

LÓGICA DE PROGRAMAÇÃO E ALGORITMOS

Aluno:

Larissa Miriã da Silva

QUESTÃO 1 de 4 (25 pontos) CONTEÚDO ATÉ AULA 03

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

Quantidades	Desconto	
Até 9	0% na unidade	
Entre 10 e 99	5% na unidade	
Entre 100 e 999	10% na unidade	
De 1000 para mais	15% na unidade	

Elabore um programa em Python que:

- 1. Entre com o valor unitário do produto (Lembrar que número decimal é feito com ponto e não vírgula);
- 2. Entre com a quantidade desse produto;
- 3. O programa deve retornar o valor total sem desconto;
- 4. O programa deve retornar o valor total após o desconto;
- 5. Deve-se utilizar estruturas if, elif e else (EXIGÊNCIA 1 de 1);
- 6. Colocar um exemplo de SAIDA DE CONSOLE de compra de mais de 10 und. (para mostrar que o desconto foi aplicado)

Segue o exemplo de SAIDA DE CONSOLE:

```
Bem Vindo a Loja do Renan Portela Jorge Identificador Pessoal
Entre com valor do produto: 10 Colocar o seu nome
Entre com valor do quantidade: 150
O valor sem desconto foi: R$ 1500.00
O valor com desconto foi: R$ 1350.00 (desconto 10%)
```

OBS: Para os números decimais ficarem com somente duas casas depois da vírgula utilize {:.2f). Exemplo:

print('O valor sem desconto foi: R\$ {:.2f}' .format(sub total))

Apresentação do Código (FORMATO TEXTO)

```
print ('bem-vindo a loja da Larissa Silva')
valor_produto = float(input('Insira o valor desejado: '))
qtd_produto = int(input('Insira a quantidade desejada: '))
desconto_produto = 0
#verificar quantidade de produtos
if qtd_produto <= 9: # if qtd_produto < 10:
#aplicar desconto do produto</pre>
```


```
desconto_produto = 0.00
elif 10 <= qtd_produto <= 99:
 desconto_produto = 0.05 #5% = 0.05
elif 100 <= qtd_produto <= 999:
 desconto_produto = 0.10 #10% = 0.10
else:
 desconto_produto = 0.15 #15% = 0.15

total_sem_desconto = valor_produto * qtd_produto
print ('o valor total sem desconto é de: R$
{:.2f}'.format(total_sem_desconto))
total_com_desconto = total_sem_desconto - total_sem_desconto *
desconto_produto
print ('o valor total com desconto é de: R$
{:.2f}'.format(total_com_desconto))</pre>
```

Saída do Console (FORMATO IMAGEM – PRINT DA TELA)

```
bem-vindo a loja da Larissa Silva
Insira o valor desejado: 20
Insira a quantidade desejada: 110
o valor total sem desconto é de: R$ 2200.00
o valor total com desconto é de: R$ 1980.00
```

QUESTÃO 2 de 4 (25 pontos) CONTEÚDO ATÉ AULA 04

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

A lanchonete possui seguinte tabela de produtos listados com sua descrição, códigos e valores:

Código	Descrição	Valor(R\$)
100	Cachorro-Quente	9,00
101	Cachorro-Quente Duplo	11,00
102	X-Egg	12,00
103	X-Salada	13,00
104	X-Bacon	14,00
105	X-Tudo	17,00
200	Refrigerante Lata	5,00

Caderno de Respostas da Atividade Prática de Lógica de Programação e Algoritmos.

201 Chá Gelado 4,00

Elabore um programa em Python que:

- 1. Entre com o código do produto desejado;
- Pergunte se o cliente quer pedir mais alguma coisa (se sim repetir o passo item 2. Caso contrário ir para próximo passo);
- 3. Encerre a conta do cliente com o valor total;
- 4. Deve-se utilizar estruturas if, elif e else (EXIGÊNCIA 1 de 3);
- Se a pessoa digitar um NÚMERO diferente dos da tabela printar na tela: 'opção inválida' e voltar para o menu (EXIGÊNCIA 2 de 3);
- 6. Deve-se utilizar while, break, continue (EXIGÊNCIA 3 de 3);
 - (DICA: utilizar o continue dentro else que verifica a opção inválida)
 - (DICA: utilizar o break dentro elif que verifica a opção sair)
- 7. Colocar um exemplo de SAIDA DE CONSOLE com dois pedidos
- 8. Colocar um exemplo de SAIDA DE CONSOLE com erro ao digitar no pedido

Segue o exemplo de SAIDA DE CONSOLE:


```
Bem Vindo a Lanchonete do Renan Portela Jorge Identificador
***********Cardápio**********
 Descrição
| Código |
 | Valor |
 | 9,00 |
 100 |
 Cachorro Quente
 | Cachorro Quente Duplo | 11,00 |
 102
 X-Egg
 | 12,00 |
 X-Salada
 | 12,00 |
 103 |
 | 14,00 |
 104 l
 X-Bacon
 X-Tudo
 | 17,00 |
 105
 200 | Refrigerante Lata | 5,00 |
 Chá Gelado
 | 4,00 |
 201
Entre com o código desejado: 100 Escolha de um produto
Você pediu um Cachorro-Quente no valor de 9,00
Deseja pedir mais alguma coisa?
1 - Sim
0 - Não
>>1 Pedir por mais coisa
Entre com o código desejado: 300 Errar o pedido
Opção Inválida
Entre com o código desejado: 201 Escolha de um produto
Você pediu um Chá Gelado no valor de 4,00
Deseja pedir mais alguma coisa?
1 - Sim
O - Não
>> Não vai ser pedido mais nada
0 total a ser pago é: 13.00 Valor Final a ser pago
```

Figura: Exemplo de programa com 2 itens pedido (Sendo que um deles teve uma tentativa com erro) e no final o valor final é apresentado.

Apresentação do Código (FORMATO TEXTO)

```
print('Bem-Vindo a Lanchonete do Renan Portela Jorge')
print('***********************************
print('Código | Descrição | Valor|')
print('100 | Cachorro-Quente | 9.0 |')
print('101 |Cachorro-Quente-Duplo | 11.0 |')
print('102 | X-Egg | 12.0 |')
print('103 | X-Salada | 13.0 |')
print('104 | X-Bacon | 14.0 |')
print('105 | X-Tudo | 17.0 |')
print('200 | Refrigerante Lata | 5.0 |')
```


```
print('201
print( ******
acumulador = 0.0 # Variável para acumular o valor total a pagar
while True:
 código = input('Entre com o código do produto desejado
(100/101/102/103/104/105/200/201): ')
 if código != '100' and código != '101' and código != '102' and código !=
103' and código != '104' and código != '105' and código != '200' and
código != '201':
 print('opção inválida')
  código = int(código) # Converter o código para um inteiro
 if código == 100:
 qnt = int(input('Digite a quantidade de Cachorro-Quente desejada:
 ) )
 pagar = qnt * 9.0
 print('Você comprou {} Cachorro-Quente. Total a pagar:
[]'.format(qnt, pagar))
 acumulador += pagar
 elif código == 101:
 qnt = int(input('Digite a quantidade de Cachorro-Quente-Duplo
desejada: '))
 pagar = qnt * 11.0
 print('Você comprou {} Cachorro-Quente-Duplo. Total a pagar:
() '.format(qnt, pagar))
 acumulador += pagar
 elif código == 102:
 qnt = int(input('Digite a quantidade de X-Egg desejada: '))
 pagar = qnt * 12.0
 print('Você comprou {} X-Egg. Total a pagar: {}'.format(qnt, pagar))
 acumulador += pagar
 elif código == 103:
 qnt = int(input('Digite a quantidade de X-Salada desejada: '))
 pagar = qnt * 13.0
 print('Você comprou {} X-Salada. Total a pagar: {}'.format(qnt,
pagar))
 acumulador += pagar
 elif código == 104:
```


```
qnt = int(input('Digite a quantidade de X-Bacon desejada: '))
 pagar = qnt * 14.0
 print('Você comprou {} X-Bacon. Total a pagar: {}'.format(qnt,
pagar))
 acumulador += pagar
 elif código == 105:
 qnt = int(input('Digite a quantidade de X-Tudo desejada: '))
 pagar = qnt * 17.0
 print('Você comprou {} X-Tudo. Total a pagar: {}'.format(qnt,
pagar))
 acumulador += pagar
 elif código == 200:
 qnt = int(input('Digite a quantidade de Refrigerante Lata desejada:
))
 pagar = qnt * 5.0
 print('Você comprou {} Refrigerante Lata. Total a pagar:
[]'.format(qnt, pagar))
 acumulador += pagar
 elif código == 201:
 qnt = int(input('Digite a quantidade de Chá Gelado desejada: '))
 pagar = qnt * 4.0
 print('Você comprou {} Chá Gelado. Total a pagar: {}'.format(qnt,
pagar))
 acumulador += pagar
 pedir mais = input('Deseja pedir mais alguma coisa? (1 - Sim / 0 - Não):
 pedir mais = pedir mais.upper()
 if pedir mais == '1':
  elif pedir mais == '0':
 print('0 valor total a ser pago: R${:.2f}'.format(acumulador))
 print('Opção inválida. Por favor, digite 1 para "Sim" ou 0 para
```


Saída do Console (FORMATO IMAGEM – PRINT DA TELA)

```
Bem-Vindo a Lanchonete do Renan Portela Jorge
 *************Cardápio*****
Código |
 Descrição
 | Valor|
 9.0
100
 Cachorro-Quente
 |Cachorro-Quente-Duplo | 11.0
101
102
 X-Egg
 12.0
103
 X-Salada
 | 13.0
104
 X-Bacon
 | 14.0
 17.0
105
 X-Tudo
200
 Refrigerante Lata
 5.0
 4.0
201
 Chá Gelado
Entre com o código do produto desejado (100/101/102/103/104/105/200/201): 99
opcão inválida
Entre com o código do produto desejado (100/101/102/103/104/105/200/201): 200
Digite a quantidade de Refrigerante Lata desejada: 1
Você comprou 1 Refrigerante Lata. Total a pagar: 5.0
Deseja pedir mais alguma coisa? (1 - Sim / 0 - Não): 2
Opção inválida. Por favor, digite 1 para "Sim" ou 0 para "Não".
Entre com o código do produto desejado (100/101/102/103/104/105/200/201):
```

```
Bem-Vindo a Lanchonete do Renan Portela Jorge
 *********Cardápio*;
Código |
 Descrição
 Valorl
 9.0
100
 Cachorro-Quente
101
 |Cachorro-Quente-Duplo |
 11.0
102
 X-Egg
 12.0
103
 X-Salada
 | 13.0
104
 X-Bacon
 1 14.0
105
 X-Tudo
 | 17.0
200
 Refrigerante Lata
 | 5.0
201
 Chá Gelado
 4.0
Entre com o código do produto desejado (100/101/102/103/104/105/200/201): 100
Digite a quantidade de Cachorro-Quente desejada: 2
Você comprou 2 Cachorro-Quente. Total a pagar: 18.0
Deseja pedir mais alguma coisa? (1 - Sim / 0 - Não): 1
Entre com o código do produto desejado (100/101/102/103/104/105/200/201): 200
Digite a quantidade de Refrigerante Lata desejada: 2
Você comprou 2 Refrigerante Lata. Total a pagar: 10.0
Deseja pedir mais alguma coisa? (1 - Sim / 0 - Não): 0
O valor total a ser pago: R$28.00
```


```
Bem-Vindo a Lanchonete do Renan Portela Jorge
 *************Cardápio**
 | Valor|
 Descrição
100
 9.0
 Cachorro-Quente
101
 |Cachorro-Quente-Duplo |
 11.0
102
 X-Egg
 12.0
103
 X-Salada
 13.0
104
 X-Bacon
 14.0
105
 1 17.0
 X-Tudo
 5.0
200
 Refrigerante Lata
 4.0
201
 Chá Gelado
Entre com o código do produto desejado (100/101/102/103/104/105/200/201): 101
Digite a quantidade de Cachorro-Quente-Duplo desejada: 1
Você comprou 1 Cachorro-Quente-Duplo. Total a pagar: 11.0
Deseja pedir mais alguma coisa? (1 - Sim / 0 - Não): 1
Entre com o código do produto desejado (100/101/102/103/104/105/200/201): 104
Digite a quantidade de X-Bacon desejada: 2
Você comprou 2 X-Bacon. Total a pagar: 28.0
Deseja pedir mais alguma coisa? (1 - Sim / 0 - Não): 1
Entre com o código do produto desejado (100/101/102/103/104/105/200/201): 201
Digite a quantidade de Chá Gelado desejada: 3
Você comprou 3 Chá Gelado. Total a pagar: 12.0
Deseja pedir mais alguma coisa? (1 - Sim / 0 - Não): 0
O valor total a ser pago: R$51.00
```

Figura 1: erro ao realizar o pedido pois foi digitado números inválidos

QUESTÃO 3 de 4 (25 pontos) CONTEÚDO ATÉ AULA 05

Enunciado: Imagina-se que você e sua equipe foram contratados por uma empresa de logística que acabou de entrar no ramo. Essa empresa trabalha com encomendas de pequeno e médio porte e opera somente entre 3 cidades.

O valor que a empresa cobra por objeto é dado pela seguinte equação:

total = dimensões * peso * rota que você e sua equipe

Em que cada uma das variáveis que compõe o preço total é quantizada da seguinte maneira:

Quadro 1: Dimensões versus Valor

quantities of the contract of		
dimensões (cm³)	valor (R\$)	
volume < 1000	10	
1000 <= volume < 10000	20	
10000 <= volume < 30000	30	
30000 <= volume < 100000	50	
volume >= 100000	Não é	
	aceito	

Quadro 2: Peso versus multiplicador

peso(kg)	multiplicador
peso <= 0.1	1
0.1 <= peso < 1	1.5
1 <= peso < 10	2
10 <= peso < 30	3
peso => 30	Não é aceito

Caderno de Respostas da Atividade Prática de Lógica de Programação e Algoritmos.

Quadro 3: Rota versus multiplicador	
rota	multiplicador
RS - De Rio de Janeiro até São Paulo	1
SR - De São Paulo até Rio de Janeiro	1
BS - De Brasília até São Paulo	1.2
SB - De São Paulo até Brasília	1.2
BR - De Brasília até Rio de Janeiro	1.5
RB - Rio de Janeiro até Brasília	1.5

Obs.: Pode-se mudar o nome das cidades e siglas. Utilizando 3 cidades está ótimo

Elabore um programa em Python que:

- Pergunte a altura (em cm), comprimento (em cm) e largura (em cm) do objeto. Se digitar um valor não numérico e/ou as dimensões passarem do limite aceito repetir a pergunta;
- 2. Pergunte o peso do objeto (em kg). Se digitar um valor não numérico e/ou o peso passar do limite aceito repetir a pergunta;
- 3. Pergunte a rota do objeto. Se digitar uma opção que não esteja na tabela repetir a pergunta;
- 4. Encerre o total a ser pago com base na equação desse enunciado;
- 5. Deve-se codificar uma função dimensoesObjeto (EXIGÊNCIA 1 de 3);
 - Dentro da função perguntar altura do objeto (em cm);
 - Dentro da função perguntar o comprimento do objeto (em cm);
 - Dentro da função perguntar a largura do objeto (em cm)
 - Calcular o volume (em cm) da caixa p/a objeto (altura*largura*comprimento);
 - Deve-se ter try/except para o caso do usuário digitar um valor não numérico;
 - Deve-se retornar o valor em (RS) conforme a Quadro 1
- 6. Deve-se codificar uma função pesoObjeto (EXIGÊNCIA 2 de 3);
 - Dentro da função perguntar peso do objeto (em kg);
 - Deve-se ter um try/except para o caso de o usuário digitar um valor não numérico;
 - Deve-se retornar o multiplicador conforme o Quadro 2
- 7. Deve-se codificar uma função rotaObjeto (EXIGÊNCIA 3 de 3);
 - Dentro da função perguntar a rota do objeto desejada (Sugestão: utilize as siglas para facilitar os testes);
 - OBS: PODE MUDAR O NOME DAS CIDADES E SUAS SIGLAS

Deve-se retornar o multiplicador conforme o Quadro 3

- 8. Colocar um exemplo de SAIDA DE CONSOLE uma encomenda com peso, dimensões e rota válidos
- 9. Colocar um exemplo de SAIDA DE CONSOLE com o tratamento de erro quando digitado um valor não numérico é digitado no campo peso ou dimensões)

Segue o exemplo de SAIDA DE CONSOLE:

Figura: Exemplo de programa com tratamento de valor e erro de digitação

Apresentação do Código (FORMATO TEXTO)

```
#Inicio da Função dimensoesObjeto()
def dimensoesObjeto():
```


```
print('-----Menu 1 de 3- Dimensoes
Objeto-----')
while True:
  try:
 alturaO = int(input('Digite a altura do objeto (cm): '))
 comprimentoO = int(input('Digite o comprimento do objeto (cm): '))
 larguraO = int(input('Digite a largura do objeto (cm): '))
 volume = alturaO * comprimentoO * larguraO / 1000000 # Cálculo do
 if volume < 1000:
 return (alturaO, comprimentoO, larguraO, 10)
 elif 1000 <= volume < 10000:
 return (alturaO, comprimentoO, larguraO, 20)
 elif 10000 <= volume < 30000:
 return (alturaO, comprimentoO, larguraO, 30)
 elif 30000 <= volume < 100000:
 return (alturaO, comprimentoO, larguraO, 50)
 else:
 print('Altura não aceita. Tente novamente.')
  except ValueError: # Se ocorrer uma exceção como valor não númericos ou
 print('Favor digitar números numéricos.')
def pesoObjeto():
Objeto-----')
while True:
 peso = float(input("Digite o peso do objeto em kg: "))
 if peso <= 0.1:
 multiplicador = 1
 elif 0.1 < peso < 1:
 multiplicador = 1.5
 elif 1 <= peso < 10:
 multiplicador = 2
```


```
elif 10 <= peso < 30:
 multiplicador = 3
 print('Peso não aceito. Tente novamente.')
 return multiplicador
  except ValueError:
 print('Valor inválido. Por favor, digite um número válido.')
#Fim da Função pesoObjeto()
def rotaObjeto():
print('----Menu 3 de 3- Rota
Dbjeto-----')
while True:
  rotaO = input('Qual seria a rota desejada:\n'+
 'RS - De Rio de Janeiro até São Paulo\n'+
 'BR - De Brasília até Rio de Janeiro\n: ')
  if rota0 == 'RS':
 acumulador *= 1
  elif rota0 == 'BS':
 acumulador *= 1.2
  elif rota0 == 'BR':
 acumulador *= 1.5
 print('Rota inválida. Por favor, digite uma rota válida.')
return acumulador
#Inicio do Main
print('-----Bem-Vindo a Companhia de logistica Larissa Silva
```

Caderno de Respostas da Atividade Prática de Lógica de Programação e Algoritmos.

```
altura0 = dimensoesObjeto() # Chamada da função para obter a altura do
objeto
multiplicador_peso = pesoObjeto() # Chamada da função para obter o
multiplicador do peso do objeto
multiplicador_rota = rotaObjeto() # Chamada da função para obter o
multiplicador da rota do objeto

total = alturaO[3] + multiplicador_peso + multiplicador_rota # Soma dos
multiplicadores

print('Total a Pagar: R$ {:.2f} (dimensões: R$ {:.2f}, peso R$ {:.2f}, rota
R$ {:.2f})'.format(total, alturaO[3], multiplicador_peso,
multiplicador_rota))
```

Saída do Console (FORMATO IMAGEM – PRINT DA TELA)

```
-----Bem-Vindo a Companhia de logistica Larissa Silva S.A.----
-----Menu 1 de 3- Dimensoes Objeto----
Digite a altura do objeto (cm): c
Favor digitar números numéricos.
Digite a altura do objeto (cm): 20000
Digite o comprimento do objeto (cm): 20000
Digite a largura do objeto (cm): 20000
Altura não aceita. Tente novamente.
Digite a altura do objeto (cm): 20
Digite o comprimento do objeto (cm): 200
Digite a largura do objeto (cm): 400
-----Menu 2 de 3- Peso Objeto----
Digite o peso do objeto em kg: c
Valor inválido. Por favor, digite um número válido.
Digite o peso do objeto em kg: 400
Peso não aceito. Tente novamente.
Digite o peso do objeto em kg: 10
-----Menu 3 de 3- Rota Objeto----
Qual seria a rota desejada:
RS - De Rio de Janeiro até São Paulo
BS - De Brasília até São Paulo
BR - De Brasília até Rio de Janeiro
: b
Rota inválida. Por favor, digite uma rota válida.
```

Figura 2 erro ao digitar números elevados e letras no pedido

QUESTÃO 4 de 4 (25 pontos) CONTEÚDO ATÉ AULA 06

Enunciado: Imagina-se que você está desenvolvendo um software de controle de estoque para uma bicicletaria. Este software deve ter o seguinte menu e opções:

- 1. Cadastrar Peça
- 2. Consultar Peça
 - 1) Consultar Todas as Peças
 - 2) Consulta Peças por Código
 - 3) Consulta Peças por Fabricante
 - 4) Retornar
- 3. Remover Peça
- 4. Sair

Elabore um programa em Python que:

- 1. Deve-se codificar uma função cadastrarPeca (código) (EXIGÊNCIA 1);
 - Essa função recebe como parâmetro um código exclusivo para cada peça cadastrado (DICA: utilize um contador como parâmetro)
 - Dentro da função perguntar o nome da peça;
 - Dentro da função perguntar o fabricante da peça;
 - Dentro da função perguntar o valor da peça
 - Cada peça cadastrada deve ter os seus dados armazenados num
 DICIONÁRIO (DICA: Conferir material escrito da p. 22 até p24 da AULA 06)
- 2. Deve-se codificar uma função consultarPeca(EXIGÊNCIA 2);
 - Dentro da função ter um menu com as seguintes opções:
 - Consultar Todas as Peças
 - Consultar Peças por Código
 - Consultar Peças por Fabricante
 - Retornar
- Deve-se codificar uma função chamada removerPeca (EXIGÊNCIA 3);
 - Dentro da função perguntar qual o código do produto que se deseja remover do cadastro (da lista de dicionário)

- Colocar um exemplo de SAIDA DO CONSOLE com o cadastro de 3 (ou mais) peças.
 Sendo que 2 delas do mesmo fabricante ver figura 1
- 5. Colocar um exemplo de SAIDA DO CONSOLE com a consulta a todas as peças cadastradas ver figura 2
- 6. Colocar um exemplo de SAIDA DO CONSOLE com uma consulta por código ver figura 3
- 7. Colocar um exemplo de SAIDA DO CONSOLE com uma consulta por fabricante ver figura 4
- 8. Colocar um exemplo de SAIDA DO CONSOLE ao remover um cadastro e mostrando depois todos os cadastros- ver figura 5

Segue os exemplos de SAIDA DE CONSOLE:


```
Bem Vindo ao Controle de Estoque da Bicicletaria do Renan Portela Jorge
Escolha a opção desejada:
1-Cadastrar Peças
2-Consultar Peças
3-Remover Peças
4-Sair
Você Selecionou a Opção de Cadastrar Peça
Código da Peça 001 código exclusivo da peça
Por favor entre com o NOME da peça: kit cambio 21v
Por favor entre com o FABRICANTE da peça:shimano
Por favor entre com o VALOR(R$) da peça:300
Escolha a opção desejada:
1-Cadastrar Peças
2-Consultar Peças
3-Remover Peças
4-Sair
Você Selecionou a Opção de Cadastrar Peça
Código da Peça 002 código exclusivo da peça
Por favor entre com o NOME da peça:pedivela
Por favor entre com o FABRICANTE da peça:shimano
Por favor entre com o VALOR(R$) da peça: 130
Escolha a opção desejada:
1-Cadastrar Peças
2-Consultar Peças
3-Remover Peças
4-Sair
Você Selecionou a Opção de Cadastrar Peça
Código da Peça 003 código exclusivo da peça
Por favor entre com o NOME da peça:pneu 27 polegadas
Por favor entre com o FABRICANTE da peça:pirelli
Por favor entre com o VALOR(R$) da peça: 60
Escolha a opção desejada:
1-Cadastrar Peças
2-Consultar Peças
3-Remover Peças
4-Sair
Figura 1: Exemplo de Cadastrar de três peças. Perceba que 2 delas tem o
```

mesmo fabricante.

Escolha a opção desejada: 1-Cadastrar Peças 2-Consultar Peças 3-Remover Peças 4-Sair >> Você Selecionou a Opção de Consultar Pecas Escolha a opção desejada: 1-Consultar Todas as Peças 2-Consultar Peças por Código 3-Consultar Peças por Fabricante 4-Retornar 33 codigo: 1 nome : kit cambio 21v fabricante : shimano valor : 300.0 codigo: 2 nome : pedivela fabricante : shimano valor : 130.0 codigo : 3 nome : pneu 27 polegadas fabricante : pirelli valor : 60.0 Escolha a opção desejada: 1-Consultar Todas as Peças 2-Consultar Peças por Código 3-Consultar Peças por Fabricante 4-Retornar

Figura 2: Exemplo de Consulta Todas as Peças.


```
Escolha a opção desejada:
1-Cadastrar Pecas
2-Consultar Peças
3-Remover Peças
4-Sair
>>
Você Selecionou a Opção de Consultar Pecas
Escolha a opção desejada:
1-Consultar Todas as Peças
2-Consultar Peças por Código
3-Consultar Peças por Fabricante
4-Retornar
Digite o CÓDIGO da Peça:
codigo : 2
nome : pedivela
fabricante : shimano
valor : 130.0
Escolha a opção desejada:
1-Consultar Todas as Peças
2-Consultar Peças por Código
3-Consultar Peças por Fabricante
4-Retornar
```

Figura 3: Exemplo de Consultar por Código.


```
Escolha a opção desejada:
1-Cadastrar Peças
2-Consultar Peças
3-Remover Peças
4-Sair
>>
Você Selecionou a Opção de Consultar Pecas
Escolha a opção desejada:
1-Consultar Todas as Peças
2-Consultar Peças por Código
3-Consultar Peças por Fabricante
4-Retornar
>>
Digite o FABRICANTE da Peça:
codigo: 1
nome : kit cambio 21v
fabricante : shimano
valor : 300.0
codigo: 2
nome : pedivela
fabricante : shimano
valor : 130.0
Escolha a opção desejada:
1-Consultar Todas as Peças
2-Consultar Peças por Código
3-Consultar Peças por Fabricante
4-Retornar
```


Figura 4: Exemplo de Consultar Peças por Fabricante Escolha a opção desejada: 1-Cadastrar Peças 2-Consultar Peças 3-Remover Peças 4-Sair >> Você Selecionou a Opção de Remover Peça Digite o codigo da peca a ser removida: Escolha a opção desejada: 1-Cadastrar Peças 2-Consultar Peças 3-Remover Peças 4-Sair Você Selecionou a Opção de Consultar Pecas Escolha a opção desejada: 1-Consultar Todas as Peças 2-Consultar Peças por Código 3-Consultar Peças por Fabricante 4-Retornar codigo: 2 nome : pedivela fabricante : shimano Perceba que a peça de valor : 130.0 código 1 foi removida codigo : 3 nome : pneu 27 polegadas fabricante : pirelli valor : 60.0 Escolha a opção desejada: 1-Consultar Todas as Peças 2-Consultar Peças por Código 3-Consultar Peças por Fabricante 4-Retornar

Figura 5: Exemplo de Remover Peça do cadastro e depois Consultar Todas as Peças. Veja que a peça de código 1 foi removida e não aparece mais no sistema.

Apresentação do Código (FORMATO TEXTO)

```
lista peca = []
codigo peca = 0
def cadastrarPeca(codigo):
print('Olá, bem-vindo ao sistema de Cadastro de Peças!')
print ('Código da Peça:', codigo) # Mostra o código da peça que foi usada
nome = input('Adicione o NOME da peça: ') # Pedi ao usuario o nome da peça
fabricante = input('Adicione o FABRICANTE da peça: ') # Pedi ao usuario o
valor = int(input('Adicione o VALOR (R$) da peça: ')) # Pedi ao usuario o
dicionario peca = {'codigo': codigo,
 'fabricante': fabricante,
 'valor': valor}
lista peca.append(dicionario peca.copy()) # Adicione a lista das peças do
 -----fim de cadastrarPeca() -----
def consultarPeca():
print('Olá, bem-vindo ao sistema de Consultar Peças!')
while True:
  opcao consultarpeca = input('Escolha a opção desejada:\n' +
 '4- Retornar\n'+
  if opcao consultarpeca == '1': # Opção de consultar todas as peças
 print('Você selecionou a opção Consultar Todas as PEÇAS')
 for peca in lista peca: # Mostra sobre cada peça na lista de peças
 for key, value in peca.items(): #Exibe cada chave e valor do
```


```
print('{}: {}'.format(key, value))
  elif opcao consultarpeca == '2':
 print('Você selecionou a opção Consultar Peças por CÓDIGO')
 valor desejado = int(input('Digite o Código Desejado: '))
 for peca in lista peca:
 if peca['codigo'] == valor desejado: # Mostra sobre cada peça na
 for key, value in peca.items(): #Exibe cada chave e valor do
 print('{}: {}'.format(key, value))
  elif opcao consultarpeca == '3':
 print('Você selecionou a opção Consultar Peças por FABRICANTE')
 valor desejado = input('Digite o Fabricante Desejado: ')
 for peca in lista peca:
 if peca['fabricante'] == valor desejado: # Mostra sobre cada peça
 for key, value in peca.items(): #Exibe cada chave e valor do
 print('{}: {}'.format(key, value))
  elif opcao consultarpeca == '4':
 print('Opção inválida. Por favor, digite um número válido.')
def removerPeca():
  print('Olá, bem-vindo ao sistema de Remoção de Peças!')
  valor desejado = int(input('Selecione o código da peça que deseja
remover: '))
  for peca in lista peca:
 if peca['codigo'] == valor desejado: # Verifica se o código da peça é
 lista peca.remove(peca) # Remove a peça da lista de peças
 print('Peça Removida')
```


Saída do Console (FORMATO IMAGEM – PRINT DA TELA)


```
Bem-vindo ao Controle da bicicletaria Renan Portela Jorge
Escolha a opção desejada:
1- Cadastrar Peça
2- Consultar Peça
3- Remover Peça
4- Sair
>>1
Olá, bem-vindo ao sistema de Cadastro de Peças!
Código da Peça: 1
Adicione o NOME da peça: Pneu de Bicicleta
Adicione o FABRICANTE da peça: Maxxis
Adicione o VALOR (R$) da peça: 80
Escolha a opção desejada:
1- Cadastrar Peça
2- Consultar Peça
3- Remover Peça
4- Sair
>>1
Olá, bem-vindo ao sistema de Cadastro de Peças!
Código da Peça: 2
Adicione o NOME da peça: Freio a Disco
Adicione o FABRICANTE da peça: Maxxis
Adicione o VALOR (R$) da peça: 150
Escolha a opção desejada:
1- Cadastrar Peça
2- Consultar Peça
3- Remover Peça
4- Sair
Olá, bem-vindo ao sistema de Cadastro de Peças!
Código da Peça: 3
Adicione o NOME da peça: Guidão de Bicicleta
Adicione o FABRICANTE da peça: Selle Italia
Adicione o VALOR (R$) da peça: 80
Escolha a opção desejada:
1- Cadastrar Peça
2- Consultar Peca
```

Figura 1 com cadastro de 3 peça 2 com o mesmo fabricante

Olá, bem-vindo ao sistema de Consultar Peças! Você selecionou a opção Consultar Todas as PEÇAS codigo: 1 nome: Pneu de Bicicleta fabricante: Maxxis valor: 80 codigo: 2 nome: Freio a Disco fabricante: Maxxis valor: 150 codigo: 3 nome: Guidão de Bicicleta fabricante: Selle Italia valor: 80 Escolha a opção desejada: 1- Consultar Todas as Peças 2- Consultar Peças por Código 3- Consultar Peças por Fabricante 4- Retornar >>[

Figura 2 consultar todas as peças

Olá, bem-vindo ao sistema de Consultar Peças! Escolha a opção desejada: 1- Consultar Todas as Peças 2- Consultar Peças por Código 3- Consultar Peças por Fabricante 4- Retornar >>2 Você selecionou a opção Consultar Peças por CÓDIGO Digite o Código Desejado: 3 codigo: 3 nome: Guidão de Bicicleta fabricante: Selle Italia valor: 80 Escolha a opção desejada: 1- Consultar Todas as Peças 2- Consultar Peças por Código 3- Consultar Peças por Fabricante 4- Retornar

Figura 3 consultar por código


```
Você selecionou a opção Consultar Peças por FABRICANTE
Digite o Fabricante Desejado: Maxxis
codigo: 1
nome: Pneu de Bicicleta
fabricante: Maxxis
valor: 80
codigo: 2
nome: Freio a Disco
fabricante: Maxxis
valor: 150
Escolha a opção desejada:
1- Consultar Todas as Peças
2- Consultar Peças por Código
3- Consultar Peças por Fabricante
4- Retornar
>>
```

Figura 4 consultar por fabricante

```
Olá, bem-vindo ao sistema de Remoção de Peças!
Selecione o código da peça que deseja remover: 1
Peca Removida
Escolha a opção desejada:
1- Cadastrar Peça
2- Consultar Peça
3- Remover Peça
4- Sair
>>2
Olá, bem-vindo ao sistema de Consultar Peças!
Escolha a opção desejada:
1- Consultar Todas as Peças
2- Consultar Peças por Código
3- Consultar Peças por Fabricante
4- Retornar
>>1
Você selecionou a opção Consultar Todas as PEÇAS
codigo: 2
nome: Freio a Disco
fabricante: Maxxis
valor: 150
codigo: 3
nome: Guidão de Bicicleta
fabricante: Selle Italia
valor: 80
Escolha a opção desejada:
1- Consultar Todas as Peças
2- Consultar Peças por Código
3- Consultar Peças por Fabricante
4- Retornar
```


Figura 5 remover uma peça e depois mostrar todas as peças