar "Opção inválida" e repetir a pergunta **D.a**.
 - vi. Enquanto o usuário não escolher a opção 4, o menu consultar funcionários deve se repetir.
- E. Deve-se implementar uma função chamada remover_funcionario() em que: [EXIGÊNCIA DE CÓDIGO 5 de 8];
 - a. Deve-se pergunta pelo id do funcionário a ser removido;
 - b. Remover o funcionário da lista_funcionarios;
 - c. Se o id fornecido não for de um funcionário da lista, printar "ld inválido" e repetir a pergunta **E.a**.
- F. Deve-se implementar uma estrutura de menu no código principal (main), ou seja, não pode estar dentro de função, em que: [EXIGÊNCIA DE CÓDIGO 6 de 8];
 - a. Deve-se pergunta qual opção deseja (1. Cadastrar Funcionário / 2. Consultar Funcionário / 3. Remover Funcionário / 4. Encerrar Programa):
 - i. Se Cadastrar Funcionário, incrementar em um id_ global e chamar a função cadastrar_funcionario(id_global);
 - ii. Se Consultar Funcionário, chamar função consultar_funcionario ();
 - iii. Se Remover Funcionário, chamar função remover_funcionario();
 - iv. Se Encerrar Programa, sair do menu (e com isso acabar a execução do código);
 - v. Se Entrar com um valor diferente de 1, 2, 3 ou 4, printar "Opção inválida" e repetir a pergunta F.a.
 - vi. Enquanto o usuário não escolher a opção 4, o menu deve se repetir.
- G. Deve-se implementar uma lista de dicionários (uma lista contento dicionários dentro) [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 com o seu nome completo [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 6];
- J. Deve-se apresentar na saída de console um cadastro de 3 funcionários (sendo 2 deles no mesmo setor) [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 6];
- K. Deve-se apresentar na saída de console uma consulta de todos os funcionários [EXIGÊNCIA DE SAÍDA DE CONSOLE 3 de 6];
- L. Deve-se apresentar na saída de console uma consulta por código (id) de um dos funcionários [EXIGÊNCIA DE SAÍDA DE CONSOLE 4 de 6];
- M. Deve-se apresentar na saída de console uma consulta por setor em que 2 funcionários sejam do mesmo setor [EXIGÊNCIA DE SAÍDA DE CONSOLE 5 de 6];
- N. Deve-se apresentar na saída de console uma remoção de um dos funcionários seguida de uma consulta de todos os funcionários [EXIGÊNCIA DE SAÍDA DE CONSOLE 6 de 61: