

Exercícios resolvidos utilizando

UNIVERSIDADE ESTADUAL DO SUDOESTE DA BAHIA

Reitor

Prof. Dr. Luiz Otávio de Magalhães

Vice-Reitor

Prof. Dr. Marcos Henrique Fernandes

Pró-Reitora de Extensão e Assuntos Comunitários (PROEX)

Prof^a Dr^a Gleide Magali Lemos Pinheiro

Diretor da Edições UESB

Cássio Marcilio Matos Santos

Editor

Yuri Chaves Souza Lima

COMITÊ EDITORIAL

Presidente

Prof^a Dr^a Gleide Magali Lemos Pinheiro (PROEX)

Representantes dos Departamentos/Áreas de Conhecimento

Prof^a Dr^a Adriana Dias Cardoso (DFZ/VC)

Prof^a Dr^a Alba Benemérita Alves Vilela (DS II/Jequié)

Prof. Dr. Prof. Cezar Augusto Casotti (DS I Jequié)

Prof^a Dr^a Delza Rodrigues de Carvalho (DCSA/VC)

Prof. Dra Jose Antonio Gonçalves dos Santos (DCSA/VC)

Prof. Dr. Flávio Antônio Fernandes Reis (DELL/VC)

Prof. Dr. José Rubens Mascarenhas de Almeida (DH/VC)

Prof. Dr. Luciano Brito Rodrigues (DTRA/Itapetinga)

Representantes da Edições UESB

Esp. Cássio Marcilio Matos Santos (Diretor)

Esp. Yuri Chaves Souza Lima (Editor)

Adm. Jacinto Braz David Filho (Revisor)

Dr. Natalino Perovano Filho (Portal de Periódicos)

Produção Editorial

Editoração Eletrônica

Ana Cristina Novais Menezes (DRT-BA 1613)

Revisão de linguagem

Tauana Lucena Novaes

SUMÁRIO

Tipos de Dados em Python	5
Comandos, Operadores e Bibliotecas em Python	8
Exercícios Resolvidos	13
Referências bibliográficas	47

Copyright © 2023 by Autor Todos os direitos desta edição são reservados a Edições UESB. A reprodução não autorizada desta publicação, no todo ou em parte, constitui violação de direitos autorais (Lei 9.610/98).

A691e

Araújo, Stenio Longo.

Exercícios resolvidos utilizando Python./ Stenio Longo Araújo. - -Vitória da Conquista: Edições UESB, 2023.

48p. (Série Textos Didáticos, v.35)

ISBN 978-65-87106-60-1

1. Linguagem de programação - Python - Exercícios. 2. Pyton básico. 3. Comando - Operadores - Biblioteca em Python. I. T.

CDD: 005.133

Catalogação na fonte: Juliana Teixeira de Assunção – CRB 5/1890 Biblioteca Universitária Professor Antonio de Moura Pereira UESB – Campus de Vitória da Conquista Editora filiada à:

Campus Universitário – Caixa Postal 95 – Fone: 77 3424-8716 Estrada do Bem-Querer, s/n – Módulo da Biblioteca, 1° andar 45031-900 – Vitória da Conquista – Bahia www2.uesb.br/editora – E-mail: edicoesuesb@uesb.edu.br

Exercícios resolvidos utilizando Python

Python é uma linguagem de programação e seu uso vem crescendo em diversas universidades ao redor do mundo. No mercado de trabalho muitas organizações a utilizam para desenvolver aplicações. Sendo assim, este material, desenvolvido a partir do curso de extensão "Python Básico", tem como objetivo apresentar diversos exercícios resolvidos em Python visando auxiliar os alunos na compreensão da linguagem e de lógica de programação.

Inicialmente apresentamos um resumo sobre os principais tipos de dados, comandos e bibliotecas utilizadas, em seguida os exercícios resolvidos. Destacamos que os exercícios poderão ser estudados e ampliados em disciplinas de introdução à lógica de programação, estrutura de dados e paradigmas de linguagens de programação.

Prof. Stenio Longo Araújo DCET/UESB

Tipos de Dados em Python

1) Números:

int: Números inteiros.

Exemplo: 5

Exemplo: 0b1111

Exemplo: 0xff

Exemplo: 0o17

float: Números de ponto flutuante.

Exemplo: 5.6

complex: Números complexos.

Exemplo: 2+3j

2) Texto:

str: Sequência de caracteres.

Exemplo: "python"

Exemplo: 'python'

3) Booleanos:

bool: Valores booleanos.

Exemplo: True

Exemplo: False

4) Coleções:

list: Lista ordenada de elementos.

Exemplo: [1,2,3]

Exemplo: ["carlos","ana","rita"]

Exemplo: [10,"python",30.45]

Exemplo: [[10,20], [30,40,50]]

tuple: Tupla imutável de elementos.

Exemplo: (1,2,3)

Exemplo: 1,2,3

Exemplo: (1000,"Carlos",3459.66)

Exemplo: (100,"Carlos",(10,12,2008))

dict: Dicionário de pares chave-valor.

Exemplo: {"nome":"Carlos","idade":45 }

set: Conjunto não ordenado de elementos.

```
Exemplo: {1,2,3}
5) Classe:
class: Define uma classe e permite a criação de objetos.
Exemplo:
class Pessoa:
  def __init__(self, nome, idade):
 self.nome = nome
 self.idade = idade
  def imprimir(self):
 print("nome:",self.nome,"idade:",self.idade)
p1 = Pessoa("Maria", 20)
p1.imprimir()
6) type(var): exibir o tipo da variável var
s='python'
i=4
f = 4.5
b=True
t=1,2,3
l=[1,2,3]
c=\{1,2,3\}
d={"one":"um","two":"dois"}
print(type(s))
print(type(i))
print(type(f))
print(type(b))
print(type(t))
print(type(l))
print(type(c))
print(type(d))
7) Tipagem dinâmica: Python não exige declaração de tipo de dados. O tipo pode mudar durante
a execução do programa.
x="python"
print(type(x))
x = 123
print(type(x))
```

Comandos, Operadores e Bibliotecas em Python

```
1) Entrada/Saída: input e print
Exemplo:
nome = input("Digite o seu nome: ")
print("Nome:", nome)
pi=3.1415
print(f'Valor de pi aproximado é {pi:.3f}')
2) Estruturas de Seleção e Repetição: if, if/else, if/elif/else, for, while
Exemplo:
idade = 18
if idade \geq 18:
  print("Você é maior de idade.")
Exemplo:
idade = 16
if idade >= 18:
  print("Você é maior de idade.")
else:
  print("Você é menor de idade.")
Exemplo:
numero = 10
if numero > 100:
  print("maior do que 100")
elif numero == 100:
  print("igual a 100")
else:
  print("menor do que 100")
Exemplo:
nomes = ["Rita", "Maria", "Carol", "Mariana", "Joana"]
for nome in nomes:
```

print(nome)

Exemplo:

```
for numero in range(1, 60):
  print(numero)
Exemplo:
contador = 1
while contador <= 20:
  print(contador)
  contador += 1
3) Funções: def
Exemplo:
def imprimir():
  print("Oi")
Exemplo:
def dobrar(n):
  return 2*n
Exemplo:
def soma(a,b):
  resultado = a + b
  return resultado
Exemplo:
def calcular(a,b):
  return a+b,a-b
4) Importação de Módulos: import
Exemplo:
from math import sqrt
```

print(sqrt(25))

Exemplo:

```
import math
print(math.sqrt(16))
print(math.pi)
```

Exemplo:

```
import random
print(random.randint(1,10))
```

Exemplo:

```
import fractions
a = fractions.Fraction(1,2)
b = fractions.Fraction(3,4)
print(a+b)
```

Exemplo:

```
import decimal
D=decimal.Decimal
print((D('1.1')+D('2.2')-D('3.3'))*1000000)
```

5) Operadores Aritméticos: +, -, *, /, %, **, //

Exemplo:

```
a = 10
b = 3
x = a + b
y = a - b
z = a * b
w = a / b
r = a \% b
t = a ** b
u = a // b
print("Soma:", x)
print("Subtração:", y)
print("Multiplicação:", z)
print("Divisão:", w)
print("Resto da divisão:", r)
print("Potência:", t)
print("Quociente da divisão:",u)
```

6) Operadores de Comparação: ==, !=, >, <, >=, <=

```
Exemplos:
a = 10
b = 5
x = a == b
y = a != b
z = a > b
w = a < b
t = a >= b
u = a \le b
print("Igual:", x)
print("Diferente:", y)
print("Maior:", z)
print("Menor:", w)
print("Maior ou igual:", t)
print("Menor ou igual:", u)
7) Operadores Lógicos: and, or, not
Exemplos:
a = True
b = False
x = a and b
y = a \text{ or } b
z = not a
print("AND lógico:", x)
print("OR lógico:", y)
print("NOT lógico:", z)
8) Tratamento de Exceção: try/except
Exemplo:
try:
  n1 = int(input("Digite o primeiro número: "))
  n2 = int(input("Digite o segundo número: "))
  resultado = n1 / n2
  print("O resultado da divisão é:", resultado)
except ValueError:
```

print("Erro de Entrada inválida")

print("Erro de Divisão por zero")

except ZeroDivisionError:

9) Arquivos:

open: Abre um arquivo.

read: Lê o conteúdo de um arquivo.

write: Escreve conteúdo em um arquivo.

close: Fecha um arquivo.

Exemplo:

```
arquivo = open("dados.txt", "r",encoding="utf-8")
conteudo = arquivo.read()
print(conteudo)
arquivo.close()
```

Exemplo:

```
arquivo=open("nomes.txt","w")
arquivo.write("Carlos\n")
arquivo.write("Maria\n")
arquivo.write("Joana\n")
arquivo.close()
```

10) Bibliotecas

re: Biblioteca para manipulação de expressões regulares.

matplotlib: Biblioteca para criação de gráficos e visualização de dados.

turtle: Biblioteca para criação de gráficos baseada em tartarugas.

tkinter: Biblioteca para criação de interfaces gráficas

numpy: Biblioteca para computação numérica

11) Instalação de bibliotecas utilizando comando pip

Exemplos:

```
pip install matplotlib
pip install tkinter
pip install numpy
```

12) Para obter ajuda no Python digite help() no console da IDLE

Exemplo:

help(print)

Exemplo: import math

help(math.sqrt)

13) Comentários: Comentários de um linha iniciam com o caracter #, e se estendem até o final da linha. Comentários de várias linhas são delimitados por 3 aspas simples ou duplas.

Exemplo:

662222

Programa para calcular o fatorial de um número

```
Exemplo:

""
Programa em Python
Hello World!!!

""

Exemplo:
"""

Programa em Python
Hello World!!!
```

Exercícios Resolvidos

1) Elaborar um programa Python para somar dois números.

```
# Somar dois números inteiros
# Entrada dos dados
n1 = int(input("Digite o primeiro número: "))
n2 = int(input("Digite o segundo número: "))
# Processamento dos dados
soma = n1 + n2
# Impressão do resultado
print("soma:", soma)
```

2) Elaborar um programa Python para somar os digitos de um número menor que 100.

```
# Somar os digítos de um número menor que 100
numero = int(input("Digite um número menor que 100: "))
if numero >= 100:
 print("O número deve ser menor que 100.")
else:
 dezena = numero // 10
unidade = numero % 10
```

```
soma = dezena + unidade
print("soma:", soma)
```

3) Elaborar um programa Python para calcular a área de um triângulo.

```
# Calcular a área de um triângulo
base = float(input("Digite a base do triângulo: "))
altura = float(input("Digite a altura do triângulo: "))
area = (base * altura) / 2
print("Área:", area)
```

4) Elaborar um programa Python para imprimir os divisores de um número.

```
# Calcular os divisores de um número
n = int(input("Digite um número: "))
print("Os divisores de", n, "são:")
for i in range(1, n + 1):
 if n % i == 0:
 print(i,end=" ")
```

5) Elaborar um programa Python para verificar se um número é par ou ímpar.

```
# Verificar se um número é par ou ímpar
n = int(input("Digite um número: "))
if n % 2 == 0:
 print("Par")
else:
 print("Ímpar")
```

- 6) Elaborar um programa Python para calcular as raízes da equação do segundo grau.
- # Calcular as raízes de uma equação do segundo grau import math import cmath

```
# Entrada dos dados
a = float(input("a:"))
b = float(input("b:"))
c = float(input("c:"))
if a==0:
 print("Não é uma equação do segundo grau!!!")
else:
 delta = b**2 - 4*a*c
```

Imprimir a tabuada de um número

continua = True

```
if delta < 0: # Raízes complexas
 x1 = (-b + cmath.sqrt(delta))/(2*a)
 x2 = (-b - cmath.sqrt(delta))/(2*a)
 print("Raizes complexas:",x1," e ",x2)
  elif delta == 0: # Apenas uma raiz
 x = -b / (2*a)
 print("Uma raiz real:", x)
  else: # Duas raízes
 x1 = (-b + math.sqrt(delta)) / (2*a)
 x2 = (-b - math.sqrt(delta)) / (2*a)
 print("Duas raízes reais:", x1, "e", x2)
7) Elaborar um programa Python para calcular o fatorial de um número.
# Calcular o fatorial de um número
num = int(input("Digite um número: "))
if num >= 0:
  fatorial = 1
  for i in range(1, num + 1):
 fatorial *= i
  print("O fatorial de", num, "é", fatorial)
else:
  print("Entrada inválida!")
8) Elaborar um programa Python para gerar a sequência de Fibonacci.
# Gerar a sequência de Fibonacci
n = int(input("Digite o número: "))
print("Sequência de Fibonacci")
fib1 = 0
fib2 = 1
print(fib1,end=' ')
print(fib2,end=' ')
for i in range(2, n):
  fib = fib1 + fib2
  fib1 = fib2
  fib2 = fib
  print(fib,end=' ')
9) Elaborar um programa Python para imprimir a tabuada de um número.
```

```
while continua:
  n = int(input("Digite um número: "))
  for i in range(1, 11):
 print(n, "x", i, "=", n*i)
  resposta=input("Deseja continuar (s/n)?")
  if resposta=='n':
 continua=False
10) Elaborar um programa Python para ler 10 números e imprimir a soma, o maior e o menor
desses números.
# Ler 10 números e imprimir a soma, o maior e o menor
numeros = []
for i in range(10):
  num = int(input("Digite um número: "))
  numeros.append(num)
soma = sum(numeros)
maior = max(numeros)
menor = min(numeros)
print("Soma:", soma)
print("Maior:", maior)
print("Menor:", menor)
11) Elaborar um programa Python para verificar se uma string é uma palindrome.
# Verificar se uma string é uma palíndrome
palavra = input("Digite uma palavra: ")
inversa = string[::-1]
if palavra == inversa:
  print("É uma palindrome.")
else:
  print("Não é uma palindrome.")
12) Elaborar um programa Python para intercalar duas listas ordenadas.
# Intercalar duas listas ordenadas
# Entrada dos dados da lista 1
lista1=list()
i=1
while i<=10:
  elem = int(input("Digite um elemento da lista:"))
  lista1.append(elem)
```

i+=1

```
print(lista1)
lista1ordenada = sorted(lista1)
print(lista1ordenada)
# Entrada dos dados da lista 2
lista2=list()
i=1
while i<=10:
  elem = int(input("Digite um elemento da lista:"))
  lista2.append(elem)
  i+=1
print(lista2)
lista2ordenada = sorted(lista2)
print(lista2ordenada)
# Processamento dos dados
intercalada = []
i = j = 0
while i < len(lista1ordenada) and j < len(lista2ordenada):
  if lista1ordenada[i] < lista2ordenada[j]:</pre>
 intercalada.append(lista1ordenada[i])
 i += 1
  else:
 intercalada.append(lista2ordenada[j])
 i += 1
intercalada += lista1ordenada[i:]
intercalada += lista2ordenada[j:]
# Resultado final
print(intercalada)
13) Elaborar um programa Python para calcular a soma de 1 até 50.
# Somar os valores de 1 até 50, inclusive.
soma = 0
for i in range(1, 51):
  soma += i
print("Soma:", soma)
14) Elaborar um programa Python para criptografar uma string utilizando a cifra de César.
# Criptografia utilizando a cifra de César
deslocamento = int(input("Digite o deslocamento: "))
```

```
texto = input("Digite o texto a ser criptografado: ")
texto_criptografado = ""
for letra in texto:
  if letra.isupper():
 letra_criptografada = chr((ord(letra.lower()) + deslocamento - 97) % 26 + 65)
  elif letra.islower():
 letra_criptografada = chr((ord(letra) + deslocamento - 97) % 26 + 97)
  else:
 letra_criptografada = letra
  texto_criptografado += letra_criptografada
print("Texto criptografado:", texto_criptografado)
15) Elaborar um programa Python para ler uma temperatura em Fahrenheint e converter para
Celsius.
# Converter de fahrenheit para celsius
fahrenheit = float(input("Digite a temperatura em Fahrenheit: "))
celsius = (fahrenheit - 32) * 5/9
print("Temperatura em Celsius é:", celsius)
16) Elaborar uma função para calcular o maior de três números.
# Calcular o maior de três números
def maior3(a, b, c):
  if a \ge b and a \ge c:
 return a
  elif b \ge c:
 return b
  else:
 return c
# Entrada dos dados
n1=int(input("Digite um número:"))
n2=int(input("Digite um número:"))
n3=int(input("Digite um número:"))
# Processamento dos dados
resultado = maior3(n1,n2,n3)
# Impressão do resultado
print(resultado)
17) Elaborar uma função para dobrar os elementos de uma lista.
```

Dobrar os elementos de uma lista

```
def dobrar_lista(lista):
  nova_lista = []
  for elemento in lista:
 novo elemento = elemento * 2
 nova_lista.append(novo_elemento)
  return nova_lista
# Entrada dos dados
lista=list()
i=1
while i \le 10:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
  i+=1
print(lista)
nova_lista = dobrar_lista(lista)
print(nova_lista)
18) Elaborar uma função em Python para computar o maior e o menor elemento de uma lista.
# Calcular o maior e o menor elemento de uma lista
def maior_menor(lista):
  maior = lista[0]
  menor = lista[0]
  for elemento in lista:
 if elemento > maior:
 maior = elemento
 elif elemento < menor:
 menor = elemento
  return maior, menor
# Entrada dos dados
lista=list()
i=1
while i<=10:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
  i+=1
print(lista)
# Resultados
maior, menor = maior_menor(lista)
```

```
print("Maior:", maior)
print("Menor:", menor)
19) Elaborar uma função recursiva em Python para calcular o MDC de dois números.
# Calcular o mdc de dois números utilizando o algoritmo de Euclides
def mdc(a, b):
  if b == 0:
 return a
  else:
 return mdc(b, a % b)
# Entrada dos dados
num1 = int(input("Digite um número:"))
num2 = int(input("Digite outro número:"))
# Processamento dos dados
resultado = mdc(num1, num2)
# Resultado
print("MDC:", resultado)
20) Elaborar um função em Python para ordenar uma lista utilizando a ordenação por inserção
(Insertion Sort).
# Ordenar uma lista utilizando ordenação por inserção
def insertion_sort(lista):
  for i in range(1, len(lista)):
 chave = lista[i]
 j = i - 1
 while j \ge 0 and chave < lista[j]:
 lista[j + 1] = lista[j]
 j -= 1
 lista[j + 1] = chave
# Entrada dos dados
lista=list()
i=1
while i \le 10:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
  i+=1
print(lista)
insertion_sort(lista)
print(lista)
```

21) Elaborar um função para retornar o último elemento de uma lista.

```
# Obter o último elemento de uma lista
def obter_ultimo_elemento(lista):
  if lista:
 return lista[-1]
  else:
 return None
# Entrada dos Dados
lista=list()
i=1
while i \le 5:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
  i+=1
print(lista)
ultimo_elemento = obter_ultimo_elemento(lista)
print("Último elemento da lista:", ultimo_elemento)
22) Elaborar em Python uma agenda de Contatos. Um contato tem os seguintes atributos: nome,
telefone e e-mail.
class Contato:
  def __init__(self, nome, endereco, email):
 self.nome = nome
 self.endereco = endereco
 self.email = email
# Uma agenda tem vários contatos
class Agenda:
  def __init__(self):
 self.contatos = []
  def adicionar_contato(self, contato):
 self.contatos.append(contato)
  def remover_contato(self, contato):
 self.contatos.remove(contato)
  def listar_contatos(self):
 for contato in self.contatos:
 print("Nome:", contato.nome)
 print("Endereço:", contato.endereco)
 print("E-mail:", contato.email)
```

```
# Criando objetos
agenda = Agenda()
contato1 = Contato("João", "Rua A, 123", "joao@example.com")
contato2 = Contato("Maria", "Rua B, 456", "maria@example.com")
agenda.adicionar_contato(contato1)
agenda.adicionar_contato(contato2)
agenda.listar_contatos()
agenda.remover_contato(contato1)
agenda.listar_contatos()
23) Elaborar uma função para converter de kilometros para metros.
# Converter de km para metros
def converter_quilometros_para_metros(quilometros):
  metros = quilometros * 1000
  return metros
try:
quilometros = float(input("Digite a distância em quilômetros: "))
metros = converter_quilometros_para_metros(quilometros)
print("metros:", metros)
except ValueError:
  print("Entrada inválida!")
24) Elaborar uma função para calcular o fatorial de um número utilizando recursão com cauda.
# Calcular o fatorial de um número
def fatorial(n, resultado=1):
  Função que lê um número inteiro n >= 0 e imprime n!
  if n == 0 or n == 1: # caso base
 return resultado
  else: # passo recursivo
 return fatorial(n - 1, n * resultado)
# Função principal
def main():
  n = int(input("Digite um número inteiro: "))
  resultado = fatorial(n)
  print(20*"#")
  print("Fatorial:", resultado)
  print(20*"#")
main()
```

25) Elaborar um programa Python para imprimir os números ímpares entre 1 e 100, inclusive.

```
# Imprimir números ímpares de 1 até 100, inclusive.
for numero in range(1, 101):
  if numero % 2 != 0:
 print(numero,end=" ")
26) Elaborar um programa Python que leia uma lista com 10 inteiros e imprima a soma e média
dos números
# Imprimir a soma e a média de uma lista com 10 inteiros
numeros = []
for i in range(10):
  try:
 numero = int(input("Digite um número inteiro: "))
 numeros.append(numero)
  except ValueError:
 print("Entrada inválida!!!")
soma = sum(numeros)
media = soma / len(numeros)
print("Soma:", soma)
print("Média:", media)
27) Elaborar um programa Python para realizar a soma dos elementos de uma matriz N por N.
# Somar os elementos de uma matriz NxN
def somar_elementos_matriz(matriz):
  soma = 0
  for linha in matriz:
 for elemento in linha:
 soma += elemento
  return soma
# Entrada dos dados
n = int(input("Digite o tamanho da matriz N por N: "))
matriz = []
for i in range(n):
  linha = []
  for j in range(n):
```

elemento = int(input("Digite um elemento da matriz:"))

linha.append(elemento)

matriz.append(linha)

```
# Processamento dos dados
soma = somar_elementos_matriz(matriz)
# Impressão do resultado
print("*"*20)
print("Soma:", soma)
print("*"*20)
28) Elaborar um programa Python para contar o número de vogais e espaços de uma string.
# Contar número de vogais e espaços de uma string
def contar_espacos_vogais(string):
  espacos = 0
  vogais = 0
  for caractere in string:
 if caractere.isspace():
 espacos += 1
 elif caractere.lower() in 'aeiou':
 vogais += 1
  return espacos, vogais
texto = input("Digite uma string: ")
num_espacos, num_vogais = contar_espacos_vogais(texto)
print("*"*25)
print("Número de espaços:", num_espacos)
print("Número de vogais:", num_vogais)
print("*"*25)
29) Elaborar um programa Python para ler uma data no formato "DDMMAAAA" e devolver
o mês.
def obter_mes(data):
  dia = int(data[0:2])
  mes = int(data[2:4])
  ano = int(data[4:8])
  meses = [
 "Janeiro", "Fevereiro", "Março", "Abril",
 "Maio", "Junho", "Julho", "Agosto",
 "Setembro", "Outubro", "Novembro", "Dezembro"
  ]
```

```
if mes \geq 1 and mes \leq 12:
 return meses[mes - 1]
  else:
 return "Mês inválido"
data = input("Digite a data no formato DDMMAAAA: ")
mes = obter_mes(data)
print("O mês correspondente é:", mes)
30) Elaborar um programa Python para ler um arquivo texto contendo uma lista de nomes e
gerar outro arquivo contendo a lista de nomes ordenada.
nome_arquivo_entrada = input("Digite o nome do arquivo de entrada: ")
nome_arquivo_saida = input("Digite o nome do arquivo de saída para a lista ordenada: ")
nomes = []
try:
  with open(nome_arquivo_entrada, 'r') as arquivo_entrada:
 for linha in arquivo_entrada:
 nome = linha.strip()
 nomes.append(nome)
except FileNotFoundError:
  print(f"Arquivo '{nome_arquivo_entrada}' n\u00e3o encontrado.")
nomes_ordenados = sorted(nomes)
try:
  with open(nome_arquivo_saida, 'w') as arquivo_saida:
 for nome in nomes_ordenados:
 arquivo_saida.write(nome + "\n")
  print(f"Lista ordenada gerada no arquivo '{nome_arquivo_saida}'.")
except:
  print(f"Erro ao escrever no arquivo '{nome_arquivo_saida}'. ")
31) Elaborar um programa Python para calcular a distância entre dois pontos no eixo cartesiano
import math
def calcular_distancia(x1, y1, x2, y2):
  distancia = math.sqrt((x2 - x1)**2 + (y2 - y1)**2)
  return distancia
# Entrada dos dados
```

```
x1 = float(input("Digite a coordenada x do primeiro ponto: "))
y1 = float(input("Digite a coordenada y do primeiro ponto: "))
x2 = float(input("Digite a coordenada x do segundo ponto: "))
y2 = float(input("Digite a coordenada y do segundo ponto: "))
# Processamento dos dados
distancia = calcular_distancia(x1, y1, x2, y2)
# Resultado
print("Distância entre os pontos:", distancia)
32) Elaborar um programa Python para calcular a soma dos elementos de uma lista utilizando
recursão.
# Somar os elementos de uma lista
def soma_lista_recursiva(lista):
  if len(lista) == 0: # caso base
 return 0
  else: # passo recursivo
 return lista[0] + soma_lista_recursiva(lista[1:])
# Entrada dos dados
lista=list()
i=1
while i \le 10:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
  i+=1
print(lista)
resultado = soma_lista_recursiva(lista)
print("*"*20)
print("Soma:", resultado)
print("*"*20)
33) Elaborar um programa Python para calcular a frequência das letras em um texto.
def calcular_frequencia_letras(texto):
  texto = texto.lower()
  frequencia_letras = {}
  for caractere in texto:
 if caractere.isalpha():
 if caractere in frequencia_letras:
 frequencia_letras[caractere] += 1
```

```
else:
 frequencia_letras[caractere] = 1
 return frequencia_letras
texto = input("Digite um texto: ")
frequencia = calcular_frequencia_letras(texto)
for letra in sorted(frequencia):
  print(f"A letra '{letra}' aparece {frequencia[letra]} vezes.")
34) Elaborar um programa Python para verifica se uma matriz 3x3 é simétrica. Uma matriz é
dita simétrica se ela for igual a sua transposta.
# Verificar se uma matriz é simétrica
def verificar simetria(matriz):
  for i in range(3):
 for j in range(3):
 if matriz[i][j] != matriz[j][i]:
 return False
  return True
# Entrada dos dados
matriz = []
print("Digite os elementos da matriz 3x3:")
for i in range(3):
  linha = []
  for j in range(3):
 elemento = int(input(f"Elemento [{i}][{j}]: "))
 linha.append(elemento)
  matriz.append(linha)
# Resultado
if verificar_simetria(matriz):
  print("A matriz é simétrica.")
else:
  print("A matriz não é simétrica.")
35) Elaborar um programa Python para calcular a união e a intersecção entre dois conjuntos.
def calcular_uniao(conjunto1, conjunto2):
  uniao = conjunto1.union(conjunto2)
  return uniao
```

```
def calcular_intersecao(conjunto1, conjunto2):
  intersecao = conjunto1.intersection(conjunto2)
  return intersecao
conjunto1 = set()
conjunto1.add(1)
conjunto1.add(2)
conjunto2 = set()
conjunto2.add(2)
conjunto2.add(3)
conjunto2.add(4)
uniao = calcular_uniao(conjunto1, conjunto2)
intersecao = calcular_intersecao(conjunto1, conjunto2)
print(f"União: {uniao}")
print(f"Interseção: {intersecao}")
36) Elaborar um programa em Python que recebe uma lista de tuplas contendo o nome e a nota
de cada aluno. Calcule a média das notas dos alunos.
def calcular_media_alunos(alunos):
  soma_notas = 0
  total_alunos = len(alunos)
  for aluno in alunos:
 nota = aluno[1]
 soma_notas += nota
  media = soma_notas / total_alunos
  return media
alunos=[]
while True:
  nome=input("Digite o nome do aluno ou fim para encerrar:")
  if nome=='fim':
 break
  nota=float(input("Digite a nota do aluno:"))
  aluno = (nome,nota)
  alunos.append(aluno)
media = calcular_media_alunos(alunos)
print(f"A média das notas dos alunos é: {media}")
```

37) Elaborar um programa Python para converter uma data no formato "DD/MM/AA" para o formato "DD-MM-AA".

```
def converter_data(data):
 dia, mes, ano = data.split("/")
 nova_data = dia + "-" + mes + "-" + ano
 return nova_data

data_original = input("Digite a data no formato DD/MM/AA: ")
data_convertida = converter_data(data_original)
print(f"A data convertida é: {data_convertida}")
```

38) Elaborar um programa Python para ler uma data no formato DD/MM/AAAA e escrever por extenso.

```
meses = {
  1: "janeiro",
  2: "fevereiro",
  3: "março",
  4: "abril",
  5: "maio",
  6: "junho",
  7: "julho",
  8: "agosto",
  9: "setembro",
  10: "outubro",
  11: "novembro",
  12: "dezembro"
}
def escrever_data(data):
  dia, mes, ano = map(int, data.split("/"))
  mes_extenso = meses[mes]
  data_extenso = f"{dia} de {mes_extenso} de {ano}"
  return data_extenso
data_original = input("Digite a data no formato DD/MM/AAAA: ")
data_extenso = escrever_data(data_original)
print(f"A data por extenso é: {data_extenso}")
```

- 39) Elaborar um programa em Python para ordenar uma lista utilizando o algoritmo Bubble Sort.
- # Ordenar uma lista utilizando o método bubble sort

```
def bubble_sort(lista):
  n = len(lista)
  for i in range(n-1):
 for j in range(0, n-i-1):
 if lista[j] > lista[j+1]:
 lista[j], lista[j+1] = lista[j+1], lista[j]
# Entrada dos dados
lista=list()
i=1
while i \le 10:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
  i+=1
# Resultados
print("Lista original:")
print(lista)
bubble_sort(lista)
print("Lista ordenada:")
print(lista)
40) Elaborar em Python uma função recursiva para computar o maior elemento de uma lista.
# Calcular o maior elemento de uma lista
def encontrar_maior_elemento(lista):
  if len(lista) == 1: # caso base
 return lista[0]
  else: # etapa recursiva
 primeiro_elemento = lista[0]
 sublista = lista[1:]
 maior_elemento_sublista = encontrar_maior_elemento(sublista)
 if primeiro_elemento > maior_elemento_sublista:
 return primeiro_elemento
 else:
 return maior_elemento_sublista
# Entrada dos dados
lista=list()
i=1
while i<=10:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
```

```
i+=1
print(lista)
# Resultados
maior_elemento = encontrar_maior_elemento(lista)
print("O maior elemento da lista é:", maior_elemento)
41) Elaborar um programa Python para realizar a pesquisa binária em uma lista ordenada.
# Pesquisar um elemento em uma lista ordenada
def pesquisa_binaria(lista, elemento):
  esquerda = 0
  direita = len(lista) - 1
  while esquerda <= direita:
 meio = (esquerda + direita) // 2
 if lista[meio] == elemento:
 return meio
 elif lista[meio] < elemento:
 esquerda = meio + 1
 else:
 direita = meio - 1
  return -1
# Entrada dos dados
lista=list()
i=1
while i<=10:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
  i+=1
print(lista)
lista_ordenada = sorted(lista)
print(lista_ordenada)
elemento = int(input("Digite o elemento para pesquisar:"))
# Resultados
indice = pesquisa_binaria(lista_ordenada, elemento)
if indice != -1:
  print("O elemento", elemento, "foi encontrado no índice", indice)
else:
  print("O elemento", elemento, "não foi encontrado na lista.")
```

42) Elaborar um programa Python para imprimir a posição de um ponto P (x,y) no eixo carteisano.

```
def imprimir_posicao(x, y):
  if x > 0 and y > 0:
 print("O ponto P está no primeiro quadrante.")
  elif x < 0 and y > 0:
 print("O ponto P está no segundo quadrante.")
  elif x < 0 and y < 0:
 print("O ponto P está no terceiro quadrante.")
  elif x > 0 and y < 0:
 print("O ponto P está no quarto quadrante.")
  elif x == 0 and y != 0:
 print("O ponto P está sobre o eixo y.")
  elif x != 0 and y == 0:
 print("O ponto P está sobre o eixo x.")
  else:
 print("O ponto P está na origem.")
x = float(input("Digite a coordenada x do ponto P: "))
y = float(input("Digite a coordenada y do ponto P: "))
imprimir_posicao(x, y)
43) Elaborar um programa Python para dobrar os elementos de uma lista.
# Dobrar os elementos de uma lista
def dobrar_elementos(lista):
  for i in range(len(lista)):
 lista[i] *= 2
# Entrada dos dados
lista=list()
i=1
while i \le 10:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
  i+=1
print(lista)
dobrar_elementos(lista)
print(lista)
```

44) Elaborar um programa Python para imprimir todos os números pares entre 50 e 100, inclusive.

```
# Imprimir os pares entre 50 e 100, inclusive.
def imprimir_numeros_pares(inicio, fim):
  for numero in range(inicio, fim + 1):
 if numero \% 2 == 0:
 print(numero,end=" ")
print("#"*40)
print("Número pares entre 50 e 100, inclusive")
print("#"*40)
imprimir_numeros_pares(50, 100)
45) Elaborar um programa Python para somar todos os números pares entre 50 e 100, inclusive.
# Somar os pares entre 50 e 100, inclusive
def somar_numeros_pares(inicio, fim):
  soma = 0
  for numero in range(inicio, fim + 1):
 if numero % 2 == 0:
 soma += numero
  return soma
resultado = somar_numeros_pares(50, 100)
print("Soma:", resultado)
46) Elaborar um programa Python para computar o maior e o menor valor em um dicionário.
# Obter o maior e menor valor de uma dicionário
def obter_maior_menor_valor(dicionario):
  valores = list(dicionario.values())
  maior_valor = max(valores)
  menor_valor = min(valores)
  return maior_valor, menor_valor
# Pares nome-idade
dicionario = {'Carlos': 18, 'Rita': 15, 'Marcos': 20, 'Ana': 25}
maior, menor = obter maior menor valor(dicionario)
print("Maior valor:", maior)
print("Menor valor:", menor)
```

47) Elaborar um programa Python para obter a moda em uma lista de inteiros. A moda representa o valor mais frequente em um conjunto de dados.

```
def calcular_moda(lista):
  frequencias = {}
  for elemento in lista:
 if elemento in frequencias:
 frequencias[elemento] += 1
 else:
 frequencias[elemento] = 1
  moda = []
  maior_frequencia = 0
  for elemento, frequencia in frequencias.items():
 if frequencia > maior_frequencia:
 moda = [elemento]
 maior_frequencia = frequencia
 elif frequencia == maior_frequencia:
 moda.append(elemento)
  return moda, maior_frequencia
# Entrada dos dados
lista=list()
i=1
while i \le 10:
  elem = int(input("Digite um elemento da lista:"))
  lista.append(elem)
  i+=1
print(lista)
# Resultados
moda, frequencia = calcular_moda(lista)
print("Lista:", lista)
print("Moda:", moda)
print("Frequência:", frequencia)
48) Elaborar um programa remover os nomes repetidos de uma lista de nomes.
# Remover elementos repetidos de uma lista
def remover_repetidos(lista):
  lista_sem_repeticao = list(set(lista))
  return lista_sem_repeticao
```

```
# Entrada dos dados
nomes =list()
i=1
while i \le 10:
  elem = input("Digite um elemento da lista:")
  nomes.append(elem)
  i+=1
# Resultados
nomes_sem_repeticao = remover_repetidos(nomes)
print(nomes_sem_repeticao)
49) Elaborar um programa Python para receber uma lista de inteiros e separar os números
positivos e negativos da lista.
def separar_positivos_negativos(lista):
  positivos = []
  negativos = []
  for numero in lista:
 if numero \geq = 0:
 positivos.append(numero)
 else:
 negativos.append(numero)
  return positivos, negativos
# Entrada dos dados
numeros =list()
i=1
while i<=10:
  elem = int(input("Digite um elemento da lista:"))
  numeros.append(elem)
  i+=1
# Processamento dos dados
positivos, negativos = separar_positivos_negativos(numeros)
# Resultados
print("Positivos:", positivos)
print("Negativos:", negativos)
50) Elaborar um programa Python para gerar a tabela verdade do "ou exclusivo".
# Gerar tabela verdade do ou exclusivo
```

```
def tabela_verdade_xor():
  valores = [False, True]
  print(f" | A | B | A xor B |")
  print(29*'-')
  for A in valores:
 for B in valores:
 resultado = A \wedge B
 print(f" | {A:^5} | {B:^5} | {resultado:^9} |")
print('Tabela Verdade do Ou exclusivo')
tabela_verdade_xor()
51) Elaborar um programa em Python que dada uma frase imprima os três primeiros caracteres.
frase = input('Digite uma frase:')
tres_primeiros = frase[:3]
print(tres_primeiros)
52) Elaborar um programa em Python que dada uma frase imprima os quatro últimos caracteres.
frase = input('Digite uma frase:')
ultimos_quatro = frase[-4:]
print(ultimos_quatro)
53) Elaborar um programa Python que dada uma frase imprima os caracteres em índices pares.
frase = input('Digite uma frase:')
pares = frase[::2]
print(pares)
54) Elaborar um programa em Python que dada uma frase imprima os caracteres de indices
ímpares.
frase = input('Digite uma frase:')
impares = frase[1::2]
print(impares)
55) Elaborar um programa Python que dada uma frase imprima a frase invertida.
frase = input('Digite uma frase:')
invertida = frase[::-1]
print(invertida)
```

class Professor(Pessoa):

def __init__(self, nome, titulacao):

super().__init__(nome)

56) Elaborar um programa em Python que dada uma lista de listas imprima o valor do elemento da segunda linha e terceira coluna

```
# Entrada de dados
linhas = int(input("Digite a quantidade de linhas:"))
colunas = int(input("Digite a quantidade de colunas:"))
matriz=[]
for i in range(linhas):
  linha=[]
  for j in range(colunas):
 elemento=int(input('Digite um valor inteiro:'))
 linha.append(elemento)
  matriz.append(linha)
try:
  elemento = matriz[1][2]
  print('Elemento da segunda linha e terceira coluna:',elemento)
except IndexError:
  print('Elemento n\u00e3o existe!')
57) Elaborar um programa Python que dada uma lista de listas imprima a segunda linha completa.
matriz = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
segunda_linha = matriz[1]
print(segunda_linha)
58) Elaborar um programa Python utilizando herança para representar uma classe Pessoa com
o atributo nome e uma classe Professor com os atributos nome e titulação.
# Definição da classe Pessoa
class Pessoa:
  def __init__(self, nome):
 self.nome = nome
  def __str__(self):
 return "Nome:"+ self.nome
# Definição da classe Professor utilizando herança simples (Professor é uma Pessoa)
```

38 Stenio Longo Araújo

```
self.titulacao = titulacao
  def __str__(self):
 return "Nome:"+self.nome+" Titulação:"+self.titulacao
# Criação dos objetos
pessoa = Pessoa("Maria")
professor = Professor("Roque", "Doutor")
print(pessoa)
print(professor)
59) Elaborar um programa Python para desenhar um quadrado utilizando o módulo turtle.
import turtle
# Desenhar quadrado utilizando módulo turtle
def desenhar_quadrado(lado):
  turtle.forward(lado)
  turtle.right(90)
  turtle.forward(lado)
  turtle.right(90)
  turtle.forward(lado)
  turtle.right(90)
  turtle.forward(lado)
desenhar_quadrado(100)
turtle.done()
60) Elaborar um programa Python para desenhar um triângulo utilizando o módulo turtle
import turtle.
# Desenhar triângulo utilizando módulo turtle
def desenhar_triangulo(lado):
  turtle.forward(lado)
  turtle.left(120)
  turtle.forward(lado)
  turtle.left(120)
  turtle.forward(lado)
desenhar_triangulo(100)
turtle.done()
```

label_num1.pack()

61) Elaborar um programa Python para desenhar um hexágono utilizando o módulo turtle.

```
import turtle
# Desenhar hexágono utilizando módulo turtle
def desenhar_hexagono(lado):
  for _ in range(6):
 turtle.forward(lado)
 turtle.right(60)
# Entrada dos dados
velocidade = int(input("Digite a velocidade (0-10):"))
turtle.speed(velocidade)
tamanho = int(input("Digite o tamanho da caneta:"))
turtle.pensize(tamanho)
cor = input("Digite a cor:")
turtle.color(cor)
lado = int(input("Digite o tamanho do lado:"))
desenhar_hexagono(lado)
turtle.done()
62) Elaborar um programa em Python para somar dois números utilizando uma janela do módulo
tkinter.
import tkinter as tk
def somar():
  try:
 num1 = float(entry_num1.get())
 num2 = float(entry_num2.get())
 resultado = num1 + num2
 label_resultado.config(text=f"Resultado: {resultado}")
  except ValueError:
 label_resultado.config(text="Entrada inválida!!!")
// Criar janela e ajustar suas propriedades
janela = tk.Tk()
janela.title("Soma")
janela.geometry('200x200')
// Criar componentes e adicionar a janela
label_num1 = tk.Label(janela, text="Número 1:")
```

40 Stenio Longo Araújo

```
entry_num1 = tk.Entry(janela)
entry_num1.pack()
label_num2 = tk.Label(janela, text="Número 2:")
label_num2.pack()
entry_num2 = tk.Entry(janela)
entry_num2.pack()
botao_somar = tk.Button(janela, text="Somar", command=somar)
botao_somar.pack()
label_resultado = tk.Label(janela, text="Resultado: ")
label_resultado.pack()
janela.mainloop()
63) Elaborar um programa em Python para validar um CEP utilizando expressões regulares
(módulo re).
import re
# Validar CEP utilizando uma expressão regular
def validar_cep(cep):
  pattern = r' \wedge d\{5\} - d\{3\}$'
  if re.match(pattern, cep):
 return True
  else:
 return False
cep = input("Digite o CEP no formato DDDDD-DDD: ")
if validar_cep(cep):
  print("CEP válido.")
else:
  print("CEP inválido.")
64) Elaborar um programa em Python para validar um CPF utilizando expressões regulares
(módulo re).
import re
# Validar CPF utilizando uma expressão regular
def validar_cpf(cpf):
  pattern = r' \d{3}\.\d{3}.\d{3}-\d{2}$'
```

if questao.verificar_resposta(resposta):

print(f"Você acertou {acertos} questões de um total de {len(prova)}.")

acertos += 1

```
if re.match(pattern, cpf):
 return True
  else:
 return False
cpf = input("Digite o CPF no formato DDD.DDD.DDD-DD: ")
if validar_cpf(cpf):
  print("CPF válido.")
else:
  print("CPF inválido.")
65) Elaborar um programa Python para criar uma prova com 5 questões objetivas e realizar a
correção.
class Questao:
  def __init__(self, pergunta, alternativas, resposta_correta):
 self.pergunta = pergunta
 self.alternativas = alternativas
 self.resposta_correta = resposta_correta
  def verificar resposta(self, resposta):
 return resposta == self.resposta_correta
questao1 = Questao("Quanto é 2+2?", ["a) 4", "b) 3", "c) 5", "d) 2"],"a")
questao2 = Questao("Quanto é 3-1?", ["a) 2", "b) 3", "c) 4", "d) 5"],"a")
questao3 = Questao("Quanto é 2*2?", ["a) 4", "b) 3", "c) 2", "d) 1"], "a")
questao4 = Questao("Quanto é 2/2?", ["a) 1", "b) 2", "c) 3", "d) 4"], "a")
questao5 = Questao("Quanto é 2+3?", ["a) 5", "b) 4", "c) 3", "d) 2"], "a")
prova = [questao1, questao2, questao3, questao4, questao5]
acertos = 0
for i, questao in enumerate(prova):
  print(f"Questão {i+1}: {questao.pergunta}")
  for alternativa in questao.alternativas:
 print(alternativa)
  resposta = input("Digite a alternativa correta (a, b, c, d): ")
```

42 Stenio Longo Araújo

66) Elaborar um programa em Python para gerar o gráfico de uma função do primeiro grau utilizando o módulo matplotlib.

```
import matplotlib.pyplot as plt
def plotar_funcao(a, b):
  x = range(-10, 11)
  y = [a * xi + b \text{ for } xi \text{ in } x]
  plt.plot(x, y)
  plt.xlabel('x')
  plt.ylabel('y')
  plt.title('Gráfico de uma função do primeiro grau')
  plt.grid(True)
  plt.show()
def entrada():
  print("Plotar gráfico de uma função do primeiro grau")
  a = float(input("Digite o valor de a: "))
  b = float(input("Digite o valor de b: "))
  return a.b
def main():
  a,b = entrada()
  plotar_funcao(a, b)
main()
67) Elaborar um programa Python para gerar um gráfico de uma equação do segundo grau
utilizando o módulo matplotlib.
import matplotlib.pyplot as plt
import numpy as np
def plot_funcao_segundo_grau(a, b, c):
  x = np.linspace(-10, 10, 400)
  y = a * x**2 + b * x + c
  plt.plot(x, y)
  plt.xlabel('x')
  plt.ylabel('f(x)')
  plt.title('Gráfico da Função do Segundo Grau')
  plt.grid(True)
```

plt.show()

```
print("Plotar gráfico de uma equação do segundo grau")
# Entrada dos dados
a = float(input("Digite o coeficiente a:"))
b = float(input("Digite o coeficiente b:"))
c = float(input("Digite o coeficiente c:"))
if a==0:
  print("Não é uma equação do segundo grau!")
else:
  plot_funcao_segundo_grau(a, b, c)
68) Elaborar um programa em Python para gerar um gráfico de barras utilizando a biblioteca
matplotlib.
import matplotlib.pyplot as plt
dias = ['Segunda', 'Terça', 'Quarta', 'Quinta',
 'Sexta', 'Sábado', 'Domingo']
vendas_semana=[]
# Entrada dos Dados
for i in range(7):
  quantidade= int(input("Digite a quantidade de vendas na "+ dias[i]+":"))
  vendas_semana.append(quantidade)
# Plotar gráfico de barra
x = range(len(dias))
y = vendas_semana
plt.bar(x, y)
plt.xlabel('Dia da semana')
plt.ylabel('Vendas')
plt.title('Vendas da semana')
plt.xticks(x, dias)
plt.grid(True)
plt.show()
69) Elaborar um programa Python para gerar os gráficos das funções f(x)=x, f(x)=x^2, f(x)=\log(x)
e f(x)=2^x utilizando matplotlib.
import numpy as np
import matplotlib.pyplot as plt
def plot_funcoes():
  x = \text{np.linspace}(0.1, 10, 100)
```

44 Stenio Longo Araújo

```
# Funções
  y1 = x
  y2 = x**2
  y3 = np.log(x)
  y4 = 2**x
  # Plotar gráficos
  plt.plot(x, y1, label='f(x) = x')
  plt.plot(x, y2, label='f(x) = x^2')
  plt.plot(x, y3, label='f(x) = log(x)')
  plt.plot(x, y4, label='f(x) = 2^x')
  # Legendas
  plt.xlabel('x')
  plt.ylabel('f(x)')
  plt.title('Gráfico de Funções')
  plt.legend()
  plt.grid(True)
  plt.show()
plot_funcoes()
```

70) Elaborar um programa em Python para calcular a série de Fibonacci utilizando recursão e iteração. Compare o tempo de execução e apresente os gráficos utilizando o matplotlib.

```
import time
import matplotlib.pyplot as plt

def fibonacci_recursivo(n):
 if n <= 1:
 return n
 else:
 return fibonacci_recursivo(n - 1) + fibonacci_recursivo(n - 2)

def fibonacci_iterativo(n):
 if n <= 1:
 return n
 a, b = 0, 1
 for _ in range(n - 1):
 a, b = b, a + b
 return b</pre>
```

Resposta: ny

```
def comparar_tempo_execucao(n):
  tempos_recursivo = []
  tempos_iterativo = []
  numeros = []
  for i in range(n):
 start_time = time.time()
 fibonacci_recursivo(i)
 end_time = time.time()
 tempos_recursivo.append(end_time - start_time)
 start_time = time.time()
 fibonacci_iterativo(i)
 end_time = time.time()
 tempos_iterativo.append(end_time - start_time)
 numeros.append(i)
  plt.plot(numeros, tempos_recursivo, label='Recursivo')
  plt.plot(numeros, tempos_iterativo, label='Iterativo')
  plt.xlabel('N')
  plt.ylabel('Tempo de Execução (segundos)')
  plt.title('Comparação de Tempo de Execução - Fibonacci Recursivo vs. Fibonacci Iterativo')
  plt.legend()
  plt.grid(True)
  plt.show()
n = 50
comparar_tempo_execucao(n)
71) Qual a saída dos programa Python abaixo?
s="python"
print(s[1]*s.index("n"))
Resposta: yyyyy
72) Qual a saída do programa Python abaixo?
s="linguagem python"
print(s[2]+s[-5])
```

46 Stenio Longo Araújo

73) Qual a saída do programa Python abaixo?

```
s="linguagem python"
print(s[3:8]*3)
```

Resposta: guageguageguage

74) Qual a saída do programa Python abaixo?

```
print(re.findall("\d+","rua A, numero 10, cep 34920-999"))
```

Resposta: ['10', '34920', '999']

75) Qual a saída do programa Python abaixo?

print
$$((2 << 3) + (2 << 4) - (8 >> 1))$$

Resposta: 44

76) Qual a saída do programa Python abaixo?

```
a = {1,2,3}
b = {3,4,5}
c = {1,7,8,9}
d = {5,6,8,9,1}
print((a-b)&(c|d))
```

Resposta: {1}

77) Qual a saída do programa Python abaixo?

print(re.findall("ab*","bbbb bab abba abab bbb"))

Resposta: ['ab', 'abb', 'a', 'ab', 'ab']

78) Qual a saída do programa Python abaixo?

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

Resposta: 6

79) Qual letra será desenhada na tela?

```
from turtle import *
t = Turtle()
t.forward(100)
t.left(180)
t.forward(50)
t.left(90)
t.forward(150)
```

Resposta: T

80) Qual a saída do programa Python?

```
def f():
 global s
 print(s)
 s = "python"
 print(s)

s = "java"
f()
print(s)
```

Resposta:

java python python

Referências bibliográficas

ALVES, Fábio Junior. Introdução à linguagem de programação Python. Rio de Janeiro: Ciência Moderna, 2013.

KOPEC, David. Problemas clássicos de ciência da computação com Python. São Paulo: Novatec, 2019.

MANZANO, José Augusto N. G. Introdução à linguagem Python. São Paulo: Novatec, 2018.

MCKINNEY, Wes. Python para análise de dados: tratamento de dados com Pandas, NumPy e IPython. São Paulo: Novatec, 2021.

48 Stenio Longo Araújo

MENEZES, Nilo Ney Coutinho. Introdução à programação com Python: algoritmos e lógica de programação para iniciantes. 1.ed. São Paulo: Novatec, 2013.

PAYNE, Bryson. Ensine seus filhos a programar: um guia amigável aos pais para a programação Python. São Paulo: Novatec, 2015.

RAMALHO, Luciano. Python fluente: programação clara, concisa e eficaz. São Paulo: Novatec, 2015.

SHAW, Zed A. Aprenda python 3 do jeito certo: uma introdução muito simples ao incrível mundo dos computadores e da codificação. Rio de Janeiro: Alta Books, 2019.

CURSO - APRENDENDO A PROGRAMAR EM PYTHON

LISTA DE EXERCÍCIOS

1 - Crie 2 listas: uma com 5 nomes(João, Maria, Kleber, Caio e Sarah) e outra com 5 valores em reais(R\$) correspondentes ao saldo da conta do usuário(1350,20; 240,50; 30,00; 830,15 e 50,00), e usando laços de repetição imprima os dados da seguinte forma(o preenchimento das listas deve ser feito também com laços de repetição do mesmo modo que será impresso: salvar nome e depois salvar o saldo correspondente):

Entradas:

Insira o nome: ****
Insira o saldo: ****

. . . .

Saída/Impressão:

LISTA DE CLIENTES - BANCO NACIONAL

NOME	SALDO	CONTA
nome0	saldo0	#0
nome1	saldo1	#2
nome2	saldo2	#4

. . .

- **2 -** Crie uma função "verificar_senha" no qual retorna true caso a senha inserida for correta e false caso o contrário. Logo após elabore um "mini-sistema" de checar a senha inserida, onde o usuário tem 3 tentativas de senha e caso esse número seja ultrapassado o programa é encerrado.
- **3 -** A professora Marisa está com problemas na gestão de suas classes na pandemia de coronavírus no país, ela não consegue corrigir e entregar as notas de seus alunos a tempo. Maicon, um de seus alunos decidiu ajudá-la criando um programa para resolver esse problema, porém ele não sabe programar, assim pediu sua ajuda para essa tarefa! Crie uma função que recebe um vetor de respostas do aluno e um gabarito(questões de múltipla escolha de A até E), que retorne a nota do aluno de 0 a 10.
- **4 -** Usando a função do item anterior, elabore um programa que é inserido as respostas das provas de 3 alunos, onde o gabarito da prova é "A-A-B-D-E-A-C-C-A-D", logo após é mostrado as notas que esses alunos obtiveram.

5 - Crie um programa que funcione com base em laços de repetição, onde sempre após executar uma tarefa ele irá voltar para a parte inicial até que seja pressionado "0", além disso o mesmo deve receber a entrada de dois números inteiros que irão ser utilizados no programa, veja o exemplo a seguir:

Saída/Impressão:

CALCULADORA:

- 1- somar
- 2- subtrair
- 3- multiplicar
- 0-sair

Insira sua opção: "1"

Opcao - SOMAR

Insira o número desejado: "2" Insira o próximo número: "2"

Resultado = 4

(voltando para o menu....)

CALCULADORA:

- 1- somar
- 2- subtrair
- 3- multiplicar

0-sair

Insira sua opção: "0"

Até logo!....

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]\}\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.")
```