NÃO PODE SER VENDIDO

INTRODUÇÃO À PROGRAMAÇÃO COM PYTHON EXERCÍCIOS RESOLVIDOS

3ª edição - atualização do 26 de março 2024

Nilo Ney Coutinho Menezes

livro_de_python@nilo.pro.br

Telegram: https://t.me/niloprog

INDICE		Exercício 03-15	14
Sobre o livro	6	Exercício 04-01	14
Introdução	8	Exercício 04-02	15
Exercício 02-01	8	Exercício 04-03	15
Exercício 02-02	9	Exercício 04-04	15
Exercício 02-03	9	Exercício 04-05	16
Exercício 02-04	9	Exercício 04-06	16
Exercício 02-05	9	Exercício 04-07	16
Exercício 02-06	10	Exercício 04-08	16
Exercício 03-01	10	Exercício 04-09	17
Exercício 03-02	10	Exercício 04-10	17
Exercício 03-03	11	Exercício 05-01	18
Exercício 03-04	11	Exercício 05-02	18
Exercício 03-05	11	Exercício 05-03	18
Exercício 03-06	12	Exercício 05-04	19
Exercício 03-07	12	Exercício 05-05	19
Exercício 03-08	12	Exercício 05-06	19
Exercício 03-09	12	Exercício 05-07	19
Exercício 03-10	13	Exercício 05-08	20
Exercício 03-11	13	Exercício 05-09	20
Exercício 03-12	13	Exercício 05-10	20
Exercício 03-13	14	Exercício 05-11	21
Exercício 03-14	14	Exercício 05-12	21
Atualização do 26/03/2024		Exercício 05-13	https://python.pilo.pro.br

Exercícios resolvidos da 3ª edição			3
Exercício 05-14	22	Exercício 06-10	35
Exercício 05-15	22	Exercício 06-11	36
Exercício 05-16	23	Exercício 06-12	36
Exercício 05-17	23	Exercício 06-13	36
Exercício 05-18	23	Exercício 06-14	37
Exercício 05-19	24	Exercício 06-15	37
Exercício 05-20	25	Exercício 06-16	37
Exercício 05-21	25	Exercício 06-17	38
Exercício 05-22	26	Exercício 06-18-a	38
Exercício 05-23	26	Exercício 06-18-b	39
Exercício 05-24	27	Exercício 06-19	39
Exercício 05-25	28	Exercício 06-20	40
Exercício 05-26	28	Exercício 07-01	40
Exercício 05-27-a	28	Exercício 07-02	40
Exercício 05-27-b	29	Exercício 07-03	41
Exercício 06-01	30	Exercício 07-04	42
Exercício 06-02	30	Exercício 07-05	42
Exercício 06-03	30	Exercício 07-06	42
Exercício 06-04	31	Exercício 07-07	43
Exercício 06-05	31	Exercício 07-08	44
Exercício 06-06	32	Exercício 07-09	45
Exercício 06-07	33	Exercício 07-10	47
Exercício 06-08	34	Exercício 08-01	50
Exercício 06-09 https://python.nilo.pro.br	34	Exercício 08-02	50 Atualização do 26/03/2024

4		Introduçã	io à Programação com Python
Exercício 08-03	50	Exercício 09-08	62
Exercício 08-04	50	Exercício 09-09	63
Exercício 08-05	51	Exercício 09-10	64
Exercício 08-06	51	Exercício 09-11	64
Exercício 08-07	51	Exercício 09-12	65
Exercício 08-08	52	Exercício 09-13	65
Exercício 08-09	52	Exercício 09-14	66
Exercício 08-10	53	Exercício 09-15	67
Exercício 08-11	53	Exercício 09-16	69
Exercício 08-12	53	Exercício 09-17	69
Exercício 08-13-a	54	Exercício 09-18	72
Exercício 08-13-b	54	Exercício 09-19	72
Exercício 08-13-c	54	Exercício 09-20	75
Exercício 08-14	55	Exercício 09-21	78
Exercício 08-15	56	Exercício 09-22	81
Exercício 08-16	57	Exercício 09-23	85
Exercício 08-17	57	Exercício 09-24	89
Exercício 09-01	58	Exercício 09-25	89
Exercício 09-02	58	Exercício 09-26	94
Exercício 09-03	59	Exercício 09-27	99
Exercício 09-04	59	Exercício 09-28	104
Exercício 09-05	60	Exercício 09-29	109
Exercício 09-06	61	Exercício 09-30	110
Exercício 09-07 Atualização do 26/03/2024	61	Exercício 09-31	https://python.nilo.pro.br

Exercício 09-32	111
Exercício 09-33	111
Exercício 09-34	112
Exercício 09-35	113
Exercício 09-36	114
Exercício 10-01	116
Exercício 10-02	117
Exercício 10-03	117
Exercício 10-04	118
Exercício 10-05	119
Exercício 10-06	119
Exercício 10-07	120
Exercício 10-08	121
Exercício 10-09	122
Exercício 10-10	124
Exercício 10-11	125
Exercício 10-12	127
Exercício 11-01	128
Exercício 11-02	129
Exercício 11-03	129
Exercício 11-04	130
Exercício 11-05	130
Exercício 11-06	131

Exercícios Resolvidos

Nilo Ney Coutinho Menezes livro_de_python@nilo.pro.br>
2024-03-25

SOBRE O LIVRO

Este livro é orientado ao iniciante em programação. Os conceitos básicos de programação, como expressões, variáveis, repetições, decisões, listas, dicionários, conjuntos, funções, arquivos, classes, objetos e banco de dados com SQLite 3 são apresentados um a um com exemplos e exercícios. A obra visa a explorar a programação de computadores como ferramenta do dia a dia. Ela pode ser lida durante um curso de introdução à programação de computadores e usada como guia de estudo para autodidatas. Para aproveitamento pleno do conteúdo, apenas conhecimentos básicos de informática, como digitar textos, abrir e salvar arquivos, são suficientes. Todo software utilizado no livro pode ser baixado gratuitamente, sendo executado em Windows, Linux e Mac OS X.

Embora a linguagem Python (versão +3.7) seja muito poderosa e repleta de recursos modernos de programação, este livro não pretende ensinar a linguagem em si, mas ensinar a programar. Alguns recursos da linguagem não foram utilizados para privilegiar os exercícios de lógica de programação e oferecer uma preparação mais ampla ao leitor para outras linguagens. Essa escolha não impediu a apresentação de recursos poderosos da linguagem, e, embora o livro não seja fundamentalmente uma obra de referência, o leitor encontrará várias notas e explicações de características específicas do Python, além da lógica de programação.

Título: Introdução à Programação com Python

Autor: Nilo Ney Coutinho Menezes

Edição: Terceira

ISBN: 978-85-7522-718-3

Editora: Novatec

Ano: 2019

Páginas: 328

Para comprar o livro na Amazon, visite o link ou escaneie o grcode com seu celular:

Na Amazon: https://amzn.to/3Pjg4MZ

Para comprar o livro na Editora Novatec, visite o link ou escaneie o qrcode com seu celular:

Na Editora Novatec: http://www.novatec.com.br/livros/introducao-python-4ed/

INTRODUÇÃO

Este documento foi criado para disponibilizar todos os exercícios resolvidos do livro em um só arquivo. O site do livro pode ser acessado em https://python.nilo.pro.br ou pelo qr-code abaixo:

Site do livro

Se você não conhece o livro, visite o site web e tenha aceso às listagens, exercícios resolvidos, dúvidas e correções (errata). Para comprar o livro na Amazon, visite o link ou escaneie o qrcode com seu celular:

Lembre-se que os exercícios foram feitos para que você aprenda sozinho. Não olhe a resposta antes de tentar sozinho algumas vezes ;-D.

Não pode ser vendido.

EXERCÍCIO 02-01

Converta as seguintes expressões matemáticas para que possam ser calculadas usando o interpretador Python. $10 + 20 \times 30$ $42 \div 30$ $(94 + 2) \times 6$ - 1

```
# Para executar o cálculo e visualizar a resposta,
# copie e cole as linhas abaixo para a janela do interpretador,
# uma de cada vez.
# As respostas do exercício são as linhas abaixo:
10 + 20 * 30
4**2 / 30
(9**4 + 2) * 6 - 1
```

Digite a seguinte expressão no interpretador: 10 % 3 * 10 ** 2 + 1 - 10 * 4 / 2 Tente resolver o mesmo cálculo, usando apenas lápis e papel. Observe como a prioridade das operações é importante.

```
# O resultado da expressão:
# 10 % 3 * 10 ** 2 + 1 - 10 * 4 / 2
# é 81.0
#
# Realizando o cálculo com as prioridades da página 39,
# efetuando apenas uma operação por linha,
# temos a seguinte ordem de cálculo:
# 0 --> 10 % 3 * 10 ** 2 + 1 - 10 * 4 / 2
# 1 --> 10 % 3 * 100
 + 1 - 10 * 4 / 2
 + 1 - 10 * 4 / 2
# 2 --> 1 * 100
# 3 -->
 100
 + 1 - 10 * 4 / 2
 100
# 4 -->
 + 1 - 40
 / 2
# 5 -->
 100
 + 1 - 20
# 6 -->
 101
 - 20
# 7 -->
 81
# Se você estiver curioso(a) para saber por que o resultado
# é 81.0 e não 81, leia a seção 3.2, página 45.
# A operação de divisão sempre resulta em um número de ponto flutuante.
```

EXERCÍCIO 02-03

Faça um programa que exiba seu nome na tela.

```
print("Escreva seu nome entre as aspas")
```

EXERCÍCIO 02-04

Escreva um programa que exiba o resultado de 2a × 3b, em que a vale 3 e b vale 5.

```
a = 3
b = 5
print(2 * a * 3 * b)
```

EXERCÍCIO 02-05

Escreva um programa que calcule a soma de três variáveis e imprima o resultado na tela.

```
a = 2
b = 3
c = 4
print(a + b + c)
```

Modifique o Programa 2.2, de forma que ele calcule um aumento de 15% para um salário de R\$ 750.

```
salário = 750
aumento = 15
print(salário + (salário * aumento / 100))
```

EXERCÍCIO 03-01

Complete a tabela a seguir, marcando inteiro ou ponto flutuante dependendo do número apresentado.

```
Número Tipo numérico

5 [] inteiro [] ponto flutuante

5.0 [] inteiro [] ponto flutuante

4.3 [] inteiro [] ponto flutuante

-2 [] inteiro [] ponto flutuante

100 [] inteiro [] ponto flutuante

1.333 [] inteiro [] ponto flutuante
```

```
# inteiro
# ponto flutuante
# ponto flutuante
# inteiro
# inteiro
# ponto flutuante
```

EXERCÍCIO 03-02

Complete a tabela a seguir, respondendo True ou False. Considere a = 4, b = 10, c = 5.0, d = 1 e f = 5.

```
Expressão Resultado
Expressão Resultado
a == c
 [ ] True [ ] False
 b > a
 [ ] True [ ] False
a < b
 [ ] True [ ] False
 [ ] True [ ] False
 c >= f
d > b
 [ ] True [ ] False f >= c
 [ ] True [ ] False
c != f
 [ ] True [ ] False
 [ ] True [ ] False
a == b
 [ ] True [ ] False
 c <= f
c < d
 [ ] True [ ] False
```

```
# False (a==c)
# True (a<b)
# False (d>b)
# False (c!=f)
# False (a==b)
# False (c<d)
# True (b>a)
# True (c>=f)
# True (c<=c)
# True (c<=f)
```

Atualização do 26/03/2024 https://python.nilo.pro.br

Complete a tabela a seguir utilizando a = True, b = False e c = True.

```
Expressão Resultado
 Expressão Resultado
a and a
 [ ] True [ ] False
 a or c
 [ ] True [ ] False
b and b
 [ ] True [ ] False
 b or c
 [ ] True [ ] False
 [ ] True [ ] False
 [ ] True [ ] False cora
not c
 [ ] True [ ] False c or b
 [ ] True [ ] False
not b
 [ ] True [ ] False c or c
 [ ] True [ ] False
not a
 [ ] True [ ] False
 b or b
 [ ] True [ ] False
a and b
b and c [ ] True [ ] False
# True (a and a)
# False (b and b)
# False (not c)
# True (not b)
# False (not a)
# False (a and b)
# False (b and c)
# True (a or c)
# True (b or c)
# True (a or c)
# True (b or c)
# True (c or a)
# True (c or b)
# True (c or c)
```

EXERCÍCIO 03-04

False (b or b)

Escreva uma expressão para determinar se uma pessoa deve ou não pagar imposto. Considere que pagam imposto pessoas cujo salário é maior que R\$ 1.200,00.

```
salário > 1200
```

EXERCÍCIO 03-05

Calcule o resultado da expressão A > B and C or D, utilizando os valores da tabela a seguir.

```
A B C D Resultado
1 2 True False
10 3 False False
5 1 True True

# False
# False
# True
```

Escreva uma expressão que será utilizada para decidir se um aluno foi ou não aprovado. Para ser aprovado, todas as médias do aluno devem ser maiores que 7. Considere que o aluno cursa apenas três matérias, e que a nota de cada uma está armazenada nas seguintes variáveis: matéria1, matéria2 e matéria3.

```
# Pelo enunciado:
matéria1 > 7 and matéria2 > 7 and matéria3 > 7
# Na prática, o aluno é aprovado se obtiver nota maior ou igual a média, logo:
matéria1 >= 7 and matéria2 >= 7 and matéria3 >= 7
```

EXERCÍCIO 03-07

Faça um programa que peça dois números inteiros. Imprima a soma desses dois números na tela.

```
a = int(input("Digite o primeiro número:"))
b = int(input("Digite o segundo número:"))
print(a + b)
```

EXERCÍCIO 03-08

Escreva um programa que leia um valor em metros e o exiba convertido em milímetros.

```
metros = float(input("Digite o valor em métros: "))
milímetros = metros * 1000
print("%10.3f metros equivalem a %10.3f milímetros." % (metros, milímetros))
```

EXERCÍCIO 03-09

Escreva um programa que leia a quantidade de dias, horas, minutos e segundos do usuário. Calcule o total em segundos.

```
dias = int(input("Dias:"))
horas = int(input("Horas:"))
minutos = int(input("Minutos:"))
segundos = int(input("Segundos:"))
# Um minuto tem 60 segundos
# Uma hora tem 3600 (60 * 60) segundos
# Um dia tem 24 horas, Logo 24 * 3600 segundos
total_em_segundos = dias * 24 * 3600 + horas * 3600 + minutos * 60 + segundos
print("Convertido em segundos é igual a %10d segundos." % total_em_segundos)
```

Faça um programa que calcule o aumento de um salário. Ele deve solicitar o valor do salário e a porcentagem do aumento. Exiba o valor do aumento e do novo salário.

```
salário = float(input("Digite o salário atual:"))
p_aumento = float(input("Digite a porcentagem de aumento:"))
aumento = salário * p_aumento / 100
novo_salário = salário + aumento
print("Um aumento de %5.2f %% em um salário de R$ %7.2f" % (p_aumento, salário))
print("é igual a um aumento de R$ %7.2f" % aumento)
print("Resultando em um novo salário de R$ %7.2f" % novo_salário)
```

EXERCÍCIO 03-11

Faça um programa que solicite o preço de uma mercadoria e o percentual de desconto. Exiba o valor do desconto e o preço a pagar.

```
preço = float(input("Digite o preço da mercadoria:"))
desconto = float(input("Digite o percentual de desconto:"))
valor_do_desconto = preço * desconto / 100
a_pagar = preço - valor_do_desconto
print("Um desconto de %5.2f %% em uma mercadoria de R$ %7.2f" % (desconto, preço))
print("vale R$ %7.2f." % valor_do_desconto)
print("O valor a pagar é de R$ %7.2f" % a_pagar)
```

EXERCÍCIO 03-12

Escreva um programa que calcule o tempo de uma viagem de carro. Pergunte a distância a percorrer e a velocidade média esperada para a viagem.

```
distância = float(input("Digite a distância em km:"))
velocidade_média = float(input("Digite a velocidade média em km/h:"))
tempo = distância / velocidade_média
print("O tempo estimado é de %5.2f horas" % tempo)
# Opcional: imprimir o tempo em horas, minutos e segundos
tempo_s = int(tempo * 3600) # convertemos de horas para segundos
horas = int(tempo_s / 3600) # parte inteira
tempo_s = int(tempo_s % 3600) # o resto
minutos = int(tempo_s / 60)
segundos = int(tempo_s % 60)
print("%05d:%02d:%02d" % (horas, minutos, segundos))
```

Escreva um programa que converta uma temperatura digitada em °C em °F. A fórmula para essa conversão é:

```
9 × C
F = ---- + 32
5
```

```
C = float(input("Digite a temperatura em °C:"))
F = (9 * C / 5) + 32
print("%5.2f°C é igual a %5.2f°F" % (C, F))
```

EXERCÍCIO 03-14

Escreva um programa que pergunte a quantidade de km percorridos por um carro alugado pelo usuário, assim como a quantidade de dias pelos quais o carro foi alugado. Calcule o preço a pagar, sabendo que o carro custa R\$ 60 por dia e R\$ 0,15 por km rodado.

```
km = int(input("Digite a quantidade de quilometros percorridos:"))
dias = int(input("Digite quantos dias você ficou com o carro:"))
preço_por_dia = 60
preço_por_km = 0.15
preço_a_pagar = km * preço_por_km + dias * preço_por_dia
print("Total a pagar: R$ %7.2f" % preço_a_pagar)
```

EXERCÍCIO 03-15

Escreva um programa para calcular a redução do tempo de vida de um fumante. Pergunte a quantidade de cigarros fumados por dia e quantos anos ele já fumou. Considere que um fumante perde 10 minutos de vida a cada cigarro, e calcule quantos dias de vida um fumante perderá. Exiba o total em dias.

```
cigarros_por_dia = int(input("Quantidade de cigarros por dia:"))
anos_fumando = float(input("Quantidade de anos fumando:"))
redução_em_minutos = anos_fumando * 365 * cigarros_por_dia * 10
# Um dia tem 24 x 60 minutos
redução_em_dias = redução_em_minutos / (24 * 60)
print("Redução do tempo de vida %8.2f dias." % redução_em_dias)
```

EXERCÍCIO 04-01

Analise o Programa 4.1. Responda o que acontece se o primeiro e o segundo valores forem iguais? Explique.

```
# Se os valores forem iguais, nada será impresso.
# Isso acontece porque a > b e b > a são falsas quando a = b.
# Assim, nem o print de 2, nem o print de 3 serão executados, logo nada será
impresso.
Atualização do 26/03/2024 https://python.nilo.pro.br
```

Escreva um programa que pergunte a velocidade do carro de um usuário. Caso ultrapasse 80 km/h, exiba uma mensagem dizendo que o usuário foi multado. Nesse caso, exiba o valor da multa, cobrando R\$ 5 por km acima de 80 km/h.

```
velocidade = float(input("Digite a velocidade do seu carro:"))
if velocidade > 80:
 multa = (velocidade - 80) * 5
 print(f"Você foi multado em R$ {multa:7.2f}!")
if velocidade <= 80:
 print("Sua velocidade está ok, boa viagem!")</pre>
```

EXERCÍCIO 04-03

Escreva um programa que leia três números e que imprima o maior e o menor.

```
a = int(input("Digite o primeiro valor:"))
b = int(input("Digite o segundo valor:"))
c = int(input("Digite o terceiro valor:"))
maior = a
if b > a and b > c:
 maior = b
if c > a and c >= b:
 maior = c
menor = a
if b < c and b < a:
 menor = b
if c <= b and c < a:
 menor = c
print(f"O menor número digitado foi {menor}")
print(f"O maior número digitado foi {maior}")</pre>
```

EXERCÍCIO 04-04

Escreva um programa que pergunte o salário do funcionário e calcule o valor do aumento. Para salários superiores a R\$ 1.250,00, calcule um aumento de 10%. Para os inferiores ou iguais, de 15%.

```
salário = float(input("Digite seu salário: "))
pc_aumento = 0.15
if salário > 1250:
 pc_aumento = 0.10
aumento = salário * pc_aumento
print(f"Seu aumento será de: R$ {aumento:7.2f}")
```

Execute o Programa 4.4 e experimente alguns valores. Verifique se os resultados foram os mesmos do Programa 4.2.

```
# Sim, os resultados são os mesmos.
```

EXERCÍCIO 04-06

Escreva um programa que pergunte a distância que um passageiro deseja percorrer em km. Calcule o preço da passagem, cobrando R\$ 0,50 por km para viagens de até de 200 km, e R\$ 0,45 para viagens mais longas.

```
distância = float(input("Digite a distância a percorrer: "))
if distância <= 200:
 passagem = 0.5 * distância
else:
 passagem = 0.45 * distância
print(f"Preço da passagem: R$ {passagem:7.2f}")</pre>
```

EXERCÍCIO 04-07

Rastreie o Programa 4.6. Compare seu resultado ao apresentado na Tabela 4.2.

```
# O exercício consiste em rastrear o programa da listagem 4.7.
# O resultado deve ser o mesmo do apresentado na tabela 4.2.
# A técnica de rastreamento é apresentada na página 62,
# seção 3.6 Rastreamento.
```

EXERCÍCIO 04-08

Escreva um programa que leia dois números e que pergunte qual operação você deseja realizar. Você deve poder calcular soma (+), subtração (-), multiplicação (*) e divisão (/). Exiba o resultado da operação solicitada.

```
a = float(input("Primeiro número:"))
b = float(input("Segundo número:"))
operação = input("Digite a operação a realizar (+,-,* ou /):")
if operação == "+":
 resultado = a + b
elif operação == "-":
 resultado = a - b
elif operação == "*":
 resultado = a * b
elif operação == "/":
 resultado = a / b
else:
```

```
print("Operação inválida!")
  resultado = 0
print("Resultado: ", resultado)
```

Escreva um programa para aprovar o empréstimo bancário para compra de uma casa. O programa deve perguntar o valor da casa a comprar, o salário e a quantidade de anos a pagar. O valor da prestação mensal não pode ser superior a 30% do salário. Calcule o valor da prestação como sendo o valor da casa a comprar dividido pelo número de meses a pagar.

```
valor = float(input("Digite o valor da casa: "))
salário = float(input("Digite o salário: "))
anos = int(input("Quantos anos para pagar: "))
meses = anos * 12
prestacao = valor / meses
if prestacao > salário * 0.3:
 print("Infelizmente você não pode obter o empréstimo")
else:
 print(f"Valor da prestação: R$ {prestacao:7.2f} Empréstimo OK")
```

EXERCÍCIO 04-10

Escreva um programa que calcule o preço a pagar pelo fornecimento de energia elétrica. Pergunte a quantidade de kWh consumida e o tipo de instalação: R para residências, I para indústrias e C para comércios. Calcule o preço a pagar de acordo com a tabela a seguir.

```
consumo = int(input("Consumo em kWh: "))
tipo = input("Tipo da instalação (R, C ou I): ")
if tipo == "R":
 if consumo <= 500:
 preço = 0.40
 else:
 preço = 0.65</pre>
```

```
elif tipo == "I":
 if consumo <= 5000:
 preço = 0.55
 else:
 preço = 0.60
elif tipo == "C":
 if consumo <= 1000:
 preço = 0.55
 else:
 preço = 0.60
else:
 preço = 0
 print("Erro ! Tipo de instalação desconhecido!")
custo = consumo * preço
print(f"Valor a pagar: R$ {custo:7.2f}")</pre>
```

Modifique o programa para exibir os números de 1 a 100.

```
x = 1
while x <= 100:
 print(x)
 x = x + 1</pre>
```

EXERCÍCIO 05-02

Modifique o programa para exibir os números de 50 a 100.

```
x = 50
while x <= 100:
 print(x)
 x = x + 1</pre>
```

EXERCÍCIO 05-03

Faça um programa para escrever a contagem regressiva do lançamento de um foguete. O programa deve imprimir 10, 9, 8, ..., 1, 0 e Fogo! na tela.

```
x = 10
while x >= 0:
 print(x)
 x = x - 1
print("Fogo!")
```

Modifique o programa anterior para imprimir de 1 até o número digitado pelo usuário, mas, dessa vez, apenas os números ímpares.

```
fim = int(input("Digite o último número a imprimir:"))
x = 1
while x <= fim:
 print(x)
 x = x + 2</pre>
```

EXERCÍCIO 05-05

Reescreva o programa anterior para escrever os 10 primeiros múltiplos de 3.

```
fim = 30
x = 3
while x <= fim:
 print(x)
 x = x + 3</pre>
```

EXERCÍCIO 05-06

Altere o programa anterior para exibir os resultados no mesmo formato de uma tabuada: 2x1 = 2, 2x2 = 4, ...

```
n = int(input("Tabuada de:"))
x = 1
while x <= 10:
 print(f"{n} x {x} = {n * x}")
 x = x + 1</pre>
```

EXERCÍCIO 05-07

Modifique o programa anterior de forma que o usuário também digite o início e o fim da tabuada, em vez de começar com 1 e 10.

```
n = int(input("Tabuada de: "))
inicio = int(input("De: "))
fim = int(input("Até: "))
x = inicio
while x <= fim:
 print(f"{n} x {x} = {n * x}")
 x = x + 1</pre>
```

Escreva um programa que leia dois números. Imprima o resultado da multiplicação do primeiro pelo segundo. Utilize apenas os operadores de soma e subtração para calcular o resultado. Lembre-se de que podemos entender a multiplicação de dois números como somas sucessivas de um deles. Assim, $4 \times 5 = 5 + 5 + 5 + 5 = 4 + 4 + 4 + 4 + 4 + 4$.

```
p = int(input("Primeiro número: "))
s = int(input("Segundo número: "))
x = 1
r = 0
while x <= s:
 r = r + p
 x = x + 1
print(f"{p} x {s} = {r}")</pre>
```

EXERCÍCIO 05-09

Escreva um programa que leia dois números. Imprima a divisão inteira do primeiro pelo segundo, assim como o resto da divisão. Utilize apenas os operadores de soma e subtração para calcular o resultado. Lembre-se de que podemos entender o quociente da divisão de dois números como a quantidade de vezes que podemos retirar o divisor do dividendo. Logo, $20 \div 4 = 5$, uma vez que podemos subtrair 4 cinco vezes de 20.

```
dividendo = int(input("Dividendo: "))
divisor = int(input("Divisor: "))
quociente = 0
x = dividendo
while x >= divisor:
 x = x - divisor
 quociente = quociente + 1
resto = x
print(f"{dividendo} / {divisor} = {quociente} (quociente) {resto} (resto)")
```

EXERCÍCIO 05-10

Modifique o programa anterior para que aceite respostas com letras maiúsculas e minúsculas em todas as questões.

```
pontos = 0
questão = 1
while questão <= 3:
 resposta = input(f"Resposta da questão {questão}: ")
 if questão == 1 and (resposta == "b" or resposta == "B"):
 pontos = pontos + 1
 if questão == 2 and (resposta == "a" or resposta == "A"):
 pontos = pontos + 1
 if questão == 3 and (resposta == "d" or resposta == "D"):
 pontos = pontos + 1</pre>
```

```
questão += 1
print(f"O aluno fez {pontos} ponto(s)")
```

Escreva um programa que pergunte o depósito inicial e a taxa de juros de uma poupança. Exiba os valores mês a mês para os 24 primeiros meses. Escreva o total ganho com juros no período.

```
depósito = float(input("Depósito inicial: "))
taxa = float(input("Taxa de juros (Ex.: 3 para 3%): "))
mês = 1
saldo = depósito
while mês <= 24:
 saldo = saldo + (saldo * (taxa / 100))
 print(f"Saldo do mês {mês} é de R${saldo:5.2f}.")
 mês = mês + 1
print(f"O ganho obtido com os juros foi de R${saldo-depósito:8.2f}.")</pre>
```

EXERCÍCIO 05-12

Altere o programa anterior de forma a perguntar também o valor depositado mensalmente. Esse valor será depositado no início de cada mês, e você deve considerá-lo para o cálculo de juros do mês seguinte.

```
depósito = float(input("Depósito inicial: "))
taxa = float(input("Taxa de juros (Ex.: 3 para 3%): "))
investimento = float(input("Depósito mensal: "))
mês = 1
saldo = depósito
while mês <= 24:
 saldo = saldo + (saldo * (taxa / 100)) + investimento
 print(f"Saldo do mês {mês} é de R${saldo:5.2f}.")
 mês = mês + 1
print(f"O ganho obtido com os juros foi de R${saldo-depósito:8.2f}.")</pre>
```

EXERCÍCIO 05-13

Escreva um programa que pergunte o valor inicial de uma dívida e o juro mensal. Pergunte também o valor mensal que será pago. Imprima o número de meses para que a dívida seja paga, o total pago e o total de juros pago.

```
mensal."
 )
else:
 saldo = dívida
 juros pago = 0
 while saldo > pagamento:
 juros = saldo * taxa / 100
 saldo = saldo + juros - pagamento
 juros_pago = juros_pago + juros
 print(f"Saldo da dívida no mês {mês} é de R${saldo:6.2f}.")
 m\hat{e}s = m\hat{e}s + 1
 print(f"Para pagar uma dívida de R${dívida:8.2f}, a {taxa:5.2f} % de juros,")
 f"você precisará de {mês - 1} meses, pagando um total de R${juros_
pago:8.2f} de juros."
 print(f"No último mês, você teria um saldo residual de R${saldo:8.2f} a
pagar.")
```

Escreva um programa que leia números inteiros do teclado. O programa deve ler os números até que o usuário digite 0 (zero). No final da execução, exiba a quantidade de números digitados, assim como a soma e a média aritmética.

```
soma = 0
quantidade = 0
while True:
 n = int(input("Digite um número inteiro: "))
 if n == 0:
 break
 soma = soma + n
 quantidade = quantidade + 1
print("Quantidade de números digitados:", quantidade)
print("Soma: ", soma)
print(f"Média: {soma/quantidade:10.2f}")
```

EXERCÍCIO 05-15

Escreva um programa para controlar uma pequena máquina registradora. Você deve solicitar ao usuário que digite o código do produto e a quantidade comprada. Utilize a tabela de códigos a seguir para obter o preço de cada produto:

```
Código Preço
1 0,50
2 1,00
3 4,00
5 7,00
9 8,00
```

Seu programa deve exibir o total das compras depois que o usuário digitar 0. Qualquer outro código deve gerar a mensagem de erro "Código inválido".

```
apagar = 0
while True:
 código = int(input("Código da mercadoria (0 para sair): "))
 preço = 0
 if código == 0:
 break
 elif código == 1:
 preço = 0.50
 elif código == 2:
 preço = 1.00
 elif código == 3:
 preço = 4.00
 elif código == 5:
 preço = 7.00
 elif código == 9:
 preço = 8.00
 else:
 print("Código inválido!")
 if preço != 0:
 quantidade = int(input("Quantidade: "))
 apagar = apagar + (preço * quantidade)
print(f"Total a pagar R${apagar:8.2f}")
```

EXERCÍCIO 05-16

Execute o Programa 5.1 para os seguintes valores: 501, 745, 384, 2, 7 e 1.

O programa deve funcionar normalmente com os valores solicitados pelo exercício.

EXERCÍCIO 05-17

O que acontece se digitarmos 0 (zero) no valor a pagar?

```
# O programa pára logo após imprimir a quantidade de cédulas de R$50,00
```

EXERCÍCIO 05-18

Modifique o programa para também trabalhar com notas de R\$ 100.

```
valor = int(input("Digite o valor a pagar:"))
cédulas = 0
atual = 100
apagar = valor
while True:
 if atual <= apagar:</pre>
```

https://python.nilo.pro.br

Atualização do 26/03/2024

```
apagar -= atual
 cédulas += 1
else:
 print(f"{cédulas} cédula(s) de R${atual}")
 if apagar == 0:
 break
 elif atual == 100:
 atual = 50
 elif atual == 50:
 atual = 20
 elif atual == 20:
 atual = 10
 elif atual == 10:
 atual = 5
 elif atual == 5:
 atual = 1
 cédulas = 0
```

Modifique o programa para aceitar valores decimais, ou seja, também contar moedas de 0,01, 0,02, 0,05, 0,10 e 0,50

```
# Atenção: alguns valores não serão calculados corretamente
# devido a problemas com arredondamento e da representação de 0.01
# em ponto flutuante. Uma alternativa é multiplicar todos os valores
# por 100 e realizar todos os cálculos com números inteiros.
valor = float(input("Digite o valor a pagar:"))
cédulas = 0
atual = 100
apagar = valor
while True:
 if atual <= apagar:</pre>
 apagar -= atual
 cédulas += 1
 else:
 if atual >= 1:
 print(f"{cédulas} cédula(s) de R${atual}")
 else:
 print(f"{cédulas} moeda(s) de R${atual:5.2f}")
 if apagar < 0.01:
 break
 elif atual == 100:
 atual = 50
 elif atual == 50:
 atual = 20
 elif atual == 20:
 atual = 10
 elif atual == 10:
 atual = 5
```

```
elif atual == 5:
 atual = 1
elif atual == 1:
 atual = 0.50
elif atual == 0.50:
 atual = 0.10
elif atual == 0.10:
 atual = 0.05
elif atual == 0.05:
 atual = 0.02
elif atual == 0.02:
 atual = 0.01
cédulas = 0
```

O que acontece se digitarmos 0,001 no programa anterior? Caso ele não funcione, altere-o de forma a corrigir o problema.

```
# Como preparamos o programa para valores menores que 0.01,
# este pára de executar após imprimir 0 cédula(s) de R$100.
# Ver também a nota do exercício 05.19 para compreender
# melhor este problema.
```

EXERCÍCIO 05-21

Reescreva o Programa 5.1 de forma a continuar executando até que o valor digitado seja 0. Utilize repetições aninhadas.

```
while True:
 valor = int(input("Digite o valor a pagar:"))
 if valor == 0:
 break
 cédulas = 0
 atual = 50
 apagar = valor
 while True:
 if atual <= apagar:</pre>
 apagar -= atual
 cédulas += 1
 else:
 print(f"{cédulas} cédula(s) de R${atual}")
 if apagar == 0:
 break
 if atual == 50:
 atual = 20
 elif atual == 20:
 atual = 10
 elif atual == 10:
```

```
atual = 5
elif atual == 5:
 atual = 1
cédulas = 0
```

Escreva um programa que exiba uma lista de opções (menu): adição, subtração, divisão, multiplicação e sair. Imprima a tabuada da operação escolhida. Repita até que a opção saída seja escolhida.

```
while True:
 print("""
Menu
\ - - - -
1 - Adição
2 - Subtração
3 - Divisão
4 - Multiplicação
5 - Sair
""")
 opção = int(input("Escolha uma opção:"))
 if opção == 5:
 break
 elif opção >= 1 and opção < 5:
 n = int(input("Tabuada de:"))
 x = 1
 while x <= 10:
 if opcão == 1:
 print(f''(n) + \{x\} = \{n + x\}'')
 elif opção == 2:
 print(f''\{n\} - \{x\} = \{n - x\}'')
 elif opção == 3:
 print(f''\{n\} / \{x\} = \{n / x:5.4f\}'')
 elif opção == 4:
 print(f''(n) \times \{x\} = \{n * x\}'')
 x = x + 1
 else:
 print("Opção inválida!")
```

EXERCÍCIO 05-23

Escreva um programa que leia um número e verifique se é ou não um número primo. Para fazer essa verificação, calcule o resto da divisão do número por 2 e depois por todos os números impares até o número lido. Se o resto de uma dessas divisões for igual a zero, o número não é primo. Observe que 0 e 1 não são primos e que 2 é o único número primo que é par.

```
n = int(input("Digite um número:"))
```

```
if n < 0:
 print("Número inválido. Digite apenas valores positivos")
if n == 0 or n == 1:
 print(f"{n} é um caso especial.")
else:
 if n == 2:
 print("2 é primo")
 elif n % 2 == 0:
 print(f"{n} não é primo, pois 2 é o único número par primo.")
 else:
 x = 3
 while x < n:
 if n % x == 0:
 break
 x = x + 2
 if x == n:
 print(f"{n} é primo")
 else:
 print(f"{n} não é primo, pois é divisível por {x}")
```

Modifique o programa anterior de forma a ler um número n. Imprima os n primeiros números primos.

```
n = int(input("Digite um número: "))
if n < 0:
 print("Número inválido. Digite apenas valores positivos")
else:
 if n >= 1:
 print("2")
 p = 1
 y = 3
 while p < n:
 x = 3
 while x < y:
 if y % x == 0:
 break
 x = x + 2
 if x == y:
 print(x)
 p = p + 1
 y = y + 2
```

Escreva um programa que calcule a raiz quadrada de um número. Utilize o método de Newton para obter um resultado aproximado. Sendo n o número a obter a raiz quadrada, considere a base b=2. Calcule p usando a fórmula p=(b+(n/b))/2. Agora, calcule o quadrado de p. A cada passo, faça b=p e recalcule p usando a fórmula apresentada. Pare quando a diferença absoluta entre n e o quadrado de p for menor que 0,0001.

```
# Atenção: na primeira edição do livro, a fórmula foi publicada errada.
# A fórmula correta é p = ( b + ( n / b ) ) / 2
# A função abs foi utilizada para calcular o valor absoluto de um número,
# ou seja, seu valor sem sinal.
# Exemplos: abs(1) retorna 1 e abs(-1) retorna 1

n = float(input("Digite um número para encontrar a sua raiz quadrada: "))
b = 2
while abs(n - (b * b)) > 0.00001:
 p = (b + (n / b)) / 2
 b = p
print(f"A raiz quadrada de {n} é aproximadamente {p:8.4f}")
```

EXERCÍCIO 05-26

Escreva um programa que calcule o resto da divisão inteira entre dois números. Utilize apenas as operações de soma e subtração para calcular o resultado.

```
# Atenção: este exercício é muito semelhante a exercício 5.08
dividendo = int(input("Dividendo: "))
divisor = int(input("Divisor: "))
quociente = 0
x = dividendo
while x >= divisor:
 x = x - divisor
 quociente = quociente + 1
resto = x
print(f"O resto de {dividendo} / {divisor} é {resto}")
```

EXERCÍCIO 05-27-A

Escreva um programa que verifique se um número é palíndromo. Um número é palíndromo se continua o mesmo caso seus dígitos sejam invertidos. Exemplos: 454, 10501

```
# Para resolver este problema, podemos usar strings, apresentadas na seção 3.4 do
livro
# Veja que estamos lendo o número sem convertê-lo para int ou float,
# desta forma o valor de s será uma string
s = input("Digite o número a verificar, sem espaços:")
i = 0
f = len(s) - 1 # posição do último caracter da string
```

```
while f > i and s[i] == s[f]:
 f = f - 1
 i = i + 1

if s[i] == s[f]:
 print(f"{s} é palíndromo")

else:
 print(f"{s} não é palíndromo")
```

EXERCÍCIO 05-27-B

Escreva um programa que verifique se um número é palíndromo. Um número é palíndromo se continua o mesmo caso seus dígitos sejam invertidos. Exemplos: 454, 10501

```
# Exercício 5.27
# Solução alternativa, usando apenas inteiros
n = int(input("Digite o número a verificar:"))
# Com n é um número inteiro, vamos calcular sua
# quantidade de dígitos, encontrado a primeira
# potência de 10, superior a n.
# Exemplo: 341 - primeira potência de 10 maior: 1000 = 10 ^ 4
# Utilizaremos 4 e não 3 para possibilitar o tratamento de números
# com um só dígito. O ajuste é feito nas fórmulas abaixo
q = 0
while 10**q < n:
 q = q + 1
i = q
f = 0
nf = ni = n # Aqui nós copiamos n para ni e nf
pi = pf = 0 # e fazemos pi = pf (para casos especiais)
while i > f:
 pi = int(ni / (10 ** (i - 1))) # Dígito mais à direita
 pf = nf % 10 # Dígito mais à esquerda
 if pi != pf: # Se são diferentes, saímos
 break
 f = f + 1 # Passamos para o próximo dígito a esqueda
 i = i - 1 # Passamos para o dígito a direita seguinte
 ni = ni - (pi * (10**i)) # Ajustamos ni de forma a retirar o dígito anterior
 nf = int(nf / 10) # Ajustamos nf para retirar o último dígito
if pi == pf:
 print(f"{n} é palíndromo")
else:
 print(f"{n} não é palíndromo")
```

Modifique o Programa 6.2 para ler 7 notas em vez de 5.

```
notas = [0, 0, 0, 0, 0, 0, 0] # Ou [0] * 7
soma = 0
x = 0
while x < 7:
 notas[x] = float(input(f"Nota {x}:"))
 soma += notas[x]
 x += 1
x = 0
while x < 7:
 print(f"Nota {x}: {notas[x]:6.2f}")
 x += 1
print(f"Média: {soma/x:5.2f}")</pre>
```

EXERCÍCIO 06-02

Faça um programa que leia duas listas e que gere uma terceira com os elementos das duas primeiras.

```
primeira = []
segunda = []
while True:
 e = int(input("Digite um valor para a primeira lista (0 para terminar): "))
 if e == 0:
 break
 primeira.append(e)
while True:
 e = int(input("Digite um valor para a segunda lista (0 para terminar): "))
 if e == 0:
 break
 segunda.append(e)
terceira = primeira[:] # Copia os elementos da primeira lista
terceira.extend(segunda)
X = 0
while x < len(terceira):</pre>
 print(f"{x}: {terceira[x]}")
 x = x + 1
```

EXERCÍCIO 06-03

Faça um programa que percorra duas listas e gere uma terceira sem elementos repetidos.

```
primeira = []
segunda = []
while True:
 e = int(input("Digite um valor para a primeira lista (0 para terminar):"))
 if e == 0:
```

```
break
 primeira.append(e)
while True:
 e = int(input("Digite um valor para a segunda lista (0 para terminar):"))
 if e == 0:
 break
 segunda.append(e)
terceira = []
# Aqui vamos criar uma outra lista, com os elementos da primeira
# e da segunda. Existem várias formas de resolver este exercício.
# Nesta solução, vamos pesquisar os valores a inserir na terceira
# lista. Se não existirem, adicionaremos à terceira. Caso contrário,
# não copiaremos, evitando assim os repetidos.
duas listas = primeira[:]
duas listas.extend(segunda)
x = 0
while x < len(duas_listas):</pre>
 y = 0
 while y < len(terceira):</pre>
 if duas_listas[x] == terceira[y]:
 break
 y = y + 1
 if y == len(terceira):
 terceira.append(duas_listas[x])
 x = x + 1
x = 0
while x < len(terceira):</pre>
 print(f"{x}: {terceira[x]}")
 x = x + 1
```

O que acontece quando não verificamos se a lista está vazia antes de chamarmos o método pop?

```
# Se não verificarmos que a lista está vazia antes de charmos pop(),
# o programa pára com uma mensagem de erro, informando que tentamos
# retirar um elemento de uma lista vazia.
# A verificação é necessária para controlar este erro e assegurar
# o bom funcionamento do programa.
```

EXERCÍCIO 06-05

Altere o Programa 6.7 de forma a poder trabalhar com vários comandos digitados de uma só vez. Atualmente, apenas um comando pode ser inserido por vez. Altere-o de forma a considerar operação como uma string.

Exemplo: FFFAAAS significaria três chegadas de novos clientes, três atendimentos e, finalmente, a saída do programa.

```
último = 10
fila = list(range(1, último + 1))
while True:
 print(f"\nExistem {len(fila)} clientes na fila")
 print("Fila atual:", fila)
 print("Digite F para adicionar um cliente ao fim da fila,")
 print("ou A para realizar o atendimento. S para sair.")
 operação = input("Operação (F, A ou S):")
 x = 0
 sair = False
 while x < len(operação):
 if operação[x] == "A":
 if len(fila) > 0:
 atendido = fila.pop(0)
 print(f"Cliente {atendido} atendido")
 else:
 print("Fila vazia! Ninguém para atender.")
 elif operação[x] == "F":
 último += 1 # Incrementa o ticket do novo cliente
 fila.append(último)
 elif operação[x] == "S":
 sair = True
 break
 else:
 print(
 f"Operação inválida: \{operação[x]\}\ na posição \{x\}! Digite apenas
F, A ou S!"
 x = x + 1
 if sair:
 break
```

Modifique o programa para trabalhar com duas filas. Para facilitar seu trabalho, considere o comando A para atendimento da fila 1; e B, para atendimento da fila 2. O mesmo para a chegada de clientes: F para fila 1; e G, para fila 2.

```
último = 0
fila1 = []
fila2 = []
while True:
 print(f"\nExistem {len(fila1)} clientes na fila 1 e {len(fila2)} na fila 2.")
 print("Fila 1 atual:", fila1)
 print("Fila 2 autal:", fila2)
 print("Digite F para adicionar um cliente ao fim da fila 1 (ou G para fila 2),")
 print("ou A para realizar o atendimento a fila 1 (ou B para fila 2")
 print("S para sair.")
 operação = input("Operação (F, G, A, B ou S):")
 x = 0
 sair = False
```

```
while x < len(operação):</pre>
 # Aqui vamos usar fila como referência a fila 1
 # ou a fila 2, dependendo da operação.
 if operação[x] == "A" or operação[x] == "F":
 fila = fila1
 else:
 fila = fila2
 if operação[x] == "A" or operação[x] == "B":
 if len(fila) > 0:
 atendido = fila.pop(∅)
 print(f"Cliente {atendido} atendido")
 else:
 print("Fila vazia! Ninguém para atender.")
 elif operação[x] == "F" or operação[x] == "G":
 último += 1 # Incrementa o ticket do novo cliente
 fila.append(último)
 elif operação[x] == "S":
 sair = True
 break
 else:
 print(
 f"Operação inválida: \{operação[x]\}\ na posição \{x\}! Digite apenas
F, A ou S!"
 x = x + 1
 if sair:
 break
```

Faça um programa que leia uma expressão com parênteses. Usando pilhas, verifique se os parênteses foram abertos e fechados na ordem correta.

Exemplo:

```
(()) OK
()()(()()) OK
()) Erro
```

Você pode adicionar elementos à pilha sempre que encontrar abre parênteses e desempilhá-la a cada fecha parênteses. Ao desempilhar, verifique se o topo da pilha é um abre parênteses. Se a expressão estiver correta, sua pilha estará vazia no final.

```
expressão = input("Digite a sequência de parênteses a validar:")
x = 0
pilha = []
while x < len(expressão):
 if expressão[x] == "(":
 pilha.append("(")
 if expressão[x] == ")":
 if len(pilha) > 0:
```

https://python.nilo.pro.br

Atualização do 26/03/2024

```
topo = pilha.pop(-1)
 else:
 pilha.append(")") # Força a mensagem de erro
 break
 x = x + 1
if len(pilha) == 0:
 print("OK")
else:
 print("Erro")
```

Modifique o primeiro exemplo (Programa 6.9) de forma a realizar a mesma tarefa, mas sem utilizar a variável achou. Dica: observe a condição de saída do while.

```
L = [15, 7, 27, 39]
p = int(input("Digite o valor a procurar:"))
x = 0
while x < len(L):
 if L[x] == p:
 break
 x += 1
if x < len(L):
 print(f"{p} achado na posição {x}")
else:
 print(f"{p} não encontrado")</pre>
```

EXERCÍCIO 06-09

Modifique o exemplo para pesquisar dois valores. Em vez de apenas p, leia outro valor v que também será procurado. Na impressão, indique qual dos dois valores foi achado primeiro.

```
L = [15, 7, 27, 39]
p = int(input("Digite o valor a procurar (p): "))
v = int(input("Digite o outro valor a procurar (v): "))
x = 0
achouP = False
achouV = False
primeiro = 0
while x < len(L):</pre>
 if L[x] == p:
 achouP = True
 if not achouV:
 primeiro = 1
 if L[x] == v:
 achouV = True
 if not achouP:
 primeiro = 2
 x += 1
```

```
if achouP:
 print(f"p: {p} encontrado")
else:
 print(f"p: {p} não encontrado")
if achouV:
 print(f"v: {v} encontrado")
else:
 print(f"v: {v} não encontrado")
if primeiro == 1:
 print("p foi achado antes de v")
elif primeiro == 2:
 print("v foi achado antes de p")
```

Modifique o programa do Exercício 6.9 de forma a pesquisar p e v em toda a lista e informando o usuário a posição onde p e a posição onde v foram encontrados.

```
L = [15, 7, 27, 39]
p = int(input("Digite o valor a procurar (p):"))
v = int(input("Digite o outro valor a procurar (v):"))
achouP = -1 # Aqui -1 indica que ainda não encontramos o valor procurado
achouV = -1
primeiro = 0
while x < len(L):</pre>
 if L[x] == p:
 achouP = x
 if L[x] == v:
 achouV = x
 x += 1
if achouP != -1:
 print(f"p: {p} encontrado na posição {achouP}")
else:
 print(f"p: {p} não encontrado")
if achouV != -1:
 print(f"v: {v} encontrado na posição {achouV}")
else:
 print(f"v: {v} não encontrado")
# Verifica se ambos foram encontrados
if achouP != -1 and achouV != -1:
 # como achouP e achouV quardam a posição onde foram encontrados
 if achouP <= achouV:</pre>
 print("p foi achado antes de v")
 else:
 print("v foi achado antes de p")
```

Modifique o Programa 6.6 usando for. Explique por que nem todos os while podem ser transformados em for.

```
L = []
while True:
 n = int(input("Digite um número (0 sai):"))
 if n == 0:
 break
 L.append(n)
for e in L:
 print(e)
# 0 primeiro while não pôde ser convertido em for porque
# o número de repetições é desconhecido no início.
```

EXERCÍCIO 06-12

Altere o Programa 6.11 de forma a imprimir o menor elemento da lista.

```
L = [4, 2, 1, 7]
mínimo = L[0]
for e in L:
 if e < mínimo:
 mínimo = e
print(mínimo)</pre>
```

EXERCÍCIO 06-13

A lista de temperaturas de Mons, na Bélgica, foi armazenada na lista T = [-10, -8, 0, 1, 2, 5, -2, -4]. Faça um programa que imprima a menor e a maior temperatura, assim como a temperatura média.

```
T = [-10, -8, 0, 1, 2, 5, -2, -4]
mínima = T[
 0
] # A escolha do primeiro elemento é arbitrária, poderia ser qualquer elemento
válido
máxima = T[0]
soma = 0
for e in T:
 if e < mínima:</pre>
 minima = e
 if e > máxima:
 máxima = e
 soma = soma + e
print(f"Temperatura máxima: {máxima} °C")
print(f"Temperatura mínima: {mínima} °C")
print(f"Temperatura média: {soma / len(T)} °C")
```

O que acontece quando a lista já está ordenada? Rastreie o Programa 6.20, mas com a lista L = [1, 2, 3, 4, 5].

```
# Se a lista já estiver ordenada, nenhum elemento é maior que o elemento seguinte.
# Desta forma, após a primeira verificação de todos os elementos,
# o loop interno é interrompido pela condição de (9).
```

EXERCÍCIO 86-15

O que acontece quando dois valores são iguais? Rastreie o Programa 6.20, mas com a lista L = [3, 3, 1, 5, 4].

```
# Como utilizamos o método de bolhas, na primeira verificação, 3, 3 são considerados como na ordem correta.
# Quanto verificamos o segundo 3 com 1, ocorre uma troca.
# O mesmo vai ocorrer com o primeiro 3, mas apenas na próxima repetição. Veja que o 1 subiu para a primeira posição
# como uma bolha de ar dentro d'água.
```

EXERCÍCIO 06-16

Modifique o Programa 6.20 para ordenar a lista em ordem decrescente. L = [1, 2, 3, 4, 5] deve ser ordenada como L = [5, 4, 3, 2, 1].

```
L = [1, 2, 3, 4, 5]
fim = 5
while fim > 1:
 trocou = False
 x = 0
 while x < (fim - 1):
 if L[x] < L[x + 1]: # Apenas a condição de verificação foi alterada
 trocou = True
 temp = L[x]
 L[x] = L[x + 1]
 L[x + 1] = temp
 x += 1
 if not trocou:
 break
 fim -= 1
for e in L:
 print(e)
```

Altere o Programa 6.22 de forma a solicitar ao usuário o produto e a quantidade vendida. Verifique se o nome do produto digitado existe no dicionário, e só então efetue a baixa em estoque.

```
estoque = {
 "tomate": [1000, 2.30],
 "alface": [500, 0.45],
 "batata": [2001, 1.20],
 "feijão": [100, 1.50],
}
total = 0
print("Vendas:\n")
while True:
 produto = input("Nome do produto (fim para sair):")
 if produto == "fim":
 break
 if produto in estoque:
 quantidade = int(input("Quantidade:"))
 if quantidade <= estoque[produto][0]:</pre>
 preço = estoque[produto][1]
 custo = preço * quantidade
 print(f"{produto:12s}: {quantidade:3d} x {preço:6.2f} = {custo:6.2f}")
 estoque[produto][0] -= quantidade
 total += custo
 else:
 print("Quantidade solicitada não disponível")
 else:
 print("Nome de produto inválido")
print(f" Custo total: {total:21.2f}\n")
print("Estoque:\n")
for chave, dados in estoque.items():
 print("Descrição: ", chave)
 print("Quantidade: ", dados[0])
 print(f"Preço: {dados[1]:6.2f}\n")
```

EXERCÍCIO 06-18-A

Escreva um programa que gere um dicionário, em que cada chave seja um caractere, e seu valor seja o número desse caractere encontrado em uma frase lida. Exemplo: O rato \rightarrow { "O":1, "r":1, "a":1, "t":1, "o":1}

```
frase = input("Digite uma frase para contar as letras:")
d = {}
for letra in frase:
 if letra in d:
 d[letra] = d[letra] + 1
 else:
 d[letra] = 1
print(d)
```

EXERCÍCIO 06-18-B

Escreva um programa que gere um dicionário, em que cada chave seja um caractere, e seu valor seja o número desse caractere encontrado em uma frase lida. Exemplo: O rato \rightarrow { "O":1, "r":1, "a":1, "t":1, "o":1}

```
# Solução alternativa, usando o método get do dicionário

frase = input("Digite uma frase para contar as letras:")
d = {}
for letra in frase:
 # Se Letra não existir no dicionário, retorna 0
 # se existir, retorna o valor anterior
 d[letra] = d.get(letra, 0) + 1
print(d)
```

EXERCÍCIO 06-19

Escreva um programa que compare duas listas. Utilizando operações com conjuntos, imprima: • os valores comuns às duas listas • os valores que só existem na primeira • os valores que existem apenas na segunda • uma lista com os elementos não repetidos das duas listas. • a primeira lista sem os elementos repetidos na segunda

```
L1 = [1, 2, 6, 8]
L2 = [3, 6, 8, 9]
print(f"Lista 1: {L1}")
print(f"Lista 2: {L2}")
conjunto_1 = set(L1)
conjunto_2 = set(L2)
# Conjuntos suportam o operador & para realizar a interseção, ou seja,
# A & B resulta no conjunto de elementos presentes em A e B
print("Valores comuns às duas listas:", conjunto_1 & conjunto_2)
print("Valores que só existem na primeira:", conjunto_1 - conjunto_2)
print("Valores que só existem na segunda:", conjunto_2 - conjunto_1)
# Conjuntos suportam o operador ^ que realiza a subtração simétrica.
# A ^ B resulta nos elementos de A não presentes em B unidos
# com os elementos de B não presentes em A
\# A \land B = A - B \mid B - A
print("Elementos não repetidos nas duas listas:", conjunto_1 ^ conjunto_2)
# Repetido:
print("Primeira lista, sem os elementos repetidos na segunda:", conjunto_1 -
conjunto_2)
```

Escreva um programa que compare duas listas. Considere a primeira lista como a versão inicial e a segunda como a versão após alterações. Utilizando operações com conjuntos, seu programa deverá imprimir a lista de modificações entre essas duas versões, listando: • os elementos que não mudaram • os novos elementos • os elementos que foram removidos

```
ANTES = [1, 2, 5, 6, 9]

DEPOIS = [1, 2, 8, 10]

conjunto_antes = set(ANTES)

conjunto_depois = set(DEPOIS)

# Conjuntos suportam o operador & para realizar a interseção, ou seja,

# A & B resulta no conjunto de elementos presentes em A e B

print("Antes:", ANTES)

print("Depois:", DEPOIS)

print("Elementos que não mudaram: ", conjunto_antes & conjunto_depois)

print("Elementos novos", conjunto_depois - conjunto_antes)

print("Elementos que foram removidos", conjunto antes - conjunto depois)
```

EXERCÍCIO 07-01

Escreva um programa que leia duas strings. Verifique se a segunda ocorre dentro da primeira e imprima a posição de início. 1ª string: AABBEFAATT 2ª string: BE Resultado: BE encontrado na posição 3 de AABBEFAATT

```
primeira = input("Digite a primeira string: ")
segunda = input("Digite a segunda string: ")

posição = primeira.find(segunda)

if posição == -1:
 print(f"'{segunda}' não encontrada em '{primeira}'")
else:
 print(f"{segunda} encontrada na posição {posição} de {primeira}")
```

EXERCÍCIO 07-02

Escreva um programa que leia duas strings e gere uma terceira com os caracteres comuns às duas strings lidas. 1ª string: AAACTBF 2ª string: CBT Resultado: CBT A ordem dos caracteres da string gerada não é importante, mas deve conter todas as letras comuns a ambas.

```
primeira = input("Digite a primeira string: ")
segunda = input("Digite a segunda string: ")

terceira = ""

# Para cada Letra na primeira string
```

```
for letra in primeira:
 # Se a Letra está na segunda string (comum a ambas)
 # Para evitar repetidas, não deve estar na terceira.
 if letra in segunda and letra not in terceira:
 terceira += letra

if terceira == "":
 print("Caracteres comuns não encontrados.")
else:
 print(f"Caracteres em comum: {terceira}")
```

Escreva um programa que leia duas strings e gere uma terceira apenas com os caracteres que aparecem em uma delas. 1ª string: CTA 2ª string: ABC 3ª string: BT A ordem dos caracteres da terceira string não é importante.

```
primeira = input("Digite a primeira string: ")
segunda = input("Digite a segunda string: ")
terceira = ""
# Para cada Letra na primeira string
for letra in primeira:
 # Verifica se a letra não aparece dentro da segunda string
 # e também se já não está listada na terceira
 if letra not in segunda and letra not in terceira:
 terceira += letra
# Para cada Letra na segunda string
for letra in segunda:
 # Além de não estar na primeira string,
 # verifica se já não está na terceira (evitar repetições)
 if letra not in primeira and letra not in terceira:
 terceira += letra
if terceira == "":
 print("Caracteres incomuns não encontrados.")
 print(f"Caracteres incomuns: {terceira}")
```

Escreva um programa que leia uma string e imprima quantas vezes cada caractere aparece nessa string. String: TTAAC Resultado: T: 2x A: 2x C: 1x

```
sequencia = input("Digite a string: ")

contador = {}

for letra in sequencia:
 contador[letra] = contador.get(letra, 0) + 1

for chave, valor in contador.items():
 print(f"{chave}: {valor}x")
```

EXERCÍCIO 07-05

Escreva um programa que leia duas strings e gere uma terceira, na qual os caracteres da segunda foram retirados da primeira. 1ª string: AATTGGAA 2ª string: TG 3ª string: AAAA

```
primeira = input("Digite a primeira string: ")
segunda = input("Digite a segunda string: ")

terceira = ""

for letra in primeira:
 if letra not in segunda:
 terceira += letra

if terceira == "":
 print("Todos os caracteres foram removidos.")
else:
 print(f"Os caracteres {segunda} foram removidos de {primeira}, gerando: {terceira}")
```

EXERCÍCIO 07-06

Escreva um programa que leia três strings. Imprima o resultado da substituição na primeira, dos caracteres da segunda pelos da terceira. 1ª string: AATTCGAA 2ª string: TG 3ª string: AC Resultado: AAAACCAA

```
primeira = input("Digite a primeira string: ")
segunda = input("Digite a segunda string: ")
terceira = input("Digite a terceira string: ")

if len(segunda) == len(terceira):
 resultado = ""
 for letra in primeira:
 posição = segunda.find(letra)
```

Modifique o o jogo da forca (Programa 7.2) de forma a escrever a palavra secreta caso o jogador perca.

```
palavra = input("Digite a palavra secreta:").lower().strip()
for x in range(100):
 print()
digitadas = []
acertos = []
erros = 0
while True:
 senha = ""
 for letra in palavra:
 senha += letra if letra in acertos else "."
 print(senha)
 if senha == palavra:
 print("Você acertou!")
 break
 tentativa = input("\nDigite uma letra:").lower().strip()
 if tentativa in digitadas:
 print("Você já tentou esta letra!")
 continue
 else:
 digitadas += tentativa
 if tentativa in palavra:
 acertos += tentativa
 else:
 erros += 1
 print("Você errou!")
 print("X==:==\nX : ")
 print("X 0 " if erros >= 1 else "X")
 linha2 = ""
 if erros == 2:
 # O r antes da string indica que seu conteúdo não deve ser processado
 # Desta forma, podemos usar os caracteres de \ e / sem confundi-los
 # com máscaras como \n e \t
```

```
linha2 = r"
elif erros == 3:
 linha2 = r" \setminus |
elif erros >= 4:
 linha2 = r" \setminus / / "
print(f"X{linha2}")
linha3 = ""
if erros == 5:
 linha3 += r" /
elif erros >= 6:
 linha3 += r" / \ "
print(f"X{linha3}")
print("X\n======")
if erros == 6:
 print("Enforcado!")
 print(f"A palavra secreta era: {palavra}")
```

Modifique o Programa 7.2 de forma a utilizar uma lista de palavras. No início, pergunte um número e calcule o índice da palavra a utilizar pela fórmula: índice = (número * 776) % len(lista de palavras).

```
palavras = [
 "casa",
 "bola",
 "mangueira",
 "uva",
 "quiabo",
 "computador",
 "cobra",
 "lentilha",
 "arroz",
1
indice = int(input("Digite um numero:"))
palavra = palavras[(indice * 776) % len(palavras)]
for x in range(100):
 print()
digitadas = []
acertos = []
erros = 0
while True:
 senha = ""
 for letra in palavra:
 senha += letra if letra in acertos else "."
 print(senha)
 if senha == palavra:
 print("Você acertou!")
 tentativa = input("\nDigite uma letra:").lower().strip()
```

```
if tentativa in digitadas:
 print("Você já tentou esta letra!")
 continue
else:
 digitadas += tentativa
 if tentativa in palavra:
 acertos += tentativa
 else:
 erros += 1
 print("Você errou!")
print("X==:==\nX : ")
print("X 0 " if erros >= 1 else "X")
linha2 = ""
if erros == 2:
 linha2 = r"
elif erros == 3:
 linha2 = r" \mid  "
elif erros >= 4:
 linha2 = r" \setminus / / "
print(f"X{linha2}")
linha3 = ""
if erros == 5:
 linha3 += r" /
elif erros >= 6:
 linha3 += r" / \ "
print(f"X{linha3}")
print("X\n======")
if erros == 6:
 print("Enforcado!")
 print(f"A palavra secreta era: {palavra}")
```

Modifique o Programa 7.2 para utilizar listas de strings para desenhar o boneco da forca. Você pode utilizar uma lista para cada linha e organizá-las em uma lista de listas. Em vez de controlar quando imprimir cada parte, desenhe nessas listas, substituindo o elemento a desenhar.

Exemplo:

```
>>> linha = list("X-----")
>>> linha
['X', '-', '-', '-', '-', '-']
>>> linha[6] = "|"
>>> linha
['X', '-', '-', '-', '-', '|']
>>> "".join(linha)
'X-----|'
```

```
palavras = [
 "casa",
```

```
"bola",
 "mangueira",
 "uva",
 "quiabo",
 "computador",
 "cobra",
 "lentilha",
 "arroz",
1
indice = int(input("Digite um numero:"))
palavra = palavras[(índice * 776) % len(palavras)]
for x in range(100):
 print()
digitadas = []
acertos = []
erros = 0
linhas_txt = """
X==:==
X :
Χ
Χ
Χ
Χ
_____
0.00
linhas = []
for linha in linhas_txt.splitlines():
 linhas.append(list(linha))
while True:
 senha = ""
 for letra in palavra:
 senha += letra if letra in acertos else "."
 print(senha)
 if senha == palavra:
 print("Você acertou!")
 break
 tentativa = input("\nDigite uma letra:").lower().strip()
 if tentativa in digitadas:
 print("Você já tentou esta letra!")
 continue
 else:
 digitadas += tentativa
 if tentativa in palavra:
 acertos += tentativa
 else:
 erros += 1
```

```
print("Você errou!")
 if erros == 1:
 linhas[3][3] = "0"
 elif erros == 2:
 linhas[4][3] = "|"
 elif erros == 3:
 linhas[4][2] = "\\"
 elif erros == 4:
 linhas[4][4] = "/"
 elif erros == 5:
 linhas[5][2] = "/"
 elif erros == 6:
 linhas[5][4] = "\\"
for l in linhas:
 print("".join(1))
if erros == 6:
 print("Enforcado!")
 print(f"A palavra secreta era: {palavra}")
 break
```

Escreva um jogo da velha para dois jogadores. O jogo deve perguntar onde você quer jogar e alternar entre os jogadores. A cada jogada, verifique se a posição está livre. Verifique também quando um jogador venceu a partida. Um jogo da velha pode ser visto como uma lista de 3 elementos, na qual cada elemento é outra lista, também com três elementos.

Exemplo do jogo:

```
X | 0 |
---+--+---
| X | X
---+---+---
| | 0
```

Em que cada posição pode ser vista como um número. Confira a seguir um exemplo das posições mapeadas para a mesma posição de seu teclado numérico.

```
7 | 8 | 9
---+---
4 | 5 | 6
---+---
1 | 2 | 3
```

```
#
# Jogo da Velha
#
# O tabuleiro
velha = """ Posições
```

```
7 | 8 | 9
 4 | 5 | 6
 ---+---
 1 | 2 | 3
.....
# Uma lista de posições (linha e coluna) para cada posição válida do jogo
# Um elemento extra foi adicionado para facilitar a manipulação
# dos índices e para que estes tenham o mesmo valor da posição
# 7 | 8 | 9
# ---+---
# 4 | 5 | 6
# ---+---
# 1 | 2 | 3
posições = [
 None, # Elemento adicionado para facilitar índices
 (5, 1), #1
 (5, 5), #2
 (5, 9), #3
 (3, 1), # 4
 (3, 5), #5
 (3, 9), # 6
 (1, 1), # 7
 (1, 5), #8
 (1, 9), #9
1
# Posições que Levam ao ganho do jogo
# Jogadas fazendo uma linha, um coluna ou as diagonais ganham
# Os números representam as posições ganhadoras
ganho = \Gamma
 [1, 2, 3], # Linhas
 [4, 5, 6],
 [7, 8, 9],
 [7, 4, 1], # Colunas
 [8, 5, 2],
 [9, 6, 3],
 [7, 5, 3], # Diagonais
 [1, 5, 9],
]
# Constroi o tabuleiro a partir das strings
# gerando uma lista de listas que pode ser modificada
tabuleiro = []
for linha in velha.splitlines():
 tabuleiro.append(list(linha))
jogador = "X" # Começa jogando com X
jogando = True
jogadas = 0 # Contador de jogadas - usado para saber se velhou
```

```
while True:
 for t in tabuleiro: # Imprime o tabuleiro
 print("".join(t))
 if not jogando: # Termina após imprimir o último tabuleiro
 break
 if (
 jogadas == 9
 ): # Se 9 jogadas foram feitas, todas as posições já foram preenchidas
 print("Deu velha! Ninguém ganhou.")
 break
 jogada = int(input(f"Digite a posição a jogar 1-9 (jogador {jogador}):"))
 if jogada < 1 or jogada > 9:
 print("Posição inválida")
 continue
 # Verifica se a posição está livre
 if tabuleiro[posições[jogada][0]][posições[jogada][1]] != " ":
 print("Posição ocupada.")
 continue
 # Marca a jogada para o jogador
 tabuleiro[posições[jogada][0]][posições[jogada][1]] = jogador
 # Verfica se ganhou
 for p in ganho:
 for x in p:
 if tabuleiro[posições[x][0]][posições[x][1]] != jogador:
 break
 else: # Se o for terminar sem break, todas as posicoes de p pertencem ao
mesmo jogador
 print(f"O jogador {jogador} ganhou ({p}): ")
 jogando = False
 break
 jogador = "X" if jogador == "0" else "0" # Alterna jogador
 jogadas += 1 # Contador de jogadas
# Sobre a conversão de coordenadas:
# tabuleiro[posições[x][0]][posições[x][1]]
# Como tabuleiro é uma lista de listas, podemos acessar cada caracter
# especificando uma linha e uma coluna. Para obter a linha e a coluna, com base
# na posição jogada, usamos a lista de posições que retorna uma tupla com 2
elementos:
# linha e coluna. Sendo linha o elemento [0] e coluna o elemento [1].
# O que estas linhas realizam é a conversão de uma posição de jogo (1-9)
# em linhas e colunas do tabuleiro. Veja que neste exemplo usamos o tabuleiro como
# memória de jogadas, além da exibição do estado atual do jogo.
```

Escreva uma função que retorne o maior de dois números. Valores esperados: máximo(5, 6) == 6 máximo(2, 1) == 2 máximo(7, 7) == 7

```
def máximo(a, b):
 if a > b:
 return a
 else:
 return b

print(f"máximo(5,6) == 6 -> obtido: {máximo(5,6)}")
print(f"máximo(2,1) == 2 -> obtido: {máximo(2,1)}")
print(f"máximo(7,7) == 7 -> obtido: {máximo(7,7)}")
```

EXERCÍCIO 08-02

Escreva uma função que receba dois números e retorne True se o primeiro número for múltiplo do segundo. Valores esperados: múltiplo(8, 4) == True múltiplo(7, 3) == False múltiplo(5, 5) == True

```
def múltiplo(a, b):
 return a % b == 0

print(f"múltiplo(8,4) == True -> obtido: {múltiplo(8,4)}")
print(f"múltiplo(7,3) == False -> obtido: {múltiplo(7,3)}")
print(f"múltiplo(5,5) == True -> obtido: {múltiplo(5,5)}")
```

EXERCÍCIO 08-03

Escreva uma função que receba o lado de um quadrado e retorne sua área $(A = lado^2)$. Valores esperados: área quadrado(4) == 16 área quadrado(9) == 81

```
def área_quadrado(1):
 return 1**2

print(f"área_quadrado(4) == 16 -> obtido: {área_quadrado(4)}")
print(f"área_quadrado(9) == 81 -> obtido: {área_quadrado(9)}")
```

EXERCÍCIO 08-04

Escreva uma função que receba a base e a altura de um triângulo e retorne sua área (A = (base x altura) / 2). Valores esperados: área_triângulo(6, 9) == 27 área_triângulo(5, 8) == 20

```
def área_triângulo(b, h):
```

```
return (b * h) / 2

print(f"área_triângulo(6, 9) == 27 -> obtido: {área_triângulo(6,9)}")
print(f"área_triângulo(5, 8) == 20 -> obtido: {área_triângulo(5,8)}")
```

Reescreva a função do Programa 8.1 de forma a utilizar os métodos de pesquisa em lista, vistos no Capítulo 7.

```
def pesquise(lista, valor):
 if valor in lista:
 return lista.index(valor)
 return None

L = [10, 20, 25, 30]
print(pesquise(L, 25))
print(pesquise(L, 27))
```

EXERCÍCIO 08-06

Reescreva o Programa 8.2 de forma a utilizar for em vez de while.

```
def soma(L):
 total = 0
 for e in L:
 total += e
 return total

L = [1, 7, 2, 9, 15]
print(soma(L))
print(soma([7, 9, 12, 3, 100, 20, 4]))
```

EXERCÍCIO 08-07

Defina uma função recursiva que calcule o maior divisor comum (M.D.C.) entre dois números a e b, em que a > b. Ver representação no livro

```
def mdc(a, b):
 if b == 0:
 return a
 return mdc(b, a % b)
```

```
print(f"MDC 10 e 5 --> {mdc(10,5)}")
print(f"MDC 32 e 24 --> {mdc(32,24)}")
print(f"MDC 5 e 3 --> {mdc(5,3)}")
```

Usando a função mdc definida no exercício anterior, defina uma função para calcular o menor múltiplo comum (M.M.C.) entre dois números. $\text{mmc}(a, b) = |a \times b| / \text{mdc}(a, b)$ Em que $|a \times b|$ pode ser escrito em Python como: abs(a * b).

```
def mdc(a, b):
 if b == 0:
 return a
 return mdc(b, a % b)

def mmc(a, b):
 return abs(a * b) / mdc(a, b)

print(f"MMC 10 e 5 --> {mmc(10, 5)}")
print(f"MMC 32 e 24 --> {mmc(32, 24)}")
print(f"MMC 5 e 3 --> {mmc(5, 3)}")
```

EXERCÍCIO 08-09

Rastreie o Programa 8.6 e compare o seu resultado com o apresentado

```
# Comparando o programa da listagem 8.12 com o resultado
# da listagem 8.13.
#

# O programa calcula o fatorial de 4
# Pelas mensagens impressas na listagem 8.13 e pelo rastreamento do programa,
# podemos concluir que o fatorial de 4 é calculado com chamadas recursivas
# na linha: fat = n * fatorial(n-1)
#

# Como a chamada do fatorial precede a impressão da linha Fatorial de,
# podemos visualizar a sequencia em forma de pilha, onde o cálculo é feito de fora
# para dentro: Calculo do fatorial de 4, 3 , 2 e 1
# para então prosseguir na linha seguinte, que faz a impressão dos resultados:
# fatorial de 1,2,3,4
```

Reescreva a função para cálculo da sequência de Fibonacci, sem utilizar recursão.

```
def fibonacci(n):
 p = 0
 s = 1
 while n > 0:
 p, s = s, s + p
 n -= 1
 return p

for x in range(10):
 print(f"fibonacci({x}) = {fibonacci(x)}")
```

EXERCÍCIO 08-11

Escreva uma função para validar uma variável string. Essa função recebe como parâmetro a string, o número mínimo e máximo de caracteres. Retorne verdadeiro se o tamanho da string estiver entre os valores de máximo e mínimo, e falso, caso contrário.

```
def valida_string(s, mín, máx):
 tamanho = len(s)
 return mín <= tamanho <= máx

print(valida_string("", 1, 5))
print(valida_string("ABC", 2, 5))
print(valida_string("ABCEFG", 3, 5))
print(valida_string("ABCEFG", 1, 10))</pre>
```

EXERCÍCIO 08-12

Escreva uma função que receba uma string e uma lista. A função deve comparar a string passada com os elementos da lista, também passada como parâmetro. Retorne verdadeiro se a string for encontrada dentro da lista, e falso, caso contrário.

```
def procura_string(s, lista):
 return s in lista

L = ["AB", "CD", "EF", "FG"]

print(procura_string("AB", L))
print(procura_string("CD", L))
print(procura_string("EF", L))
print(procura_string("FG", L))
print(procura_string("XYZ", L))
```

EXERCÍCIO 08-13-A

Altere o Programa 8.20 de forma que o usuário tenha três chances de acertar o número. O programa termina se o usuário acertar ou errar três vezes.

```
def valida_entrada(mensagem, opções_válidas):
 opções = opções_válidas.lower()
 while True:
 escolha = input(mensagem)
 if escolha.lower() in opções:
 break
 print("Erro: opção inválida. Redigite.\n")
 return escolha

# Exemplo:print(valida_entrada("Escolha uma opção:", "abcde"))
#
# Questão extra: o que acontece se o usuário digitar mais de uma opção?
# Por exemplo, ab.
```

EXERCÍCIO 08-13-B

Altere o Programa 8.20 de forma que o usuário tenha três chances de acertar o número. O programa termina se o usuário acertar ou errar três vezes.

```
import random

n = random.randint(1, 10)
tentativas = 0
while tentativas < 3:
 x = int(input("Escolha um número entre 1 e 10: "))
 if x == n:
 print("Você acertou!")
 break
 else:
 print("Você errou.")
 tentativas += 1</pre>
```

EXERCÍCIO 08-13-C

Escreva uma função que receba uma string com as opções válidas a aceitar (cada opção é uma letra). Converta as opções válidas para letras minúsculas. Utilize input para ler uma opção, converter o valor para letras minúsculas e verificar se a opção é válida. Em caso de opção inválida, a função deve pedir ao usuário que digite novamente outra opção.

```
if opção in validas:
return opção
print("Opção inválida, por favor escolha novamente.")
```

Altere o Programa 7.2, o jogo da forca. Escolha a palavra a adivinhar utilizando números aleatórios.

```
import random
palavras = [
 "casa",
 "bola",
 "mangueira",
 "uva",
 "quiabo",
 "computador",
 "cobra",
 "lentilha",
 "arroz",
# Escolhe uma palavra aleatoriamente
palavra = palavras[random.randint(0, len(palavras) - 1)]
digitadas = []
acertos = []
erros = 0
linhas_txt = """
X==:==
  :
Χ
Χ
Χ
Χ
======
0.00
linhas = []
for linha in linhas_txt.splitlines():
 linhas.append(list(linha))
while True:
 senha = ""
 for letra in palavra:
 senha += letra if letra in acertos else "."
 print(senha)
 if senha == palavra:
 print("Você acertou!")
```

```
break
tentativa = input("\nDigite uma letra:").lower().strip()
if tentativa in digitadas:
 print("Você já tentou esta letra!")
 continue
else:
 digitadas += tentativa
 if tentativa in palavra:
 acertos += tentativa
 else:
 erros += 1
 print("Você errou!")
 if erros == 1:
 linhas[3][3] = "0"
 elif erros == 2:
 linhas[4][3] = "|"
 elif erros == 3:
 linhas[4][2] = "\\"
 elif erros == 4:
 linhas[4][4] = "/"
 elif erros == 5:
 linhas[5][2] = "/"
 elif erros == 6:
 linhas[5][4] = "\\"
for 1 in linhas:
 print("".join(1))
if erros == 6:
 print("Enforcado!")
 print(f"A palavra secreta era: {palavra}")
```

Utilizando a função type, escreva uma função recursiva que imprima os elementos de uma lista. Cada elemento deve ser impresso separadamente, um por linha. Considere o caso de listas dentro de listas, como L = [1, [2, 3, 4, [5, 6, 7]]]. A cada nível, imprima a lista mais à direita, como fazemos ao indentar blocos em Python. Dica: envie o nível atual como parâmetro e utilize-o para calcular a quantidade de espaços em branco à esquerda de cada elemento.

```
def imprime_elementos(l, nivel=0):
 espacos = " " * ESPAÇOS_POR_NÍVEL * nivel
 if type(l) == list:
 print(espacos, "[")
 for e in l:
 imprime_elementos(e, nivel + 1)
 print(espacos, "]")
 else:
```

```
print(espacos, 1)

L = [1, [2, 3, 4, [5, 6, 7]]]
imprime_elementos(L)
```

Escreva um generator capaz de gerar a série dos números primos.

```
def primos(n):
 p = 1 # Posição na sequencia
 yield 2 # 2 é o único primo que é par
 d = 3 # divisor começa com 3
 b = 3 # dividendo começa com 3, é o número que testaremos ser primo ou não
 while p < n:
 # print(d, b, d % b, p, n)
 if b % d == 0: # Se b é divisível por d, o resto será 0
 if b == d: # Se b igual a d, todos os valores d já foram testados
 yield b # b é primo
 p += 1 # incrementa a sequencia
 b += 2 # Passa para o próximo número ímpar
 d = 3 # Recomeça a dividir por 3
 elif d < b: # Continua tentando?</pre>
 d += 2 # Incrementa o divisor para o próximo ímpar
 else:
 b += 2 # Tenta outro número ímpar
for primo in primos(10):
 print(primo)
```

EXERCÍCIO 08-17

Escreva um generator capaz de gerar a série de Fibonacci.

```
def fibonacci(n):
 p = 0
 s = 1
 while n > 0:
 yield p
 p, s = s, s + p
 n -= 1

for f in fibonacci(10):
 print(f)
```

Escreva um programa que receba o nome de um arquivo pela linha de comando e que imprima todas as linhas desse arquivo.

```
import sys

# Verifica se o parâmetro foi passado
if len(sys.argv) != 2: # Lembre-se que o nome do programa é o primeiro da lista
 print("\nUso: e09-01.py nome_do_arquivo\n\n")
else:
 nome = sys.argv[1]
 arquivo = open(nome, "r")
 for linha in arquivo.readlines():
 # Como a linha termina com ENTER,
 # retiramos o último caractere antes de imprimir
 print(linha[:-1])
 arquivo.close()

# Não esqueça de ler sobre encodings
# Dependendo do tipo de arquivo e de seu sistema operacional,
# ele pode não imprimir corretamente na tela.
```

EXERCÍCIO 09-02

Modifique o programa do Exercício 9.1 para que receba mais dois parâmetros: a linha de início e a de fim para impressão. O programa deve imprimir apenas as linhas entre esses dois valores (incluindo as linhas de início e fim).

```
import sys
# Verifica se os parâmetros foram passados
if len(sys.argv) != 4: # Lembre-se que o nome do programa é o primeiro da Lista
 print("\nUso: e09-02.py nome_do_arquivo inicio fim\n\n")
else:
 nome = sys.argv[1]
 inicio = int(sys.argv[2])
 fim = int(sys.argv[3])
 arquivo = open(nome, "r")
 for linha in arquivo.readlines()[inicio - 1 : fim]:
 # Como a linha termina com ENTER,
 # retiramos o último caractere antes de imprimir
 print(linha[:-1])
 arquivo.close()
# Não esqueça de ler sobre encodings
# Dependendo do tipo de arquivo e de seu sistema operacional,
# ele pode não imprimir corretamente na tela.
```

Crie um programa que leia os arquivos pares.txt e ímpares.txt e que crie um só arquivo pareseimpares.txt com todas as linhas dos outros dois arquivos, de forma a preservar a ordem numérica.

```
# Assume que pares e ímpares contém apenas números inteiros
# Assume que os valores em cada arquivo estão ordenados
# Os valores não precisam ser sequenciais
# Tolera linhas em branco
# Pares e ímpares podem ter número de linhas diferentes
def lê_número(arquivo):
 while True:
 número = arquivo.readline()
 # Verifica se conseguiu ler algo
 if número == "":
 return None
 # Ignora linhas em branco
 if número.strip() != "":
 return int(número)
def escreve_número(arquivo, n):
 arquivo.write(f"{n}\n")
pares = open("pares.txt", "r")
impares = open("impares.txt", "r")
pares_impares = open("pareseimpares.txt", "w")
npar = lê_número(pares)
nímpar = lê número(ímpares)
while True:
 if npar is None and nimpar is None: # Termina se ambos forem None
 break
 if npar is not None and (nimpar is None or npar <= nimpar):</pre>
 escreve_número(pares_impares, npar)
 npar = lê_número(pares)
 if nimpar is not None and (npar is None or nimpar <= npar):</pre>
 escreve_número(pares_impares, nimpar)
 nímpar = lê_número(ímpares)
pares_impares.close()
pares.close()
impares.close()
```

EXERCÍCIO 09-04

Crie um programa que receba o nome de dois arquivos como parâmetros da linha de comando e que gere um arquivo de saída com as linhas do primeiro e do segundo arquivo.

```
import sys
# Verifica se os parâmetros foram passados
if len(sys.argv) != 4: # Lembre-se que o nome do programa é o primeiro da lista
 print("\nUso: e09-04.py primeiro segundo saída\n\n")
else:
 primeiro = open(sys.argv[1], "r")
 segundo = open(sys.argv[2], "r")
 saída = open(sys.argv[3], "w")
 # Funciona de forma similar ao readlines
 for 11 in primeiro:
 saída.write(l1)
 for 12 in segundo:
 saída.write(12)
 primeiro.close()
 segundo.close()
 saída.close()
```

Crie um programa que inverta a ordem das linhas do arquivo pares.txt. A primeira linha deve conter o maior número; e a última, o menor.

```
pares = open("pares.txt", "r")
saída = open("pares_invertido.txt", "w")
L = pares.readlines()
L.reverse()
for l in L:
 saída.write(1)
pares.close()
saída.close()
# Observe que lemos todas as linhas antes de fazer a inversão
# Esta abordagem não funciona com arquivos grandes
# Alternativa usando with:
##with open("pares.txt","r") as pares, open("pares_invertido.txt","w") as saída:
 L = pares.readlines()
##
 L.reverse()
##
 for l in L:
##
 saída.write(l)
##
```

Modifique o Programa 9.5 para imprimir 40 vezes o símbolo de = se este for o primeiro caractere da linha. Adicione também a opção para parar de imprimir até que se pressione a tecla Enter cada vez que uma linha iniciar com . (ponto) como primeiro caractere.

```
LARGURA = 79
entrada = open("entrada.txt")
for linha in entrada.readlines():
 if linha[0] == ";":
 continue
 elif linha[0] == ">":
 print(linha[1:].rjust(LARGURA))
 elif linha[0] == "*":
 print(linha[1:].center(LARGURA))
 elif linha[0] == "=":
 print("=" * 40)
 elif linha[0] == ".":
 input("Digite algo para continuar")
 else:
 print(linha)
entrada.close()
```

EXERCÍCIO 09-07

Crie um programa que leia um arquivo-texto e gere um arquivo de saída paginado. Cada linha não deve conter mais de 76 caracteres. Cada página terá no máximo 60 linhas. Adicione na última linha de cada página o número da página atual e o nome do arquivo original.

```
# Uma boa fonte de textos para teste é o projeto Gutemberg
# http://www.gutenberg.org/
# Não esqueça de configurar o encoding do arquivo.
# Este programa foi testado com Moby Dick
# http://www.gutenberg.org/cache/epub/2701/pg2701.txt
# Gravado com o nome de mobydick.txt
LARGURA = 76
LINHAS = 60
NOME_DO_ARQUIVO = "mobydick.txt"
def verifica pagina(arquivo, linha, pagina):
 if linha == LINHAS:
 rodapé = f"= {NOME_DO_ARQUIVO} - Página: {pagina} ="
 arquivo.write(rodapé.center(LARGURA - 1) + "\n")
 pagina += 1
 linha = 1
 return linha, pagina
```

```
def escreve(arquivo, linha, nlinhas, pagina):
 arquivo.write(linha + "\n")
 return verifica_pagina(arquivo, nlinhas + 1, pagina)
entrada = open(NOME DO ARQUIVO, encoding="utf-8")
saída = open("saida_paginada.txt", "w", encoding="utf-8")
pagina = 1
linhas = 1
for linha in entrada.readlines():
 palavras = linha.rstrip().split(" ")
 linha = ""
 for p in palavras:
 p = p.strip()
 if len(linha) + len(p) + 1 > LARGURA:
 linhas, pagina = escreve(saída, linha, linhas, pagina)
 linha = ""
 linha += p + " "
 if linha != "":
 linhas, pagina = escreve(saída, linha, linhas, pagina)
# Para imprimir o número na última página
while linhas != 1:
 linhas, pagina = escreve(saída, "", linhas, pagina)
entrada.close()
saída.close()
```

Modifique o programa do Exercício 9.7 para também receber o número de caracteres por linha e o número de linhas por página pela linha de comando.

```
def verifica_pagina(arquivo, linha, pagina):
 if linha == LINHAS:
 rodapé = f"= {NOME_DO_ARQUIVO} - Página: {pagina} ="
 arquivo.write(rodapé.center(LARGURA - 1) + "\n")
 pagina += 1
 linha = 1
 return linha, pagina
def escreve(arquivo, linha, nlinhas, pagina):
 arquivo.write(linha + "\n")
```

```
return verifica_pagina(arquivo, nlinhas + 1, pagina)
if len(sys.argv) != 4:
 print("\nUso: e09-08.py arquivo largura linhas\n\n")
 sys.exit(1)
NOME_DO_ARQUIVO = sys.argv[1]
LARGURA = int(sys.argv[2])
LINHAS = int(sys.argv[3])
entrada = open(NOME DO ARQUIVO, encoding="utf-8")
saída = open("saida_paginada.txt", "w", encoding="utf-8")
pagina = 1
linhas = 1
for linha in entrada.readlines():
 palavras = linha.rstrip().split(" ")
 linha = ""
 for p in palavras:
 p = p.strip()
 if len(linha) + len(p) + 1 > LARGURA:
 linhas, pagina = escreve(saída, linha, linhas, pagina)
 linha = ""
 linha += p + " "
 if linha != "":
 linhas, pagina = escreve(saída, linha, linhas, pagina)
# Para imprimir o número na última página
while linhas != 1:
 linhas, pagina = escreve(saída, "", linhas, pagina)
entrada.close()
saída.close()
```

Crie um programa que receba uma lista de nomes de arquivo e os imprima, um por um.

```
import sys

if len(sys.argv) < 2:
 print("\nUso: e09-09.py arquivo1 [arquivo2 arquivo3 arquivoN]\n\n\n")
 sys.exit(1)

for nome in sys.argv[1:]:
 arquivo = open(nome, "r")
 for linha in arquivo:
 print(linha, end="")
 arquivo.close()</pre>
```

Crie um programa que receba uma lista de nomes de arquivo e que gere apenas um grande arquivo de saída.

```
import sys

if len(sys.argv) < 2:
 print("\nUso: e09-10.py arquivo1 [arquivo2 arquivo3 arquivoN]\n\n\n")
 sys.exit(1)

saída = open("saida_unica.txt", "w", encoding="utf-8")
for nome in sys.argv[1:]:
 arquivo = open(nome, "r", encoding="utf-8")
 for linha in arquivo:
 saída.write(linha)
 arquivo.close()
saída.close()</pre>
```

EXERCÍCIO 09-11

Crie um programa que leia um arquivo e crie um dicionário em que cada chave é uma palavra e cada valor é o número de ocorrências no arquivo.

```
# Atenção ao encoding no Windows
import sys
if len(sys.argv) != 2:
 print("\nUso: e09-11.py arquivo1\n\n\n")
 sys.exit(1)
nome = sys.argv[1]
contador = {}
arquivo = open(nome, "r", encoding="utf-8")
for linha in arquivo:
 linha = linha.strip().lower()
 palavras = linha.split()
 for p in palavras:
 if p in contador:
 contador[p] += 1
 else:
 contador[p] = 1
arquivo.close()
for chave in contador:
 print(f"{chave} = {contador[chave]}")
```

Modifique o programa do Exercício 9.11 para também registrar a linha e a coluna de cada ocorrência da palavra no arquivo. Para isso, utilize listas nos valores de cada palavra, guardando a linha e a coluna de cada ocorrência.

```
# Atenção ao encoding no Windows
# A contagem de colunas não é tão precisa
import sys
if len(sys.argv) != 2:
 print("\nUso: e09-12.py arquivo1\n\n\n")
 sys.exit(1)
nome = sys.argv[1]
contador = {}
clinha = 1
coluna = 1
arquivo = open(nome, "r", encoding="utf-8")
for linha in arquivo:
 linha = linha.strip().lower()
 palavras = linha.split(" ") # Com parâmetro considera os espaços repetidos
 for p in palavras:
 if p == "":
 coluna += 1
 continue
 if p in contador:
 contador[p].append((clinha, coluna))
 else:
 contador[p] = [(clinha, coluna)]
 coluna += len(p) + 1
 clinha += 1
 coluna = 1
arquivo.close()
for chave in contador:
 print(f"{chave} = {contador[chave]}")
```

EXERCÍCIO 09-13

Crie um programa que imprima as linhas de um arquivo. Esse programa deve receber três parâmetros pela linha de comando: o nome do arquivo, a linha inicial e a última linha a imprimir

```
# Idêntico ao exercício 9.02
import sys

# Verifica se os parâmetros foram passados
if len(sys.argv) != 4: # Lembre-se que o nome do programa é o primeiro da lista
```

```
print("\nUso: e09-13.py nome_do_arquivo inicio fim\n\n")
else:
 nome = sys.argv[1]
 inicio = int(sys.argv[2])
 fim = int(sys.argv[3])
 arquivo = open(nome, "r")
 for linha in arquivo.readlines()[inicio - 1 : fim]:
 # Como a linha termina com ENTER,
 # retiramos o último caractere antes de imprimir
 print(linha[:-1])
 arquivo.close()

# Não esqueça de ler sobre encodings
# Dependendo do tipo de arquivo e de seu sistema operacional,
# ele pode não imprimir corretamente na tela.
```

Crie um programa que leia um arquivo-texto e elimine os espaços repetidos entre as palavras e no fim das linhas. O arquivo de saída também não deve ter mais de uma linha em branco repetida.

```
# Atenção ao encoding no Windows
import sys
if len(sys.argv) != 3:
 print("\nUso: e09-14.py entrada saida\n\n\n")
 sys.exit(1)
entrada = sys.argv[1]
saida = sys.argv[2]
arquivo = open(entrada, "r", encoding="utf-8")
arq_saida = open(saida, "w", encoding="utf-8")
branco = 0
for linha in arquivo:
 # Elimina espaços a direita
 # Substitua por strip se também
 # quiser eliminar espaços a esquerda
 linha = linha.rstrip()
 linha = linha.replace(" ", "") # Elimina espaços repetidos
 if linha == "":
 branco += 1 # Conta Linhas em branco
 else:
 branco = 0 # Se a linha não está em branco, zera o contador
 if branco < 2: # Não escreve a partir da segunda Linha em branco
 arq_saida.write(linha + "\n")
arquivo.close()
arq_saida.close()
```

Altere o Programa 7.2, o jogo da forca. Utilize um arquivo em que uma palavra seja gravada a cada linha. Use um editor de textos para gerar o arquivo. Ao iniciar o programa, utilize esse arquivo para carregar (ler) a lista de palavras. Experimente também perguntar o nome do jogador e gerar um arquivo com o número de acertos dos cinco melhores.

```
# Modificado para ler a lista de palavras de um arquivo
# Lê um arquivo placar.txt com o número de acertos por jogador
# Lê um arquivo palavras.txt com a lista de palavras
# Antes de executar:
# Crie um arquivo vazio com o nome placar.txt
# Crie um arquivo de palavras com nome palavras.txt
# contendo uma palavra por linha.
# O jogo escolhe aleatoriamente uma palavra deste arquivo
import sys
import random
palavras = []
placar = {}
def carrega palavras():
 arquivo = open("palavras.txt", "r", encoding="utf-8")
 for palavra in arquivo.readlines():
 palavra = palavra.strip().lower()
 if palavra != "":
 palavras.append(palavra)
 arquivo.close()
def carrega_placar():
 arquivo = open("placar.txt", "r", encoding="utf-8")
 for linha in arquivo.readlines():
 linha = linha.strip()
 if linha != "":
 usuario, contador = linha.split(";")
 placar[usuario] = int(contador)
 arquivo.close()
def salva_placar():
 arquivo = open("placar.txt", "w", encoding="utf-8")
 for usuario in placar.keys():
 arquivo.write("{usuario};{placar[usuario]}\n")
 arquivo.close()
def atualize_placar(nome):
```

```
if nome in placar:
 placar[nome] += 1
 else:
 placar[nome] = 1
 salva_placar()
def exibe placar():
 placar_ordenado = []
 for usuario, score in placar.items():
 placar ordenado.append([usuario, score])
 placar ordenado.sort(key=lambda score: score[1])
 print("\n\nMelhores jogadores por número de acertos:")
 placar_ordenado.reverse()
 for up in placar_ordenado:
 print(f"{up[0]:30s} {up[1]:10d}")
carrega_palavras()
carrega_placar()
palavra = palavras[random.randint(0, len(palavras) - 1)]
digitadas = []
acertos = []
erros = 0
while True:
 senha = ""
 for letra in palavra:
 senha += letra if letra in acertos else "."
 print(senha)
 if senha == palavra:
 print("Você acertou!")
 nome = input("Digite seu nome: ")
 atualize_placar(nome)
 break
 tentativa = input("\nDigite uma letra:").lower().strip()
 if tentativa in digitadas:
 print("Você já tentou esta letra!")
 continue
 else:
 digitadas += tentativa
 if tentativa in palavra:
 acertos += tentativa
 else:
 erros += 1
 print("Você errou!")
 print("X==:==\nX : ")
 print("X 0 " if erros >= 1 else "X")
 linha2 = ""
 if erros == 2:
 linha2 = " " "
```

```
elif erros == 3:
 linha2 = r" \setminus |
 elif erros >= 4:
 linha2 = r" \setminus / / "
 print(f"X{linha2}")
 linha3 = ""
 if erros == 5:
 linha3 += r" /
 elif erros >= 6:
 linha3 += r" / \ "
 print(f"X{linha3}")
 print("X\n======")
 if erros == 6:
 print("Enforcado!")
 break
exibe_placar()
```

Explique como os campos nome e telefone são armazenados no arquivo de saída.

```
# Cada registro da agenda é gravado em uma linha do arquivo.
# Os campos são separados pelo símbolo # (Cerquilha)
# por exemplo:
# Duas entradas, Nilo e João são gravadas em 2 linhas de texto.
# O nome da entrada fica a esquerda do # e o número de telefone a direita
# Nilo#1234
# João#5678
```

EXERCÍCIO 09-17

Altere o Programa 9.6 para exibir o tamanho da agenda no menu principal.

```
agenda = []

def pede_nome():
 return input("Nome: ")

def pede_telefone():
 return input("Telefone: ")

def mostra_dados(nome, telefone):
 print(f"Nome: {nome} Telefone: {telefone}")
```

```
def pede nome arquivo():
 return input("Nome do arquivo: ")
def pesquisa(nome):
 mnome = nome.lower()
 for p, e in enumerate(agenda):
 if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda
 nome = pede_nome()
 telefone = pede_telefone()
 agenda.append([nome, telefone])
def apaga():
 global agenda
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 del agenda[p]
 else:
 print("Nome não encontrado.")
def altera():
 p = pesquisa(pede_nome())
 if p is not None:
 nome = agenda[p][0]
 telefone = agenda[p][1]
 print("Encontrado:")
 mostra_dados(nome, telefone)
 nome = pede_nome()
 telefone = pede_telefone()
 agenda[p] = [nome, telefone]
 else:
 print("Nome não encontrado.")
def lista():
 print("\nAgenda\n\n\----")
 for e in agenda:
 mostra_dados(e[0], e[1])
 print("\----\n")
def lê():
```

```
global agenda
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "r", encoding="utf-8")
 agenda = []
 for l in arquivo.readlines():
 nome, telefone = l.strip().split("#")
 agenda.append([nome, telefone])
 arquivo.close()
def grava():
 nome arquivo = pede nome arquivo()
 arquivo = open(nome_arquivo, "w", encoding="utf-8")
 for e in agenda:
 arquivo.write(f''\{e[0]\}\#\{e[1]\}\n'')
 arquivo.close()
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print(f"Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
 4 - Lista
 5 - Grava
 6 - Lê
 0 - Sai
""")
 print(f"\nNomes na agenda: {len(agenda)}\n")
 return valida_faixa_inteiro("Escolha uma opção: ", 0, 6)
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
 altera()
 elif opção == 3:
```

```
apaga()
elif opção == 4:
 lista()
elif opção == 5:
 grava()
elif opção == 6:
 lê()
```

O que acontece se nome ou telefone contiverem o caractere usado como separador em seus conteúdos? Explique o problema e proponha uma solução.

```
# Se o # aparecer no nome ou telefone de uma entrada na agenda,
# ocorrerá um erro ao ler o arquivo.
# Este erro ocorre pois o número de campos esperados na linha será diferente
# de 2 (nome e telefone).
# O programa não tem como saber que o caracter faz parte de um campo ou de outro.
# Uma solução para este problema é substituir o # dentro de um campo antes de
salvá-lo.
# Desta forma, o separador de campos no arquivo não seria confundido com o
conteúdo.
# Durante a leitura a substituição tem que ser revertida, de forma a obter o mesmo
conteúdo.
```

EXERCÍCIO 09-19

Altere a função lista para que exiba também a posição de cada elemento.

```
agenda = []

def pede_nome():
 return input("Nome: ")

def pede_telefone():
 return input("Telefone: ")

def mostra_dados(nome, telefone):
 print(f"Nome: {nome} Telefone: {telefone}")

def pede_nome_arquivo():
 return input("Nome do arquivo: ")

def pesquisa(nome):
```

```
mnome = nome.lower()
 for p, e in enumerate(agenda):
 if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda
 nome = pede_nome()
 telefone = pede telefone()
 agenda.append([nome, telefone])
def apaga():
 global agenda
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 del agenda[p]
 else:
 print("Nome não encontrado.")
def altera():
 p = pesquisa(pede_nome())
 if p is not None:
 nome = agenda[p][0]
 telefone = agenda[p][1]
 print("Encontrado:")
 mostra_dados(nome, telefone)
 nome = pede_nome()
 telefone = pede_telefone()
 agenda[p] = [nome, telefone]
 else:
 print("Nome não encontrado.")
def lista():
 print("\nAgenda\n\n\----")
 # Usamos a função enumerate para obter a posição na agenda
 for posição, e in enumerate(agenda):
 # Imprimimos a posição, sem saltar linha
 print(f"Posição: {posição}", end="")
 mostra_dados(e[0], e[1])
 print("\----\n")
def lê():
 global agenda
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "r", encoding="utf-8")
```

```
agenda = []
 for l in arquivo.readlines():
 nome, telefone = l.strip().split("#")
 agenda.append([nome, telefone])
 arquivo.close()
def grava():
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "w", encoding="utf-8")
 for e in agenda:
 arquivo.write(f"{e[0]}#{e[1]}\n")
 arquivo.close()
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print(f"Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
 4 - Lista
 5 - Grava
 6 - Lê
 0 - Sai
""")
 print(f"\nNomes na agenda: {len(agenda)}\n")
 return valida_faixa_inteiro("Escolha uma opção: ", 0, 6)
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
 altera()
 elif opção == 3:
 apaga()
 elif opção == 4:
 lista()
```

```
elif opção == 5:
 grava()
elif opção == 6:
 lê()
```

Adicione a opção de ordenar a lista por nome no menu principal.

```
agenda = []
def pede_nome():
 return input("Nome: ")
def pede_telefone():
 return input("Telefone: ")
def mostra_dados(nome, telefone):
 print(f"Nome: {nome} Telefone: {telefone}")
def pede_nome_arquivo():
 return input("Nome do arquivo: ")
def pesquisa(nome):
 mnome = nome.lower()
 for p, e in enumerate(agenda):
 if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda
 nome = pede_nome()
 telefone = pede_telefone()
 agenda.append([nome, telefone])
def apaga():
 global agenda
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 del agenda[p]
 else:
 print("Nome não encontrado.")
```

```
def altera():
 p = pesquisa(pede_nome())
 if p is not None:
 nome = agenda[p][0]
 telefone = agenda[p][1]
 print("Encontrado:")
 mostra_dados(nome, telefone)
 nome = pede_nome()
 telefone = pede telefone()
 agenda[p] = [nome, telefone]
 else:
 print("Nome não encontrado.")
def lista():
 print("\nAgenda\n\n\----")
 # Usamos a função enumerate para obter a posição na agenda
 for posição, e in enumerate(agenda):
 # Imprimimos a posição, sem saltar linha
 print(f"Posição: {posição} ", end="")
 mostra_dados(e[0], e[1])
 print("\----\n")
def lê():
 global agenda
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "r", encoding="utf-8")
 agenda = []
 for l in arquivo.readlines():
 nome, telefone = l.strip().split("#")
 agenda.append([nome, telefone])
 arquivo.close()
def ordena():
 # Você pode ordenar a lista como mostrado no livro
 # com o método de bolhas (bubble sort)
 # Ou combinar o método sort do Python com Lambdas para
 # definir a chave da lista
 # agenda.sort(key=Lambda e: return e[0])
 fim = len(agenda)
 while fim > 1:
 i = 0
 trocou = False
 while i < (fim - 1):
 if agenda[i] > agenda[i + 1]:
 # Opção: agenda[i], agenda[i+1] = agenda[i+1], agenda[i]
 temp = agenda[i + 1]
 agenda[i + 1] = agenda[i]
```

```
agenda[i] = temp
 trocou = True
 i += 1
 if not trocou:
 break
def grava():
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "w", encoding="utf-8")
 for e in agenda:
 arquivo.write(f''\{e[0]\}\#\{e[1]\}\n'')
 arquivo.close()
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print(f"Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
 4 - Lista
 5 - Grava
 6 - Lê
 7 - Ordena por nome
 0 - Sai
""")
 print(f"\nNomes na agenda: {len(agenda)}\n")
 return valida_faixa_inteiro("Escolha uma opção: ", 0, 7)
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
 altera()
 elif opção == 3:
 apaga()
 elif opção == 4:
```

```
lista()
elif opção == 5:
 grava()
elif opção == 6:
 lê()
elif opção == 7:
 ordena()
```

Nas funções de altera e apaga, peça que o usuário confirme a alteração e exclusão do nome antes de realizar a operação em si.

```
agenda = []
def pede_nome():
 return input("Nome: ")
def pede telefone():
 return input("Telefone: ")
def mostra_dados(nome, telefone):
 print(f"Nome: {nome} Telefone: {telefone}")
def pede nome arquivo():
 return input("Nome do arquivo: ")
def pesquisa(nome):
 mnome = nome.lower()
 for p, e in enumerate(agenda):
 if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda
 nome = pede_nome()
 telefone = pede_telefone()
 agenda.append([nome, telefone])
def confirma(operação):
 while True:
 opção = input(f"Confirma {operação} (S/N)? ").upper()
 if opção in "SN":
```

```
return opção
 else:
 print("Resposta inválida. Escolha S ou N.")
def apaga():
 global agenda
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 if confirma("apagamento") == "S":
 del agenda[p]
 else:
 print("Nome não encontrado.")
def altera():
 p = pesquisa(pede_nome())
 if p is not None:
 nome = agenda[p][0]
 telefone = agenda[p][1]
 print("Encontrado:")
 mostra_dados(nome, telefone)
 nome = pede_nome()
 telefone = pede_telefone()
 if confirma("alteração") == "S":
 agenda[p] = [nome, telefone]
 else:
 print("Nome não encontrado.")
def lista():
 print("\nAgenda\n\n\----")
 # Usamos a função enumerate para obter a posição na agenda
 for posição, e in enumerate(agenda):
 # Imprimimos a posição, sem saltar linha
 print(f"Posição: {posição} ", end="")
 mostra_dados(e[0], e[1])
 print("\----\n")
def lê():
 global agenda
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "r", encoding="utf-8")
 agenda = []
 for l in arquivo.readlines():
 nome, telefone = l.strip().split("#")
 agenda.append([nome, telefone])
 arquivo.close()
```

```
def ordena():
 # Você pode ordenar a lista como mostrado no livro
 # com o método de bolhas (bubble sort)
 # Ou combinar o método sort do Python com Lambdas para
 # definir a chave da lista
 # agenda.sort(key=lambda e: return e[0])
 fim = len(agenda)
 while fim > 1:
 i = 0
 trocou = False
 while i < (fim - 1):
 if agenda[i] > agenda[i + 1]:
 # Opção: agenda[i], agenda[i+1] = agenda[i+1], agenda[i]
 temp = agenda[i + 1]
 agenda[i + 1] = agenda[i]
 agenda[i] = temp
 trocou = True
 i += 1
 if not trocou:
 break
def grava():
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "w", encoding="utf-8")
 for e in agenda:
 arquivo.write(f''\{e[0]\}\#\{e[1]\}\n'')
 arquivo.close()
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print(f"Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
 4 - Lista
 5 - Grava
 6 - Lê
 7 - Ordena por nome
 0 - Sai
""")
```

```
print(f"\nNomes na agenda: {len(agenda)}\n")
 return valida_faixa_inteiro("Escolha uma opção: ", 0, 7)
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
 altera()
 elif opção == 3:
 apaga()
 elif opção == 4:
 lista()
 elif opção == 5:
 grava()
 elif opção == 6:
 lê()
 elif opção == 7:
 ordena()
```

Ao ler ou gravar uma nova lista, verifique se a agenda atual já foi gravada. Você pode usar uma variável para controlar quando a lista foi alterada (novo, altera, apaga) e reinicializar esse valor quando ela for lida ou gravada.

```
agenda = []
# Variável para marcar uma alteração na agenda
alterada = False

def pede_nome():
 return input("Nome: ")

def pede_telefone():
 return input("Telefone: ")

def mostra_dados(nome, telefone):
 print(f"Nome: {nome} Telefone: {telefone}")

def pede_nome_arquivo():
 return input("Nome do arquivo: ")
```

```
def pesquisa(nome):
 mnome = nome.lower()
 for p, e in enumerate(agenda):
 if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda, alterada
 nome = pede nome()
 telefone = pede telefone()
 agenda.append([nome, telefone])
 alterada = True
def confirma(operação):
 while True:
 opção = input(f"Confirma {operação} (S/N)? ").upper()
 if opção in "SN":
 return opção
 else:
 print("Resposta inválida. Escolha S ou N.")
def apaga():
 global agenda, alterada
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 if confirma("apagamento") == "S":
 del agenda[p]
 alterada = True
 else:
 print("Nome não encontrado.")
def altera():
 global alterada
 p = pesquisa(pede nome())
 if p is not None:
 nome = agenda[p][0]
 telefone = agenda[p][1]
 print("Encontrado:")
 mostra_dados(nome, telefone)
 nome = pede nome()
 telefone = pede_telefone()
 if confirma("alteração") == "S":
 agenda[p] = [nome, telefone]
 alterada = True
 else:
 print("Nome não encontrado.")
```

```
def lista():
 print("\nAgenda\n\n\----")
 # Usamos a função enumerate para obter a posição na agenda
 for posição, e in enumerate(agenda):
 # Imprimimos a posição, sem saltar linha
 print(f"Posição: {posição} ", end="")
 mostra_dados(e[0], e[1])
 print("\----\n")
def lê():
 global agenda, alterada
 if alterada:
 print(
 "Você não salvou a lista desde a última alteração. Deseja gravá-la
agora?"
 if confirma("gravação") == "S":
 grava()
 print("Ler\n---")
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome arquivo, "r", encoding="utf-8")
 agenda = []
 for 1 in arquivo.readlines():
 nome, telefone = l.strip().split("#")
 agenda.append([nome, telefone])
 arquivo.close()
 alterada = False
def ordena():
 global alterada
 # Você pode ordenar a lista como mostrado no livro
 # com o método de bolhas (bubble sort)
 # Ou combinar o método sort do Python com Lambdas para
 # definir a chave da lista
 # agenda.sort(key=lambda e: return e[0])
 fim = len(agenda)
 while fim > 1:
 i = 0
 trocou = False
 while i < (fim - 1):
 if agenda[i] > agenda[i + 1]:
 # Opção: agenda[i], agenda[i+1] = agenda[i+1], agenda[i]
 temp = agenda[i + 1]
 agenda[i + 1] = agenda[i]
 agenda[i] = temp
 trocou = True
 i += 1
 if not trocou:
```

```
break
 alterada = True
def grava():
 global alterada
 if not alterada:
 print("Você não alterou a lista. Deseja gravá-la mesmo assim?")
 if confirma("gravação") == "N":
 return
 print("Gravar\n\----")
 nome arquivo = pede nome arquivo()
 arquivo = open(nome_arquivo, "w", encoding="utf-8")
 for e in agenda:
 arquivo.write(f''\{e[0]\}\#\{e[1]\}\n'')
 arquivo.close()
 alterada = False
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print(f"Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
  4 - Lista
  5 - Grava
 6 - Lê
  7 - Ordena por nome
  0 - Sai
""")
 print(f"\nNomes na agenda: {len(agenda)} Alterada: {alterada}\n")
 return valida_faixa_inteiro("Escolha uma opção: ", 0, 7)
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
```

```
altera()
elif opção == 3:
 apaga()
elif opção == 4:
 lista()
elif opção == 5:
 grava()
elif opção == 6:
 lê()
elif opção == 7:
 ordena()
```

Altere o programa para ler a última agenda lida ou gravada ao inicializar. Dica: utilize outro arquivo para armazenar o nome.

```
agenda = []
# Variável para marcar uma alteração na agenda
alterada = False
def pede_nome():
 return input("Nome: ")
def pede_telefone():
 return input("Telefone: ")
def mostra_dados(nome, telefone):
 print(f"Nome: {nome} Telefone: {telefone}")
def pede nome arquivo():
 return input("Nome do arquivo: ")
def pesquisa(nome):
 mnome = nome.lower()
 for p, e in enumerate(agenda):
 if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda, alterada
 nome = pede_nome()
 telefone = pede telefone()
```

```
agenda.append([nome, telefone])
 alterada = True
def confirma(operação):
 while True:
 opção = input(f"Confirma {operação} (S/N)? ").upper()
 if opcão in "SN":
 return opção
 else:
 print("Resposta inválida. Escolha S ou N.")
def apaga():
 global agenda, alterada
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 if confirma("apagamento") == "S":
 del agenda[p]
 alterada = True
 else:
 print("Nome não encontrado.")
def altera():
 global alterada
 p = pesquisa(pede_nome())
 if p is not None:
 nome = agenda[p][0]
 telefone = agenda[p][1]
 print("Encontrado:")
 mostra_dados(nome, telefone)
 nome = pede_nome()
 telefone = pede_telefone()
 if confirma("alteração") == "S":
 agenda[p] = [nome, telefone]
 alterada = True
 else:
 print("Nome não encontrado.")
def lista():
 print("\nAgenda\n\n\----")
 # Usamos a função enumerate para obter a posição na agenda
 for posição, e in enumerate(agenda):
 # Imprimimos a posição, sem saltar linha
 print(f"Posição: {posição} ", end="")
 mostra_dados(e[0], e[1])
 print("\----\n")
```

```
def lê_última_agenda_gravada():
 última = última agenda()
 if última is not None:
 leia_arquivo(última)
def última_agenda():
 try:
 arquivo = open("ultima agenda.dat", "r", encoding="utf-8")
 última = arquivo.readline()[:-1]
 arquivo.close()
 except FileNotFoundError:
 return None
 return última
def atualiza_última(nome):
 arquivo = open("ultima agenda.dat", "w", encoding="utf-8")
 arquivo.write(f"{nome}\n")
 arquivo.close()
def leia_arquivo(nome_arquivo):
 global agenda, alterada
 arquivo = open(nome_arquivo, "r", encoding="utf-8")
 agenda = []
 for 1 in arquivo.readlines():
 nome, telefone = l.strip().split("#")
 agenda.append([nome, telefone])
 arquivo.close()
 alterada = False
def lê():
 global alterada
 if alterada:
 print(
 "Você não salvou a lista desde a última alteração. Deseja gravá-la
agora?"
 if confirma("gravação") == "S":
 grava()
 print("Ler\n---")
 nome_arquivo = pede_nome_arquivo()
 leia_arquivo(nome_arquivo)
 atualiza_última(nome_arquivo)
def ordena():
 global alterada
 # Você pode ordenar a lista como mostrado no livro
 # com o método de bolhas (bubble sort)
```

```
# Ou combinar o método sort do Python com lambdas para
 # definir a chave da lista
 # agenda.sort(key=lambda e: return e[0])
 fim = len(agenda)
 while fim > 1:
 i = 0
 trocou = False
 while i < (fim - 1):
 if agenda[i] > agenda[i + 1]:
 # Opção: agenda[i], agenda[i+1] = agenda[i+1], agenda[i]
 temp = agenda[i + 1]
 agenda[i + 1] = agenda[i]
 agenda[i] = temp
 trocou = True
 i += 1
 if not trocou:
 break
 alterada = True
def grava():
 global alterada
 if not alterada:
 print("Você não alterou a lista. Deseja gravá-la mesmo assim?")
 if confirma("gravação") == "N":
 return
 print("Gravar\n\----")
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "w", encoding="utf-8")
 for e in agenda:
 arquivo.write(f''\{e[0]\}\#\{e[1]\}\n'')
 arquivo.close()
 atualiza_última(nome_arquivo)
 alterada = False
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print(f"Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
  4 - Lista
```

```
5 - Grava
 6 - Lê
 7 - Ordena por nome
 0 - Sai
""")
 print(f"\nNomes na agenda: {len(agenda)} Alterada: {alterada}\n")
 return valida faixa inteiro("Escolha uma opção: ", 0, 7)
lê última agenda gravada()
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
 altera()
 elif opção == 3:
 apaga()
 elif opção == 4:
 lista()
 elif opção == 5:
 grava()
 elif opção == 6:
 1ê()
 elif opção == 7:
 ordena()
```

O que acontece com a agenda se ocorrer um erro de leitura ou gravação? Explique.

```
# Em caso de erro de leitura, o programa pára de executar.

# Se o erro ocorrer durante a gravação, os dados não gravados

# serão perdidos.

# Estes problemas podem ser resolvidos com a alteração das

# funções de leitura e gravação, adicionando-se blocos try/except

# O ideal é que o programa exiba a mensagem de erro e continue rodando.

# No caso da gravação, os dados não devem ser perdidos e o usuário deve poder

# tentar novamente.
```

EXERCÍCIO 09-25

Altere as funções pede_nome e pede_telefone de forma a receberem um parâmetro opcional. Caso esse parâmetro seja passado, utilize-o como retorno caso a entrada de dados seja vazia.

```
agenda = []
# Variável para marcar uma alteração na agenda
alterada = False
def pede_nome(padrão=""):
 nome = input("Nome: ")
 if nome == "":
 nome = padrão
 return nome
def pede_telefone(padrão=""):
 telefone = input("Telefone: ")
 if telefone == "":
 telefone = padrão
 return telefone
def mostra dados(nome, telefone):
 print(f"Nome: {nome} Telefone: {telefone}")
def pede_nome_arquivo():
 return input("Nome do arquivo: ")
def pesquisa(nome):
 mnome = nome.lower()
 for p, e in enumerate(agenda):
 if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda, alterada
 nome = pede_nome()
 telefone = pede telefone()
 agenda.append([nome, telefone])
 alterada = True
def confirma(operação):
 while True:
 opção = input(f"Confirma {operação} (S/N)? ").upper()
 if opção in "SN":
 return opção
 else:
 print("Resposta inválida. Escolha S ou N.")
```

```
def apaga():
 global agenda, alterada
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 if confirma("apagamento") == "S":
 del agenda[p]
 alterada = True
 else:
 print("Nome não encontrado.")
def altera():
 global alterada
 p = pesquisa(pede_nome())
 if p is not None:
 nome = agenda[p][0]
 telefone = agenda[p][1]
 print("Encontrado:")
 mostra dados(nome, telefone)
 nome = pede_nome(nome) # Se nada for digitado, mantém o valor
 telefone = pede_telefone(telefone)
 if confirma("alteração") == "S":
 agenda[p] = [nome, telefone]
 alterada = True
 else:
 print("Nome não encontrado.")
def lista():
 print("\nAgenda\n\n\----")
 # Usamos a função enumerate para obter a posição na agenda
 for posição, e in enumerate(agenda):
 # Imprimimos a posição, sem saltar linha
 print(f"Posição: {posição} ", end="")
 mostra_dados(e[0], e[1])
 print("\----\n")
def lê_última_agenda_gravada():
 última = última_agenda()
 if última is not None:
 leia_arquivo(última)
def última_agenda():
 try:
 arquivo = open("ultima agenda.dat", "r", encoding="utf-8")
 última = arquivo.readline()[:-1]
 arquivo.close()
 except FileNotFoundError:
```

```
return None
 return última
def atualiza última(nome):
 arquivo = open("ultima agenda.dat", "w", encoding="utf-8")
 arquivo.write(f"{nome}\n")
 arquivo.close()
def leia arquivo(nome arquivo):
 global agenda, alterada
 arquivo = open(nome_arquivo, "r", encoding="utf-8")
 agenda = []
 for 1 in arquivo.readlines():
 nome, telefone = l.strip().split("#")
 agenda.append([nome, telefone])
 arquivo.close()
 alterada = False
def lê():
 global alterada
 if alterada:
 print(
 "Você não salvou a lista desde a última alteração. Deseja gravá-la
agora?"
 if confirma("gravação") == "S":
 grava()
 print("Ler\n---")
 nome_arquivo = pede_nome_arquivo()
 leia_arquivo(nome_arquivo)
 atualiza_última(nome_arquivo)
def ordena():
 global alterada
 # Você pode ordenar a lista como mostrado no livro
 # com o método de bolhas (bubble sort)
 # Ou combinar o método sort do Python com Lambdas para
 # definir a chave da lista
 # agenda.sort(key=lambda e: return e[0])
 fim = len(agenda)
 while fim > 1:
 i = 0
 trocou = False
 while i < (fim - 1):
 if agenda[i] > agenda[i + 1]:
 # Opção: agenda[i], agenda[i+1] = agenda[i+1], agenda[i]
 temp = agenda[i + 1]
 agenda[i + 1] = agenda[i]
```

```
agenda[i] = temp
 trocou = True
 i += 1
 if not trocou:
 break
 alterada = True
def grava():
 global alterada
 if not alterada:
 print("Você não alterou a lista. Deseja gravá-la mesmo assim?")
 if confirma("gravação") == "N":
 return
 print("Gravar\n\----")
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "w", encoding="utf-8")
 for e in agenda:
 arquivo.write(f"{e[0]}#{e[1]}\n")
 arquivo.close()
 atualiza_última(nome_arquivo)
 alterada = False
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print(f"Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
  4 - Lista
  5 - Grava
 6 - Lê
 7 - Ordena por nome
  0 - Sai
""")
 print(f"\nNomes na agenda: {len(agenda)} Alterada: {alterada}\n")
 return valida_faixa_inteiro("Escolha uma opção: ", 0, 7)
lê_última_agenda_gravada()
```

```
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
 altera()
 elif opção == 3:
 apaga()
 elif opção == 4:
 lista()
 elif opção == 5:
 grava()
 elif opção == 6:
 lê()
 elif opção == 7:
 ordena()
```

Altere o programa de forma a verificar a repetição de nomes. Gere uma mensagem de erro caso duas entradas na agenda tenham o mesmo nome

```
agenda = []
# Variável para marcar uma alteração na agenda
alterada = False
def pede_nome(padrão=""):
 nome = input("Nome: ")
 if nome == "":
 nome = padrão
 return nome
def pede_telefone(padrão=""):
 telefone = input("Telefone: ")
 if telefone == "":
 telefone = padrão
 return telefone
def mostra dados(nome, telefone):
 print(f"Nome: {nome} Telefone: {telefone}")
def pede_nome_arquivo():
 return input("Nome do arquivo: ")
```

```
def pesquisa(nome):
 mnome = nome.lower()
 for p, e in enumerate(agenda):
 if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda, alterada
 nome = pede nome()
 if pesquisa(nome) is not None:
 print("Nome já existe!")
 return
 telefone = pede_telefone()
 agenda.append([nome, telefone])
 alterada = True
def confirma(operação):
 while True:
 opção = input(f"Confirma {operação} (S/N)? ").upper()
 if opção in "SN":
 return opção
 else:
 print("Resposta inválida. Escolha S ou N.")
def apaga():
 global agenda, alterada
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 if confirma("apagamento") == "S":
 del agenda[p]
 alterada = True
 else:
 print("Nome não encontrado.")
def altera():
 global alterada
 p = pesquisa(pede_nome())
 if p is not None:
 nome = agenda[p][0]
 telefone = agenda[p][1]
 print("Encontrado:")
 mostra_dados(nome, telefone)
 nome = pede_nome(nome) # Se nada for digitado, mantém o valor
 telefone = pede_telefone(telefone)
 if confirma("alteração") == "S":
```

```
agenda[p] = [nome, telefone]
 alterada = True
 else:
 print("Nome não encontrado.")
def lista():
 print("\nAgenda\n\n\----")
 # Usamos a função enumerate para obter a posição na agenda
 for posição, e in enumerate(agenda):
 # Imprimimos a posição, sem saltar linha
 print(f"Posição: {posição} ", end="")
 mostra_dados(e[∅], e[1])
 print("\----\n")
def lê_última_agenda_gravada():
 última = última agenda()
 if última is not None:
 leia_arquivo(última)
def última_agenda():
 try:
 arquivo = open("ultima agenda.dat", "r", encoding="utf-8")
 última = arquivo.readline()[:-1]
 arquivo.close()
 except FileNotFoundError:
 return None
 return última
def atualiza_última(nome):
 arquivo = open("ultima agenda.dat", "w", encoding="utf-8")
 arquivo.write(f"{nome}\n")
 arquivo.close()
def leia_arquivo(nome_arquivo):
 global agenda, alterada
 arquivo = open(nome_arquivo, "r", encoding="utf-8")
 agenda = []
 for l in arquivo.readlines():
 nome, telefone = l.strip().split("#")
 agenda.append([nome, telefone])
 arquivo.close()
 alterada = False
def lê():
 global alterada
 if alterada:
```

```
print(
 "Você não salvou a lista desde a última alteração. Deseja gravá-la
agora?"
 if confirma("gravação") == "S":
 grava()
 print("Ler\n---")
 nome_arquivo = pede_nome_arquivo()
 leia_arquivo(nome_arquivo)
 atualiza_última(nome_arquivo)
def ordena():
 global alterada
 # Você pode ordenar a lista como mostrado no livro
 # com o método de bolhas (bubble sort)
 # Ou combinar o método sort do Python com Lambdas para
 # definir a chave da lista
 # agenda.sort(key=Lambda e: return e[0])
 fim = len(agenda)
 while fim > 1:
 i = 0
 trocou = False
 while i < (fim - 1):
 if agenda[i] > agenda[i + 1]:
 # Opção: agenda[i], agenda[i+1] = agenda[i+1], agenda[i]
 temp = agenda[i + 1]
 agenda[i + 1] = agenda[i]
 agenda[i] = temp
 trocou = True
 i += 1
 if not trocou:
 break
 alterada = True
def grava():
 global alterada
 if not alterada:
 print("Você não alterou a lista. Deseja gravá-la mesmo assim?")
 if confirma("gravação") == "N":
 return
 print("Gravar\n\----")
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "w", encoding="utf-8")
 for e in agenda:
 arquivo.write(f''\{e[0]\}\#\{e[1]\}\setminus n'')
 arquivo.close()
 atualiza última(nome arquivo)
 alterada = False
```

```
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print(f"Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
 4 - Lista
 5 - Grava
 6 - Lê
 7 - Ordena por nome
 0 - Sai
""")
 print(f"\nNomes na agenda: {len(agenda)} Alterada: {alterada}\n")
 return valida_faixa_inteiro("Escolha uma opção: ", 0, 7)
lê_última_agenda_gravada()
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
 altera()
 elif opção == 3:
 apaga()
 elif opção == 4:
 lista()
 elif opção == 5:
 grava()
 elif opção == 6:
 lê()
 elif opção == 7:
 ordena()
```

Modifique o programa para também controlar a data de aniversário e o email de cada pessoa.

```
agenda = []
# Variável para marcar uma alteração na agenda
alterada = False
def pede nome(padrão=""):
 nome = input("Nome: ")
 if nome == "":
 nome = padrão
 return nome
def pede_telefone(padrão=""):
 telefone = input("Telefone: ")
 if telefone == "":
 telefone = padrão
 return telefone
def pede_email(padrão=""):
 email = input("Email: ")
 if email == "":
 email = padrão
 return email
def pede_aniversário(padrão=""):
 aniversário = input("Data de aniversário: ")
 if aniversário == "":
 aniversário = padrão
 return aniversário
def mostra_dados(nome, telefone, email, aniversário):
 print(
 f"Nome: {nome}\nTelefone: {telefone}\n"
 f"Email: {email}\nAniversário: {aniversário}\n"
 )
def pede_nome_arquivo():
 return input("Nome do arquivo: ")
def pesquisa(nome):
 mnome = nome.lower()
 for p, e in enumerate(agenda):
```

```
if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda, alterada
 nome = pede nome()
 if pesquisa(nome) is not None:
 print("Nome já existe!")
 return
 telefone = pede telefone()
 email = pede email()
 aniversário = pede aniversário()
 agenda.append([nome, telefone, email, aniversário])
 alterada = True
def confirma(operação):
 while True:
 opção = input(f"Confirma {operação} (S/N)? ").upper()
 if opção in "SN":
 return opção
 else:
 print("Resposta inválida. Escolha S ou N.")
def apaga():
 global agenda, alterada
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 if confirma("apagamento") == "S":
 del agenda[p]
 alterada = True
 else:
 print("Nome não encontrado.")
def altera():
 global alterada
 p = pesquisa(pede_nome())
 if p is not None:
 nome = agenda[p][0]
 telefone = agenda[p][1]
 email = agenda[p][2]
 aniversário = agenda[p][3]
 print("Encontrado:")
 mostra_dados(nome, telefone, email, aniversário)
 nome = pede nome(nome) # Se nada for digitado, mantém o valor
 telefone = pede_telefone(telefone)
 email = pede_email(email)
```

```
aniversário = pede_aniversário(aniversário)
 if confirma("alteração") == "S":
 agenda[p] = [nome, telefone, email, aniversário]
 alterada = True
 else:
 print("Nome não encontrado.")
def lista():
 print("\nAgenda\n\n\----")
 # Usamos a função enumerate para obter a posição na agenda
 for posição, e in enumerate(agenda):
 # Imprimimos a posição
 print(f"\nPosição: {posição}")
 mostra_dados(e[0], e[1], e[2], e[3])
 print("\----\n")
def lê_última_agenda_gravada():
 última = última_agenda()
 if última is not None:
 leia arquivo(última)
def última_agenda():
 try:
 arquivo = open("ultima agenda.dat", "r", encoding="utf-8")
 última = arquivo.readline()[:-1]
 arquivo.close()
 except FileNotFoundError:
 return None
 return última
def atualiza_última(nome):
 arquivo = open("ultima agenda.dat", "w", encoding="utf-8")
 arquivo.write(f"{nome}\n")
 arquivo.close()
def leia_arquivo(nome_arquivo):
 global agenda, alterada
 arquivo = open(nome_arquivo, "r", encoding="utf-8")
 agenda = []
 for 1 in arquivo.readlines():
 nome, telefone, email, aniversário = 1.strip().split("#")
 agenda.append([nome, telefone, email, aniversário])
 arquivo.close()
 alterada = False
def lê():
```

```
global alterada
 if alterada:
 print(
 "Você não salvou a lista desde a última alteração. Deseja gravá-la
agora?"
 if confirma("gravação") == "S":
 grava()
 print("Ler\n---")
 nome_arquivo = pede_nome_arquivo()
 leia_arquivo(nome_arquivo)
 atualiza_última(nome_arquivo)
def ordena():
 global alterada
 # Você pode ordenar a lista como mostrado no livro
 # com o método de bolhas (bubble sort)
 # Ou combinar o método sort do Python com Lambdas para
 # definir a chave da lista
 # agenda.sort(key=lambda e: return e[0])
 fim = len(agenda)
 while fim > 1:
 i = 0
 trocou = False
 while i < (fim - 1):
 if agenda[i] > agenda[i + 1]:
 # Opção: agenda[i], agenda[i+1] = agenda[i+1], agenda[i]
 temp = agenda[i + 1]
 agenda[i + 1] = agenda[i]
 agenda[i] = temp
 trocou = True
 i += 1
 if not trocou:
 break
 alterada = True
def grava():
 global alterada
 if not alterada:
 print("Você não alterou a lista. Deseja gravá-la mesmo assim?")
 if confirma("gravação") == "N":
 return
 print("Gravar\n\----")
 nome arquivo = pede nome arquivo()
 arquivo = open(nome_arquivo, "w", encoding="utf-8")
 for e in agenda:
 arquivo.write(f"{e[0]}#{e[1]}#{e[2]}#{e[3]}\n")
 arquivo.close()
 atualiza_última(nome_arquivo)
 alterada = False
```

```
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print("Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
 4 - Lista
 5 - Grava
 6 - Lê
 7 - Ordena por nome
 0 - Sai
""")
 print(f"\nNomes na agenda: {len(agenda)} Alterada: {alterada}\n")
 return valida_faixa_inteiro("Escolha uma opção: ", 0, 7)
lê_última_agenda_gravada()
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
 altera()
 elif opção == 3:
 apaga()
 elif opção == 4:
 lista()
 elif opção == 5:
 grava()
 elif opção == 6:
 lê()
 elif opção == 7:
 ordena()
```

Modifique o programa de forma a poder registrar vários telefones para a mesma pessoa. Permita também cadastrar o tipo de telefone: celular, fixo, residência ou trabalho.

```
# Como o formato do arquivo se torna cada vez mais complicado,
# vamos usar o módulo pickle do Python para gravar e ler a agenda.
#
# Desafio extra:
# Modifique o programa para exibir um submenu de gerência de telefones.
# Este sub menu seria exibido na hora de adicionar e alterar telefones.
# Operações: adicionar novo telefone, apagar telefone, alterar telefone
import pickle
agenda = []
# Variável para marcar uma alteração na agenda
alterada = False
tipos_de_telefone = ["celular", "fixo", "residência", "trabalho", "fax"]
def pede_nome(padrão=""):
 nome = input("Nome: ")
 if nome == "":
 nome = padrão
 return nome
def pede_telefone(padrão=""):
 telefone = input("Telefone: ")
 if telefone == "":
 telefone = padrão
 return telefone
def pede_tipo_telefone(padrão=""):
 while True:
 tipo = input("Tipo de telefone [%s]: " % ",".join(tipos_de_telefone)).
lower()
 if tipo == "":
 tipo = padrão
 for t in tipos_de_telefone:
 if t.startswith(tipo):
 return t # Retorna o nome completo
 else:
 print("Tipo de telefone inválido!")
def pede_email(padrão=""):
 email = input("Email: ")
 if email == "":
```

```
email = padrão
 return email
def pede aniversário(padrão=""):
 aniversário = input("Data de aniversário: ")
 if aniversário == "":
 aniversário = padrão
 return aniversário
def mostra dados(nome, telefones, email, aniversário):
 print(f"Nome: {nome.capitalize()}")
 print("Telefone(s):")
 for telefone in telefones:
 print(f"\tNúmero: {telefone[0]:15s} Tipo: {telefone[1].capitalize()}")
 print(f"Email: {email}\nAniversário: {aniversário}\n")
def pede_nome_arquivo():
 return input("Nome do arquivo: ")
def pesquisa(nome):
 mnome = nome.lower()
 for p, e in enumerate(agenda):
 if e[0].lower() == mnome:
 return p
 return None
def novo():
 global agenda, alterada
 nome = pede_nome()
 if pesquisa(nome) is not None:
 print("Nome já existe!")
 return
 telefones = []
 while True:
 numero = pede telefone()
 tipo = pede_tipo_telefone()
 telefones.append([numero, tipo])
 if confirma("que deseja cadastrar outro telefone") == "N":
 break
 email = pede_email()
 aniversário = pede_aniversário()
 agenda.append([nome, telefones, email, aniversário])
 alterada = True
def confirma(operação):
 while True:
```

```
opção = input(f"Confirma {operação} (S/N)? ").upper()
 if opção in "SN":
 return opção
 else:
 print("Resposta inválida. Escolha S ou N.")
def apaga():
 global agenda, alterada
 nome = pede_nome()
 p = pesquisa(nome)
 if p is not None:
 if confirma("apagamento") == "S":
 del agenda[p]
 alterada = True
 else:
 print("Nome não encontrado.")
def altera():
 global alterada
 p = pesquisa(pede_nome())
 if p is not None:
 nome, telefones, email, aniversário = agenda[p]
 print("Encontrado:")
 mostra_dados(nome, telefones, email, aniversário)
 nome = pede nome(nome) # Se nada for digitado, mantém o valor
 for telefone in telefones:
 numero, tipo = telefone
 telefone[0] = pede_telefone(numero)
 telefone[1] = pede_tipo_telefone(tipo)
 email = pede_email(email)
 aniversário = pede_aniversário(aniversário)
 if confirma("alteração") == "S":
 agenda[p] = [nome, telefones, email, aniversário]
 alterada = True
 else:
 print("Nome não encontrado.")
def lista():
 print("\nAgenda\n\n\----")
 # Usamos a função enumerate para obter a posição na agenda
 for posição, e in enumerate(agenda):
 # Imprimimos a posição
 print(f"\nPosição: {posição}")
 mostra_dados(e[0], e[1], e[2], e[3])
 print("\----\n")
def lê_última_agenda_gravada():
 última = última_agenda()
```

```
if última is not None:
 leia arquivo(última)
def última_agenda():
 try:
 arquivo = open("ultima agenda picke.dat", "r", encoding="utf-8")
 última = arquivo.readline()[:-1]
 arquivo.close()
 except FileNotFoundError:
 return None
 return última
def atualiza_última(nome):
 arquivo = open("ultima agenda picke.dat", "w", encoding="utf-8")
 arquivo.write(f"{nome}\n")
 arquivo.close()
def leia arquivo(nome arquivo):
 global agenda, alterada
 arquivo = open(nome_arquivo, "rb")
 agenda = pickle.load(arquivo)
 arquivo.close()
 alterada = False
def lê():
 global alterada
 if alterada:
 print(
 "Você não salvou a lista desde a última alteração. Deseja gravá-la
agora?"
 if confirma("gravação") == "S":
 grava()
 print("Ler\n---")
 nome_arquivo = pede_nome_arquivo()
 leia arquivo(nome arquivo)
 atualiza_última(nome_arquivo)
def ordena():
 global alterada
 # Você pode ordenar a lista como mostrado no livro
 # com o método de bolhas (bubble sort)
 # Ou combinar o método sort do Python com Lambdas para
 # definir a chave da lista
 # agenda.sort(key=lambda e: return e[0])
 fim = len(agenda)
 while fim > 1:
```

```
i = 0
 trocou = False
 while i < (fim - 1):
 if agenda[i] > agenda[i + 1]:
 # Opção: agenda[i], agenda[i+1] = agenda[i+1], agenda[i]
 temp = agenda[i + 1]
 agenda[i + 1] = agenda[i]
 agenda[i] = temp
 trocou = True
 i += 1
 if not trocou:
 break
 alterada = True
def grava():
 global alterada
 if not alterada:
 print("Você não alterou a lista. Deseja gravá-la mesmo assim?")
 if confirma("gravação") == "N":
 return
 print("Gravar\n\----")
 nome_arquivo = pede_nome_arquivo()
 arquivo = open(nome_arquivo, "wb")
 pickle.dump(agenda, arquivo)
 arquivo.close()
 atualiza_última(nome_arquivo)
 alterada = False
def valida_faixa_inteiro(pergunta, inicio, fim):
 while True:
 try:
 valor = int(input(pergunta))
 if inicio <= valor <= fim:</pre>
 return valor
 except ValueError:
 print(f"Valor inválido, favor digitar entre {inicio} e {fim}")
def menu():
 print("""
 1 - Novo
 2 - Altera
 3 - Apaga
  4 - Lista
  5 - Grava
 6 - Lê
 7 - Ordena por nome
 0 - Sai
```

```
""")
 print(f"\nNomes na agenda: {len(agenda)} Alterada: {alterada}\n")
 return valida_faixa_inteiro("Escolha uma opção: ", 0, 7)
lê_última_agenda_gravada()
while True:
 opção = menu()
 if opção == 0:
 break
 elif opção == 1:
 novo()
 elif opção == 2:
 altera()
 elif opção == 3:
 apaga()
 elif opção == 4:
 lista()
 elif opção == 5:
 grava()
 elif opção == 6:
 1ê()
 elif opção == 7:
 ordena()
```

Modifique o Programa 9.8 para utilizar o elemento p em vez de h2 nos filmes.

```
filmes = {
 "drama": ["Cidadão Kane", "O Poderoso Chefão"],
 "comédia": ["Tempos Modernos", "American Pie", "Dr. Dolittle"], "policial": ["Chuva Negra", "Desejo de Matar", "Difícil de Matar"],
 "guerra": ["Rambo", "Platoon", "Tora!Tora!Tora!"],
}
pagina = open("filmes.html", "w", encoding="utf-8")
pagina.write("""
<!DOCTYPE html>
<html lang="pt-BR">
<head>
<meta charset="utf-8">
<title>Filmes</title>
</head>
<body>
""")
for c, v in filmes.items():
 pagina.write(f"<h1>{c}</h1>")
 for e in v:
 pagina.write(f"{e}")
```

```
pagina.write("""
  </body>
  </html>
  """)
pagina.close()
```

```
filmes = {
 "drama": ["Cidadão Kane", "O Poderoso Chefão"],
 "comédia": ["Tempos Modernos", "American Pie", "Dr. Dolittle"], "policial": ["Chuva Negra", "Desejo de Matar", "Difícil de Matar"],
 "guerra": ["Rambo", "Platoon", "Tora!Tora!Tora!"],
}
pagina = open("filmes.html", "w", encoding="utf-8")
pagina.write("""
<!DOCTYPE html>
<html lang="pt-BR">
<head>
<meta charset="utf-8">
<title>Filmes</title>
</head>
<body>
""")
for c, v in filmes.items():
 pagina.write(f"<h1>{c.capitalize()}</h1>")
 pagina.write("")
 for e in v:
 pagina.write(f"{e}")
 pagina.write("")
pagina.write("""
</body>
</html>
""")
pagina.close()
```

EXERCÍCIO 09-31

Crie um programa que corrija o Programa 9.9 de forma a verificar se z existe e é um diretório.

```
import os.path

if os.path.isdir("z"):
 print("0 diretório z existe.")
```

```
elif os.path.isfile("z"):
 print("z existe, mas é um arquivo e não um diretório.")
else:
 print("O diretório z não existe.")
```

Modifique o Programa 9.9 de forma a receber o nome do arquivo ou diretório a verificar pela linha de comando. Imprima se existir e se for um arquivo ou um diretório.

```
import sys
import os.path

if len(sys.argv) < 2:
 print("Digite o nome do arquivo ou diretório a verificar como parâmatro!")
 sys.exit(1)

nome = sys.argv[1]
if os.path.isdir(nome):
 print(f"0 diretório {nome} existe.")
elif os.path.isfile(nome):
 print(f"0 arquivo {nome} existe.")
else:
 print(f"{nome} não existe.")</pre>
```

EXERCÍCIO 09-33

Crie um programa que gere uma página html com links para todos os arquivos jpg e png encontrados a partir de um diretório informado na linha de comando.

```
# Esta exercício pode ser realizado também com o módulo glob
# Consulte a documentação do Python para mais informações
import sys
import os
import os.path

# este módulo ajuda com a conversão de nomes de arquivos para links
# válidos em HTML
import urllib.request

if len(sys.argv) < 2:
 print("Digite o nome do diretório para coletar os arquivos jpg e png!")
 sys.exit(1)

diretório = sys.argv[1]

pagina = open("imagens.html", "w", encoding="utf-8")
pagina.write("""
<!DOCTYPE html>
```

```
<html lang="pt-BR">
<head>
<meta charset="utf-8">
<title>Imagens PNG e JPG</title>
</head>
<body>
""")
pagina.write(f"Imagens encontradas no diretório: {diretório}")
for entrada in os.listdir(diretório):
 nome, extensão = os.path.splitext(entrada)
 if extensão in [".jpg", ".png"]:
 caminho completo = os.path.join(diretório, entrada)
 link = urllib.request.pathname2url(caminho completo)
 pagina.write(f"<a href='{link}'>{entrada}</a>")
pagina.write("""
</body>
</html>
""")
pagina.close()
```

Altere o Programa 7.2, o jogo da forca. Dessa vez, utilize as funções de tempo para cronometrar a duração das partidas.

```
import time
palavra = input("Digite a palavra secreta:").lower().strip()
for x in range(100):
 print()
digitadas = []
acertos = []
erros = 0
inicio = time.time() # Registra o início da partida
while True:
 senha = ""
 for letra in palavra:
 senha += letra if letra in acertos else "."
 print(senha)
 if senha == palavra:
 print("Você acertou!")
 break
 tentativa = input("\nDigite uma letra:").lower().strip()
 if tentativa in digitadas:
 print("Você já tentou esta letra!")
 continue
 else:
 digitadas += tentativa
 if tentativa in palavra:
```

```
acertos += tentativa
 else:
 erros += 1
 print("Você errou!")
 print("X==:==\nX : ")
 print("X 0 " if erros >= 1 else "X")
 linha2 = ""
 if erros == 2:
 linha2 = " | "
 elif erros == 3:
 linha2 = r" \setminus | "
 elif erros >= 4:
 linha2 = r" \setminus / / "
 print(f"X{linha2}")
 linha3 = ""
 if erros == 5:
 linha3 += " /
 elif erros >= 6:
 linha3 += r" / \ "
 print(f"X{linha3}")
 print("X\n======")
 if erros == 6:
 print("Enforcado!")
 break
fim = time.time() # tempo no fim da partida
print(f"Duração da partida {fim - inicio} segundos")
```

Utilizando a função os.walk, crie uma página HTML com o nome e tamanho de cada arquivo de um diretório passado e de seus subdiretórios.

```
import sys
import os
import os.path

# este módulo ajuda com a conversão de nomes de arquivos para links
# válidos em HTML
import urllib.request

mascara_do_estilo = "'margin: 5px 0px 5px %dpx;'"

def gera_estilo(nível):
 return mascara_do_estilo % (nível * 20)

def gera_listagem(página, diretório):
 nraiz = os.path.abspath(diretório).count(os.sep)
 for raiz, diretórios, arquivos in os.walk(diretório):
 nível = raiz.count(os.sep) - nraiz
```

```
página.write(f"{raiz}")
 estilo = gera estilo(nível + 1)
 for a in arquivos:
 caminho_completo = os.path.join(raiz, a)
 tamanho = os.path.getsize(caminho completo)
 link = urllib.request.pathname2url(caminho_completo)
 página.write(
 f"<a href='{link}'>{a}</a> ({tamanho} bytes)</
p>"
 )
if len(sys.argv) < 2:</pre>
 print("Digite o nome do diretório para coletar os arquivos!")
 sys.exit(1)
diretório = sys.argv[1]
página = open("arquivos.html", "w", encoding="utf-8")
página.write("""
<!DOCTYPE html>
<html lang="pt-BR">
<head>
<meta charset="utf-8">
<title>Arquivos</title>
</head>
<body>
""")
página.write(f"Arquivos encontrados a partir do diretório: {diretório}")
gera_listagem(página, diretório)
página.write("""
</body>
</html>
""")
página.close()
```

Utilizando a função os.walk, crie um programa que calcule o espaço ocupado por cada diretório e subdiretório, gerando uma página html com os resultados.

```
import sys
import os
import os.path
import math

# Esta função converte o tamanho
# em unidades mais legíveis, evitando
# retornar e imprimir valores muito grandes.
def tamanho_para_humanos(tamanho):
```

```
if tamanho == 0:
 return "0 byte"
 grandeza = math.log(tamanho, 10)
 if grandeza < 3:
 return f"{tamanho} bytes"
 elif grandeza < 6:
 return f"{tamanho / 1024.0:7.3f} KB"
 elif grandeza < 9:
 return f"{tamanho / pow(1024, 2)} MB"
 elif grandeza < 12:
 return f"{tamanho / pow(1024, 3)} GB"
mascara_do_estilo = "'margin: 5px 0px 5px %dpx;'"
def gera_estilo(nível):
 return mascara do estilo % (nível * 30)
# Retorna uma função, onde o parâmetro nraiz é utilizado
# para calcular o nível da identação
def gera_nível_e_estilo(raiz):
 def nivel(caminho):
 xnivel = caminho.count(os.sep) - nraiz
 return gera_estilo(xnivel)
 nraiz = raiz.count(os.sep)
 return nivel
# Usa a os.walk para percorrer os diretórios
# E uma pilha para armazenar o tamanho de cada diretório
def gera_listagem(página, diretório):
 diretório = os.path.abspath(diretório)
 # identador é uma função que calcula quantos níveis
 # a partir do nível de diretório um caminho deve possuir.
 identador = gera_nível_e_estilo(diretório)
 pilha = [[diretório, 0]] # Elemento de guarda, para evitar pilha vazia
 for raiz, diretórios, arquivos in os.walk(diretório):
 # Se o diretório atual: raiz
 # Não for um subdiretório do último percorrido
 # Desempilha até achar um pai comum
 while not raiz.startswith(pilha[-1][0]):
 último = pilha.pop()
 página.write(
 f"Tamanho: (tamanho_para_
humanos(último[1]))"
 pilha[-1][1] += último[1]
 página.write(f"{raiz}")
 d_tamanho = 0
```

```
for a in arquivos:
 caminho completo = os.path.join(raiz, a)
 d_tamanho += os.path.getsize(caminho_completo)
 pilha.append([raiz, d_tamanho])
 # Se a pilha tem mais de um elemento
 # os desempilha
 while len(pilha) > 1:
 último = pilha.pop()
 página.write(
 f"Tamanho: ({tamanho_para_
humanos(último[1])})"""
 )
 pilha[-1][1] += último[1]
if len(sys.argv) < 2:</pre>
 print("Digite o nome do diretório para coletar os arquivos!")
 sys.exit(1)
diretório = sys.argv[1]
página = open("tarquivos.html", "w", encoding="utf-8")
página.write("""
<!DOCTYPE html>
<html lang="pt-BR">
<head>
<meta charset="utf-8">
<title>Arquivos</title>
</head>
<body>
""")
página.write(f"Arquivos encontrados a partir do diretório; {diretório}")
gera_listagem(página, diretório)
página.write("""
</body>
</html>
""")
página.close()
```

Adicione os atributos tamanho e marca à classe Televisão. Crie dois objetos Televisão e atribua tamanhos e marcas diferentes. Depois, imprima o valor desses atributos de forma a confirmar a independência dos valores de cada instância (objeto).

```
class Televisão:
 def __init__(self):
 self.ligada = False
 self.canal = 2
 self.tamanho = 20
 self.marca = "Ching-Ling"
```

```
tv = Televisão()
tv.tamanho = 27
tv.marca = "LongDang"
tv_sala = Televisão()
tv_sala.tamanho = 52
tv_sala.marca = "XangLa"

print(f"tv tamanho={tv.tamanho} marca={tv.marca}")
print(f"tv_sala tamanho={tv_sala.tamanho} marca={tv_sala.marca}")
```

Atualmente, a classe Televisão inicializa o canal com 2. Modifique a classe Televisão de forma a receber o canal inicial em seu construtor.

```
class Televisão:
 def __init__(self, canal_inicial, min, max):
 self.ligada = False
 self.canal = canal_inicial
 self.cmin = min
 self.cmax = max

def muda_canal_para_baixo(self):
 if self.canal - 1 >= self.cmin:
 self.canal -= 1

def muda_canal_para_cima(self):
 if self.canal + 1 <= self.cmax:
 self.canal += 1</pre>
tv = Televisão(5, 1, 99)
print(tv.canal)
```

EXERCÍCIO 10-03

Modifique a classe Televisão de forma que, se pedirmos para mudar o canal para baixo, além do mínimo, ela vá para o canal máximo. Se mudarmos para cima, além do canal máximo, que volte ao canal mínimo. Exemplo:

```
>>> tv = Televisão(2, 10)
>>> tv.muda_canal_para_baixo()
>>> tv.canal
10
>>> tv.muda_canal_para_cima()
>>> tv.canal
```

2

```
class Televisão:
 def __init__(self, min, max):
 self.ligada = False
 self.canal = min
 self.cmin = min
 self.cmax = max
 def muda_canal_para_baixo(self):
 if self.canal - 1 >= self.cmin:
 self.canal -= 1
 else:
 self.canal = self.cmax
 def muda_canal_para_cima(self):
 if self.canal + 1 <= self.cmax:</pre>
 self.canal += 1
 else:
 self.canal = self.cmin
tv = Televisão(2, 10)
tv.muda_canal_para_baixo()
print(tv.canal)
tv.muda_canal_para_cima()
print(tv.canal)
```

EXERCÍCIO 10-04

Utilizando o que aprendemos com funções, modifique o construtor da classe Televisão de forma que min e max sejam parâmetros opcionais, em que min vale 2 e max vale 14, caso outro valor não seja passado.

```
class Televisão:
 def __init__(self, min=2, max=14):
 self.ligada = False
 self.canal = min
 self.cmin = min
 self.cmax = max
 def muda_canal_para_baixo(self):
 if self.canal - 1 >= self.cmin:
 self.canal -= 1
 else:
 self.canal = self.cmax
 def muda_canal_para_cima(self):
 if self.canal + 1 <= self.cmax:</pre>
 self.canal += 1
 else:
 self.canal = self.cmin
```

```
tv = Televisão()
tv.muda_canal_para_baixo()
print(tv.canal)
tv.muda_canal_para_cima()
print(tv.canal)
```

Utilizando a classe Televisão modificada no exercício anterior, crie duas instâncias (objetos), especificando o valor de min e max por nome.

```
class Televisão:
 def __init__(self, min=2, max=14):
 self.ligada = False
 self.canal = min
 self.cmin = min
 self.cmax = max
 def muda canal para baixo(self):
 if self.canal - 1 >= self.cmin:
 self.canal -= 1
 else:
 self.canal = self.cmax
 def muda_canal_para_cima(self):
 if self.canal + 1 <= self.cmax:</pre>
 self.canal += 1
 else:
 self.canal = self.cmin
tv = Televisão(min=1, max=22)
tv.muda_canal_para_baixo()
print(tv.canal)
tv.muda_canal_para_cima()
print(tv.canal)
tv2 = Televisão(min=2, max=64)
tv2.muda_canal_para_baixo()
print(tv2.canal)
tv2.muda_canal_para_cima()
print(tv2.canal)
```

EXERCÍCIO 10-06

Altere o programa de forma que a mensagem saldo insuficiente seja exibida caso haja tentativa de sacar mais dinheiro que o saldo disponível.

```
# Modifique o arquivo contas.py das listagens
class Conta:
 def __init__(self, clientes, número, saldo=0):
 self.saldo = 0
 self.clientes = clientes
 self.número = número
 self.operações = []
 self.deposito(saldo)
 def resumo(self):
 print(f"CC N°{self.número} Saldo: {self.saldo:10.2f}")
 def saque(self, valor):
 if self.saldo >= valor:
 self.saldo -= valor
 self.operações.append(["SAQUE", valor])
 else:
 print("Saldo insuficiente!")
 def deposito(self, valor):
 self.saldo += valor
 self.operações.append(["DEPÓSITO", valor])
 def extrato(self):
 print(f"Extrato CC N° {self.número}\n")
 for o in self.operações:
 print(f"{o[0]:10s} {o[1]:10.2f}")
 print(f"\n Saldo: {self.saldo:10.2f}\n")
class ContaEspecial(Conta):
 def __init__(self, clientes, número, saldo=0, limite=0):
 Conta.__init__(self, clientes, número, saldo)
 self.limite = limite
 def saque(self, valor):
 if self.saldo + self.limite >= valor:
 self.saldo -= valor
 self.operações.append(["SAQUE", valor])
 else:
 Conta.saque(self, valor)
```

Modifique o método resumo da classe Conta para exibir o nome e o telefone de cada cliente.

```
# Aqui contas.py e clientes.py foram copiados para um só arquivo.
# Esta mudança serve apenas para facilitar a visualização
# da resposta deste exercício.
```

```
class Cliente:
 def __init__(self, nome, telefone):
 self.nome = nome
 self.telefone = telefone
class Conta:
 def __init__(self, clientes, número, saldo=0):
 self.saldo = 0
 self.clientes = clientes
 self.número = número
 self.operações = []
 self.deposito(saldo)
 def resumo(self):
 print(f"CC N°{self.número} Saldo: {self.saldo:10.2f}\n")
 for cliente in self.clientes:
 print(f"Nome: {cliente.nome}\nTelefone: {cliente.telefone}\n")
 def saque(self, valor):
 if self.saldo >= valor:
 self.saldo -= valor
 self.operações.append(["SAQUE", valor])
 else:
 print("Saldo insuficiente!")
 def deposito(self, valor):
 self.saldo += valor
 self.operações.append(["DEPÓSITO", valor])
 def extrato(self):
 print(f"Extrato CC N° {self.número}\n")
 for o in self.operações:
 print(f"{o[0]:10s} {o[1]:10.2f}")
 print(f"\n Saldo: {self.saldo:10.2f}\n")
maria = Cliente("Maria", "1243-3321")
joão = Cliente("João", "5554-3322")
conta = Conta([maria, joão], 1234, 5000)
conta.resumo()
```

Crie uma nova conta, agora tendo João e José como clientes e saldo igual a 500.

```
# Aqui contas.py e clientes.py foram copiados para um só arquivo.

# Esta mudança serve apenas para facilitar a visualização

https://python.nilo.pro.br Atualização do 26/03/2024
```

```
# da resposta deste exercício.
class Cliente:
 def __init__(self, nome, telefone):
 self.nome = nome
 self.telefone = telefone
class Conta:
 def init (self, clientes, número, saldo=0):
 self.saldo = 0
 self.clientes = clientes
 self.número = número
 self.operações = []
 self.deposito(saldo)
 def resumo(self):
 print(f"CC N°{self.número} Saldo: {self.saldo:10.2f}\n")
 for cliente in self.clientes:
 print(f"Nome: {cliente.nome}\nTelefone: {cliente.telefone}\n")
 def saque(self, valor):
 if self.saldo >= valor:
 self.saldo -= valor
 self.operações.append(["SAQUE", valor])
 else:
 print("Saldo insuficiente!")
 def deposito(self, valor):
 self.saldo += valor
 self.operações.append(["DEPÓSITO", valor])
 def extrato(self):
 print("fExtrato CC N° {self.número}\n")
 for o in self.operações:
 print(f"{o[0]:10s} {o[1]:10.2f}")
 print(f"\n
 Saldo: {self.saldo:10.2f}\n")
joão = Cliente("João", "5554-3322")
josé = Cliente("José", "1243-3321")
conta = Conta([joão, josé], 2341, 500)
conta.resumo()
```

Crie classes para representar estados e cidades. Cada estado tem um nome, sigla e cidades. Cada cidade tem nome e população. Escreva um programa de testes que crie três estados com algumas cidades em

cada um. Exiba a população de cada estado como a soma da população de suas cidades.

```
class Estado:
 def __init__(self, nome, sigla):
 self.nome = nome
 self.sigla = sigla
 self.cidades = []
 def adiciona_cidade(self, cidade):
 cidade.estado = self
 self.cidades.append(cidade)
 def população(self):
 return sum([c.população for c in self.cidades])
class Cidade:
 def __init__(self, nome, população):
 self.nome = nome
 self.população = população
 self.estado = None
 def __str__(self):
 return f"Cidade (nome={self.nome}, população={self.população},
estado={self.estado})"
# Populações obtidas no site da Wikipédia
# IBGE estimativa 2012
am = Estado("Amazonas", "AM")
am.adiciona_cidade(Cidade("Manaus", 1861838))
am.adiciona cidade(Cidade("Parintins", 103828))
am.adiciona_cidade(Cidade("Itacoatiara", 89064))
sp = Estado("São Paulo", "SP")
sp.adiciona_cidade(Cidade("São Paulo", 11376685))
sp.adiciona_cidade(Cidade("Guarulhos", 1244518))
sp.adiciona_cidade(Cidade("Campinas", 1098630))
rj = Estado("Rio de Janeiro", "RJ")
rj.adiciona_cidade(Cidade("Rio de Janeiro", 6390290))
rj.adiciona cidade(Cidade("São Gonçalo", 1016128))
rj.adiciona_cidade(Cidade("Duque de Caixias", 867067))
for estado in [am, sp, rj]:
 print(f"Estado: {estado.nome} Sigla: {estado.sigla}")
 for cidade in estado.cidades:
 print(f"Cidade: {cidade.nome} População: {cidade.população}")
 print(f"População do Estado: {estado.população()}\n")
```

Modifique as classes Conta e ContaEspecial para que a operação de saque retorne verdadeiro se o saque foi efetuado e falso, caso contrário.

```
# Aqui contas.py e clientes.py foram copiados para um só arquivo.
# Esta mudança serve apenas para facilitar a visualização
# da resposta deste exercício.
class Cliente:
 def __init__(self, nome, telefone):
 self.nome = nome
 self.telefone = telefone
# Modifiaque o arquivo contas.py das listagens
class Conta:
 def __init__(self, clientes, número, saldo=0):
 self.saldo = 0
 self.clientes = clientes
 self.número = número
 self.operações = []
 self.deposito(saldo)
 def resumo(self):
 print(f"CC N°{self.número} Saldo: {self.saldo:10.2f}")
 def saque(self, valor):
 if self.saldo >= valor:
 self.saldo -= valor
 self.operações.append(["SAQUE", valor])
 return True
 else:
 print("Saldo insuficiente!")
 return False
 def deposito(self, valor):
 self.saldo += valor
 self.operações.append(["DEPÓSITO", valor])
 def extrato(self):
 print(f"Extrato CC N° {self.número}\n")
 for o in self.operações:
 print("f{o[0]:%10s} {o[1]:10.2f}")
 print(f"\n
 Saldo: {self.saldo:%10.2f}\n")
class ContaEspecial(Conta):
 def __init__(self, clientes, número, saldo=0, limite=0):
```

```
Conta.__init__(self, clientes, número, saldo)
 self.limite = limite
 def saque(self, valor):
 if self.saldo + self.limite >= valor:
 self.saldo -= valor
 self.operações.append(["SAQUE", valor])
 return True
 else:
 return Conta.saque(self, valor)
joão = Cliente("João", "5554-3322")
josé = Cliente("José", "1243-3321")
conta = Conta([joão, josé], 2341, 500)
conta.resumo()
print(conta.saque(1000))
print(conta.saque(100))
conta.resumo()
conta2 = ContaEspecial([josé], 3432, 50000, 10000)
conta2.resumo()
print(conta2.saque(100000))
print(conta2.saque(500))
conta2.resumo()
```

Altere a classe ContaEspecial de forma que seu extrato exiba o limite e o total disponível para saque.

```
# Aqui contas.py e clientes.py foram copiados para um só arquivo.
# Esta mudança serve apenas para facilitar a visualização
# da resposta deste exercício.

class Cliente:
 def __init__(self, nome, telefone):
 self.nome = nome
 self.telefone = telefone

# Modifiaque o arquivo contas.py das Listagens

class Conta:
 def __init__(self, clientes, número, saldo=0):
 self.saldo = 0
 self.clientes = clientes
 self.número = número
 self.operações = []
```

```
self.deposito(saldo)
 def resumo(self):
 print(f"CC N°{self.número} Saldo: {self.saldo:10.2f}")
 def saque(self, valor):
 if self.saldo >= valor:
 self.saldo -= valor
 self.operações.append(["SAQUE", valor])
 return True
 else:
 print("Saldo insuficiente!")
 return False
 def deposito(self, valor):
 self.saldo += valor
 self.operações.append(["DEPÓSITO", valor])
 def extrato(self):
 print(f"Extrato CC N° {self.número}\n")
 for o in self.operações:
 print(f"{o[0]:10s} {o[1]:10.2f}")
 print(f"\n Saldo: {self.saldo:10.2f}\n")
class ContaEspecial(Conta):
 def init (self, clientes, número, saldo=0, limite=0):
 Conta.__init__(self, clientes, número, saldo)
 self.limite = limite
 def saque(self, valor):
 if self.saldo + self.limite >= valor:
 self.saldo -= valor
 self.operações.append(["SAQUE", valor])
 return True
 else:
 return Conta.saque(self, valor)
 def extrato(self):
 Conta.extrato(self)
 print(f"\n Limite: {self.limite:10.2f}\n")
 print(f"\n Disponivel: {self.limite + self.saldo:10.2f}\n")
josé = Cliente("José", "1243-3321")
conta = ContaEspecial([josé], 3432, 50000, 10000)
conta.extrato()
```

Observe o método saque das classes Conta e ContaEspecial. Modifique o método saque da classe Conta de forma que a verificação da possibilidade de saque seja feita por um novo método, substituindo a condição atual. Esse novo método retornará verdadeiro se o saque puder ser efetuado, e falso, caso contrário. Modifique a classe ContaEspecial de forma a trabalhar com esse novo método. Verifique se você ainda precisa trocar o método saque de ContaEspecial ou apenas o novo método criado para verificar a possibilidade de saque.

```
# Aqui contas.py e clientes.py foram copiados para um só arquivo.
# Esta mudança serve apenas para facilitar a visualização
# da resposta deste exercício.
class Cliente:
 def __init__(self, nome, telefone):
 self.nome = nome
 self.telefone = telefone
# Modifiaque o arquivo contas.py das listagens
class Conta:
 def __init__(self, clientes, número, saldo=0):
 self.saldo = 0
 self.clientes = clientes
 self.número = número
 self.operações = []
 self.deposito(saldo)
 def resumo(self):
 print(f"CC N°{self.número} Saldo: {self.saldo:10.2f}")
 def pode sacar(self, valor):
 return self.saldo >= valor
 def saque(self, valor):
 if self.pode sacar(valor):
 self.saldo -= valor
 self.operações.append(["SAQUE", valor])
 return True
 else:
 print("Saldo insuficiente!")
 return False
 def deposito(self, valor):
 self.saldo += valor
 self.operações.append(["DEPÓSITO", valor])
 def extrato(self):
 print(f"Extrato CC N° {self.número}\n")
```

```
for o in self.operações:
 print(f"{o[0]:10s} {o[1]:10.2f}")
 print(f"\n Saldo: {self.saldo:10.2f}\n")
class ContaEspecial(Conta):
 def __init__(self, clientes, número, saldo=0, limite=0):
 Conta.__init__(self, clientes, número, saldo)
 self.limite = limite
 def pode sacar(self, valor):
 return self.saldo + self.limite >= valor
 def extrato(self):
 Conta.extrato(self)
 print(f"\n
 Limite: {self.limite:10.2f}\n")
 print(f"\n Disponivel: {self.limite + self.saldo:%10.2f}\n")
# Veja que com o método pode_sacar de ContaEspecial
# nem precisamos escrever um método especial de saque!
josé = Cliente("José", "1243-3321")
conta = ContaEspecial([josé], 3432, 5000, 1000)
conta.extrato()
conta.saque(6000)
conta.saque(3000)
conta.saque(1000)
conta.extrato()
```

Faça um programa que crie o banco de dados preços.db com a tabela preços para armazenar uma lista de preços de venda de produtos. A tabela deve conter o nome do produto e seu respectivo preço. O programa também deve inserir alguns dados para teste.

Faça um programa para listar todos os preços do banco preços.db.

```
import sqlite3
from contextlib import closing

with sqlite3.connect("precos.db") as conexao:
 with closing(conexao.cursor()) as cursor:
 cursor.execute("""select * from precos""")
 for resultado in cursor.fetchall():
 print("Nome: {0:30s} Preco: {1:6.2f}".format(*resultado))
```

EXERCÍCIO 11-03

Escreva um programa que realize consultas do banco de dados preços. db, criado no Exercício 11.1. O programa deve perguntar o nome do produto e listar seu preço.

```
import sqlite3
from contextlib import closing

with sqlite3.connect("precos.db") as conexao:
 with closing(conexao.cursor()) as cursor:
 while True:
 nome = input("Nome do produto a pesquisar [em branco sai]: ")
 if not nome:
 break
 cursor.execute("""select * from preços where nome = ?""", (nome,))
 achados = 0
 for resultado in cursor.fetchall():
 print("Nome: {0:30s} Preço: {1:6.2f}".format(*resultado))
```

```
achados += 1
if achados == 0:
 print("Não encontrado.")
else:
 print("{} produto(s) encontrado(s).".format(achados))
```

Modifique o programa do Exercício 11.3 de forma a perguntar dois valores e listar todos os produtos com preços entre esses dois valores.

```
import sqlite3
from contextlib import closing
with sqlite3.connect("precos.db") as conexao:
 with closing(conexao.cursor()) as cursor:
 preço1 = input("Digite o menor preço a listar: ")
 preço2 = input("Digite o maior preço a listar: ")
 cursor.execute(
 """select * from preços
 where preço >= ? and preço <= ?""",
 (preço1, preço2),
 )
 achados = 0
 for resultado in cursor.fetchall():
 print("Nome: {0:30s} Preço: {1:6.2f}".format(*resultado))
 achados += 1
 if achados == 0:
 print("Não encontrado.")
 else:
 print("{} produto(s) encontrado(s).".format(achados))
```

EXERCÍCIO 11-05

Escreva um programa que aumente o preço de todos os produtos do banco preços.db em 10%.

Escreva um programa que pergunte o nome do produto e um novo preço. Usando o banco preços.db, atualize o preço desse produto no banco de dados.

```
import sqlite3
from contextlib import closing
with sqlite3.connect("precos.db") as conexao:
 with closing(conexao.cursor()) as cursor:
 nome = input("Digite o nome do produto a alterar o preço: ")
 cursor.execute(
 """select * from preços
 where nome = ?""",
 (nome,),
 )
 resultado = cursor.fetchone()
 if resultado:
 print("Nome: {0:30s} Preço: {1:6.2f}".format(*resultado))
 novo_preço = input("Digite o novo preço: ")
 cursor.execute(
 """update preços
 set preço = ?
 where nome = ?""",
 (novo_preço, nome),
 )
 else:
 print("Não encontrado.")
```