

Aluno:

LUCAS DE PAULA MONTI

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 4	0% na unidade
Entre 5 e 19	3% na unidade
Entre 20 e 99	6% na unidade
Maior ou igual a 100	10% 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.

Segue o exemplo de SAIDA DE CONSOLE:

```
Bem Vindo a Loja do Renan Portela Jorge Identificador Pessoal
Entre com valor do produto: 12.40
Entre com valor do quantidade: 10
O valor sem desconto foi: R$ 124.00
O valor com desconto foi: R$ 120.28 (desconto 3%)
```

```
# Questão 1.
# Identificação.
def identificacao():
 lucasdepaulamonti_4170082='Lucas de Paula Monti'
 print('Seja bem-vindo a loja do {}.'.format(lucasdepaulamonti_4170082))

# calculoValores.
def calculoValores(valorUnitario,qnt,descAplicado=0):
 subtotal=valorUnitario*qnt
 total=subtotal-(subtotal*descAplicado)
 print('Valor SEM desconto foi R$: {:.2f}.'.format(subtotal))
 print('Valor COM desconto foi R$: {:.2f} (desc. de
{}%).'.format(total,descAplicado*100))
```


```
# guiaValores.
def guiaValores(valorUnitario,qnt):
 if(qnt<5):# até 4un/ 0% desc.</pre>
 calculoValores(valorUnitario,qnt)
 elif(5<=qnt<20):# de 5un a 19un/ 3% desc.
 calculoValores(valorUnitario,qnt,0.03)
 elif(20<=qnt<100):# de 20un a 99un/ 6% desc.
 calculoValores(valorUnitario,qnt,0.06)
 else:# 100un ou mais/ 10% desc.
 calculoValores(valorUnitario,qnt,0.1)
# entradaInvalida.
def entradaInvalida():
 print('Os valores informados devem ser numéricos, positivos e caso sejam
decimais, deve ser utilizado \'.\'. Ex: R$40.00.')
identificacao()
while True:
 try:
 valorUnitario=float(input('Informe o valor unitário R$: '))
 qnt=float(input('Informe a quantidade: '))
 if(valorUnitario>=0)and(qnt>0):# posseguir se valor e quantidade não forem
negativos.
 guiaValores(valorUnitario,qnt)
 break
 entradaInvalida()
 except:
 entradaInvalida()
```

Saída do Console (FORMATO IMAGEM - PRINT DA TELA)

```
Seja bem-vindo a loja do Lucas de Paula Monti.
Informe o valor unitário R$: 12.40
Informe a quantidade: 10
Valor SEM desconto foi R$: 124.00.
Valor COM desconto foi R$: 120.28 (desc. de 3%).
```


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 pizzaria. Você ficou com a parte de desenvolver a interface do cliente para retirada do produto.

A Pizzaria possui seguinte tabela de sabores de pizzas listados com sua descrição, códigos e valores:

Código	Descrição	Pizza Média - M	Pizza Grande – G (30% mais cara)
21	Napolitana	R\$ 20,00	R\$ 26,00
22	Margherita	R\$ 20,00	R\$ 26,00
23	Calabresa	R\$ 25,00	R\$ 32,50
24	Toscana	R\$ 30,00	R\$ 39,00
25	Portuguesa	R\$ 30,00	R\$ 39,00

Elabore um programa em Python que:

- 1. Entre com o tamanho da pizza
- 2. Entre com o código do produto desejado;
- 3. Pergunte se o cliente quer pedir mais alguma coisa (se sim repetir a partir do item 1. Caso contrário ir para próximo passo);
- 4. Encerre a conta do cliente com o valor total;
- 5. Deve-se utilizar estruturas if, elif e else (EXIGÊNCIA 1 de 3);
- 6. Se a pessoa digitar um TAMANHO de pizza e/ou NÚMERO diferente dos da tabela printar na tela: 'opção inválida' e voltar para o menu (EXIGÊNCIA 2 de 3):
- 7. 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 if que verifica a opção sair)
- 8. Colocar um exemplo de SAIDA DE CONSOLE com duas pizzas
- 9. Colocar um exemplo de SAIDA DE CONSOLE com erro ao digitar código

Segue o exemplo de SAIDA DE CONSOLE:


```
Bem-Vindo a Pizzaria do Renan Portela Jorge Identificador Pessoal
 -----Cardápio-----
 Código | Descrição | Pizza Média | Pizza Grande
 21 | Napolitana | R$ 20,00 | R$ 26,00 |
 22 | Margherita |
 R$ 26,00
 R$ 20,00
 23
 Calabresa
 R$ 25,00
 R$ 32,50
 24
 Toscana
 R$ 30,00
 R$ 39,00
 25 | Portuguesa | R$ 30,00 | R$ 39,00 |
 Qual tamanho de pizza que deseja (M/G): G
 Entre com o código do sabor desejado: 22
 Você pediu uma Pizza Margherita 1º Pedido Realizado
 com Sucesso!
 Deseja pedir mais alguma coisa?
 1 - Sim
 0 - Não
 >>1 Pedir mais uma pizza
 Qual tamanho de pizza que deseja (M/G): a Tamanho Inválido
 Opção Inválida
 Qual tamanho de pizza que deseja (M/G): M
 Entre com o código do sabor desejado: 52 Código Inválido
 Opção Inválida
 Qual tamanho de pizza que deseja (M/G): M
 Entre com o código do sabor desejado: 25
 Você pediu uma Pizza Portuguesa 2º Pedido Realizado
 Deseja pedir mais alguma coisa? com Sucesso!
 1 - Sim
 0 - Não
 >>0 Fechar a conta
 O total a ser pago é: 56.00 Total = 26 da 1º Pizza + 30 da 2º Pizza
Figura: Exemplo de programa com 2 pizzas pedidas, um erro no pedido do tamanho e um
```

erro no código da pizza


```
print('| 24
 Toscana
 | R$30.00 | R$39.00 |')
 print('| 25
 | Portuguesa | R$30.00 | R$39.00 |')
 print('+-----
# validaInt.
def validaInt(q,min,max):# valida se usuário digitou 0 ou 1.
 while(True):
 try:
 x=int(input(q))
 while(((x)<(min))or((x)>(max))):
 entradaInvalida()
 x=int(input(q))
 return x
 except:
 entradaInvalida()
# entradaInvalida.
def entradaInvalida():
 print('Opção Inválida.')
# calculoValor.
def calculoValor(sub):
 while(True):
 tam=input('Qual é o tamanho desejado [M/G]? > ')
 if((tam=='M')or(tam=='G')):# aceita apenas valor M ou G.
 cod=int(input('Qual é o código do sabor desejado? >'))
 if(cod==21):# Napolitana.
 res='Napolitana'
 if(tam=='M'):# preço do M.
 sub=20
 else:# preço do G.
 sub=26
 elif(cod==22):# Margherita.
 res='Margherita'
 if(tam=='M'):# preço do M.
 sub=20
 else:# preço do G.
 sub=26
 elif(cod==23):# Calabresa.
 res='Calabresa'
 if(tam=='M'):# preço do M.
 sub=25
 else:# preço do G.
 sub = 32.5
 elif(cod==24):# Toscana.
 res='Toscana'
 if(tam=='M'):# preço do M.
```


```
sub=30
 else:# preço do G.
 sub=39
 elif(cod==25):# Portuguesa.
 res='Portuguesa'
 if(tam=='M'):# preço do M.
 sub=30
 else:# preço do G.
 sub=39
 else:
 entradaInvalida()
 continue
 print('Você pediu uma pizza sabor: {}, tamanho:
{}'.format(res,tam))
 return sub
 except:
 entradaInvalida()
 continue
 else:
 entradaInvalida()
 continue
identificacao()
cardapio()
sub=float(0)
while(True):
 sub+=calculoValor(sub)
 acr=validaInt('Deseja pedir mais alguma coisa?\n1. Sim\n0. Não\n> ',0,1)
 if(acr==1):
 continue
 else:
 print('0 total a ser pago é R${:.2f}'.format(sub))
```

Saída do Console (FORMATO IMAGEM – PRINT DA TELA)


```
Seja bem-vindo a pizzaria do Lucas de Paula Monti.
 -----Cardápio--
 Código | Descrição
 | Pizza M |
 Pizza G
 Napolitana
 R$20.00
  21
 R$26.00
 Margherita | R$20.00
 R$26.00
  22
 Calabresa
 R$25.00 |
 R$32.50
  23
  24
 Toscana
 R$30.00 | R$39.00
  25
 Portuguesa | R$30.00 | R$39.00
Qual é o tamanho desejado [M/G]? > a
Opção Inválida.
Qual é o tamanho desejado [M/G]? > M
Qual é o código do sabor desejado? >1
Opção Inválida.
Qual é o tamanho desejado [M/G]? > M
Qual é o código do sabor desejado? >21
Você pediu uma pizza sabor: Napolitana, tamanho: M
Deseja pedir mais alguma coisa?
1. Sim
0. Não
> 1
Qual é o tamanho desejado [M/G]? > M
Qual é o código do sabor desejado? >22
Você pediu uma pizza sabor: Margherita, tamanho: M
Deseja pedir mais alguma coisa?
1. Sim
0. Não
> 0
O total a ser pago é R$40.00
```

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

Enunciado: Imagina-se que você e sua equipe foram contratados por um restaurante que serve feijoada para desenvolver a solução de software. Você ficou encarregado da parte de retirar pedido por parte do cliente.

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

total = (volume * opção) + adional(is)

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

Quadro 1: Volume versus Valor

volume (ml)	valor (R\$)	
volume < 300	Não é aceito	
300 <= volume <= 5000	volume * 0.08	
volume > 5000	Não é aceito	

Quadro 2: Opção versus multiplicador

peso(kg)	multiplicador
b - Básica (Feijão + paiol +	1.00
costelinha)	
p - Premium (Feijão + paiol +	1.25
costelinha + partes de porco)	
s - Suprema (Feijão + paiol +	1.50
costelinha + partes do porco +	
charque + calabresa + bacon)	

Quadro 3: Acompanhamento versus Valor

rota	Valor (R\$)
0- Não desejo mais acompanhamentos (encerrar pedido)	0,00
1- 200g de arroz	5,00
2- 150g de farofa especial	6,00
3- 100g de couve cozida	7,00
4- 1 laranja descascada	3,00

Elabore um programa em Python que:

- 1. Pergunte o volume (em ml). Se digitar um valor não numérico e/ou volume for menor/maior que o limite aceito repetir a pergunta;
- 2. Pergunte a opção da feijoada. Se digitar uma opção não válida deve repetir a pergunta
- 3. Pergunte o acompanhamento. Deve-se perguntar se o usuário quer mais um acompanhamento até digitar a opção 0
- 4. Encerre o total a ser pago com base na equação desse enunciado;
- 5. Deve-se codificar uma função volumeFeijoada (EXIGÊNCIA 1 de 3):
 - Deve-se perguntar dentro da função o volume da porção (em ml);
 - Deve-se ter um if/else ou if/elif ou if/else/elif para verificar se o usuário não digitou um volume fora da faixa com que o restaurante trabalha;
 - 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 opcaoFeijoada (EXIGÊNCIA 2 de 3);
 - Deve-se perguntar dentro da função a opção desejada;
 - Deve-se ter um if/elif/else para verificar as opções possíveis ou não;
 - Deve-se retornar o multiplicador conforme o Quadro 2
- 7. Deve-se codificar uma função acompanhamentoFeijoada (EXIGÊNCIA 3 de 3);
 - Deve-se perguntar dentro se deseja ou não mais algum acompanhamento
 - Deve-se ter um if/elif/else para verificar as opções possíveis ou não:
 - Deve-se retornar o multiplicador conforme o Quadro 3

- 8. Colocar um exemplo de SAIDA DE CONSOLE um pedido com volume, opção e 2 acompanhamentos válidos
- Colocar um exemplo de SAIDA DE CONSOLE com o tratamento de erro quando digitado um valor não numérico é digitado e uma opção não permitida no menu opção de feijoada

Segue o exemplo de SAIDA DE CONSOLE:

```
Bem-vindo ao Programa de Feijoada do Renan Portela Jorge Identificador Pessoal
Menu Volume Feijoada
Entre com a quantidade que deseja(ml): 200 volume meno
Não aceitamos porções menores que 300ml ou maiores 51. Tente novamente!
Menu Volume Feijoada
Entre com a quantidade que deseja(ml): 1000 volume aceitável
Menu Opcão Feijoada
Entre com a opção de Feiioada:
b- Básica (Feijão + paiol + costelinha)
p- Premium (Feijão + paiol + costelinha + partes de porco)
s- Suprema (Feijão + paiol + costelinha + partes do porco + charque + calabresa + bacon)
>>e Opção Inválida
Você não digitou uma opção válida
Menu Opção Feijoada
Entre com a opção de Feijoada:
b- Básica (Feijão + paiol + costelinha)
p- Premium (Feijão + paiol + costelinha + partes de porco)
s- Suprema (Feijão + paiol + costelinha + partes do porco + charque + calabr<mark>es</mark>a + <mark>bac</mark>on)
>>s Opção Válid
Deseja mais algum acompanhamento:
0- não desejo mais acompanhamentos (encerrar pedido)
1- 200g de arroz
2- 150g de farofa especial
3- 100g de couve cozida
4- 1 laranja descascada
>>1 + Acom
Deseja mais algum acompanhamento:
0- não desejo mais acompanhamentos (encerrar pedido)
1- 200g de arroz
2- 150g de farofa especial
3- 100g de couve cozida
4- 1 laranja descascada
>>2 + Acompanhamento
Deseja mais algum acompanhamento:
0- não desejo mais acompanhamentos (encerrar pedido)
1- 200g de arroz
2- 150g de farofa especial
3- 100g de couve cozida
4- 1 laranja descascada
 Valor Final da Conta
A valor a ser pago é (R$): 131.00 (volume = 80.00 * opcao = 1.50 + acompanhamento = 11.00)
```

Figura: Exemplo de programa com 1 pedido de feijoada suprema + 2 acompanhamentos, um erro no pedir um volume menor que o exigido e um erro de digitação.


```
x=int(input(q))
 return x
 except:
 print('Informe um valor válido.')
# volumeFeijoada.
def volumeFeijoada():
 while(True):
 try:
 volumeMls=float(input('Informe a quantidade de ml\'s desejados: > '))
 if(300<=volumeMls<=5000):
 valorVolume=(volumeMls*0.08)
 return valorVolume
 print('Não aceitamos porções menores que 300ml ou maiores que 51.')
 print('Por favor, informe um valor numérico.')
# opcaoFeijoada.
def opcaoFeijoada():
 while(True):
 opcaoDesejada=input('Informe a opção desejada:\nb - Básica (Feijão + paiol
+ costelinha)\np - Premium (Feijão + paiol + costelinha + partes de porco)\ns -
Suprema (Feijão + paiol + costelinha + partes do porco + charque + calabresa +
bacon)\n> ')
 if(opcaoDesejada=='b'):
 multiplicador=1
 elif(opcaoDesejada=='p'):
 multiplicador=1.25
 elif(opcaoDesejada=='s'):
 multiplicador=1.5
 print('Você não digitou uma opção válida.')
 continue
 return multiplicador
# acompanhamentoFeijoada.
def acompanhamentoFeijoada():
 resultadoAc=float(0)
 while(True):
 acDesejado=validaInt('Deseja mais algum acompanhamento?\n0- Não desejo
mais acompanhamentos (encerrar pedido)\n1- 200g de arroz\n2- 150g de farofa
especial\n3- 100g de couve cozida\n4- 1 laranja descascada\n> ',0,4)
 if(acDesejado==0):
 resultadoAc+=0
 return resultadoAc
 elif(acDesejado==1):
 resultadoAc+=5
 elif(acDesejado==2):
```


```
resultadoAc+=6
  elif(acDesejado==3):
 resultadoAc+=7
  else:
 resultadoAc+=3

# Main.
identificacao()
print('Menu: Volume da Feijoada.')
vol=volumeFeijoada()
print('Menu: Opção da Feijoada.')
op=opcaoFeijoada()
print('Menu: Acompanhamento da Feijoada.')
ac=acompanhamentoFeijoada()
print('O valor a ser pago é de: R${:.2f}. (Volume: {:.2f} * Opção: {:.2f} +
Acompanhamentos: {:.2f}).'.format(((vol*op)+ac),vol,op,ac))
```

Saída do Console (FORMATO IMAGEM - PRINT DA TELA)


```
Seja bem-vindo a Feijoaderia do Lucas de Paula Monti.
Menu: Volume da Feijoada.
Informe a quantidade de ml's desejados: > 300
Menu: Opção da Feijoada.
Informe a opção desejada:
b - Básica (Feijão + paiol + costelinha)
p - Premium (Feijão + paiol + costelinha + partes de porco)
s - Suprema (Feijão + paiol + costelinha + partes do porco + charque + calabresa + bacon)
> 5
Menu: Acompanhamento da Feijoada.
Deseja mais algum acompanhamento?
0- Não desejo mais acompanhamentos (encerrar pedido)
1- 200g de arroz
2- 150g de farofa especial
3- 100g de couve cozida
4- 1 laranja descascada
> 1
Deseja mais algum acompanhamento?
0- Não desejo mais acompanhamentos (encerrar pedido)
1- 200g de arroz
2- 150g de farofa especial
3- 100g de couve cozida
4- 1 laranja descascada
Deseja mais algum acompanhamento?
0- Não desejo mais acompanhamentos (encerrar pedido)
1- 200g de arroz
2- 150g de farofa especial
3- 100g de couve cozida
4- 1 laranja descascada
> 0
O valor a ser pago é de: R$47.00. (Volume: 24.00 * Opção: 1.50 + Acompanhamentos: 11.00).
```

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

```
Seja bem-vindo a Feijoaderia do Lucas de Paula Monti.
Menu: Volume da Feijoada.
Informe a quantidade de ml's desejados: > a
Por favor, informe um valor numérico.
Informe a quantidade de ml's desejados: > 300
Menu: Opção da Feijoada.
Informe a opção desejada:
b - Básica (Feijão + paiol + costelinha)
p - Premium (Feijão + paiol + costelinha + partes de porco)
s - Suprema (Feijão + paiol + costelinha + partes do porco + charque + calabresa + bacon)
> a
Você não digitou uma opção válida.
Informe a opção desejada:
b - Básica (Feijão + paiol + costelinha)
p - Premium (Feijão + paiol + costelinha + partes de porco)
s - Suprema (Feijão + paiol + costelinha + partes do porco + charque + calabresa + bacon)
Menu: Acompanhamento da Feijoada.
Deseja mais algum acompanhamento?
0- Não desejo mais acompanhamentos (encerrar pedido)
1- 200g de arroz
2- 150g de farofa especial
3- 100g de couve cozida
4- 1 laranja descascada
O valor a ser pago é de: R$24.00. (Volume: 24.00 * Opção: 1.00 + Acompanhamentos: 0.00).
```

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

- 1. Cadastrar Produto
- 2. Consultar Produto(s)
 - 1) Consultar Todas as Produto
 - 2) Consultar Produto por Código
 - 3) Consultar Produto(s) por Fabricante
 - 4) Retornar
- 3. Remover Produto
- 4. Sair

Elabore um programa em Python que:

- 1. Deve-se codificar uma função cadastrarProduto (código) (EXIGÊNCIA 1);
 - Essa função recebe como parâmetro um código exclusivo para cada produto cadastrado (DICA: utilize um contador como parâmetro)
 - Dentro da função perguntar o nome do produto;
 - Dentro da função perguntar o fabricante do produto;
 - Dentro da função perguntar o valor do produto
 - Cada produto cadastrado 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 consultarProduto(EXIGÊNCIA 2);
 - Dentro da função ter um menu com as seguintes opções:
 - Consultar Todos os Produtos
 - Consultar Produtos por Código
 - Consultar Produtos por Fabricante
 - Retornar
- 3. Deve-se codificar uma função chamada removerProduto (EXIGÊNCIA 3);
 - Dentro da função perguntar qual o código do produto que se deseja remover do cadastro (da lista de dicionário)
- 4. Colocar um exemplo de SAIDA DO CONSOLE com o cadastro de 3 (ou mais) produto. Sendo que 2 delas do mesmo fabricante ver figura 1
- 5. Colocar um exemplo de SAIDA DO CONSOLE com a consulta a todos os produtos cadastrados 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 produto cadastrado e mostrando depois todos os produtos ver figura 5

Segue os exemplos de SAIDA DE CONSOLE:

```
Bem Vindo ao Controle de Estoque da Mercearia do Renan Portela Jorge Identificador Pessoal
Escolha a opção desejada:
1-Cadastrar Produto
2-Consultar Produto(s)
3-Remover Produto
4-Sair
>>1 1º Produto
Você Selecionou a Opção de Cadastrar Produto
Código da Produto 001 Código gerado pelo programa
Por favor entre com o NOME da Produto:Presunto
Por favor entre com o FABRICANTE da Produto:Sadia
Por favor entre com o VALOR(R$) da Produto:33
Escolha a opção desejada:
1-Cadastrar Produto
2-Consultar Produto(s)
 MESMO FABRICANTE
3-Remover Produto
4-Sair
>>120 Produto
Você Selecionou a Opção de Cadastrar Produto
Código da Produto 002
Por favor entre com o NOME da Produto:Peito de Frango
Por favor entre com o FABRICANTE da Produto:Sadia
Por favor entre com o VALOR(R$) da Produto:22
Escolha a opção desejada:
1-Cadastrar Produto
2-Consultar Produto(s)
3-Remover Produto
4-Sair
>>1 3º Produto
Você Selecionou a Opção de Cadastrar Produto
Código da Produto 003
Por favor entre com o NOME da Produto:Creme de Leite
Por favor entre com o FABRICANTE da Produto: Nestle
Por favor entre com o VALOR(R$) da Produto:3
 Figura 1: Exemplo de Cadastro de três produtos. Perceba que 2 deles tem o
```

Figura 1: Exemplo de Cadastro de três produtos. Perceba que 2 deles tem o mesmo fabricante.


```
Escolha a opção desejada:
 1-Cadastrar Produto
 2-Consultar Produto(s)
 3-kelllover produco
 4-Sair
 >>2
 Você Selecionou a Opção de Consultar Produto
 Escolha a opcão deseiada:
 1-Consultar Todos os Produtos
 2-Consultar Produtos por Código
 3-Consultar Produtos por Fabricante
 4-Retornar
 >>1
 codigo : 1
 nome : Presunto
 fabricante : Sadia
 valor : 33.0
 codigo: 2
 nome : Peito de Frango
 fabricante : Sadia
 valor : 22.0
 codigo : 3
 nome : Creme de Leite
 fabricante : Nestle
 valor : 3.0
Figura 2: Exemplo de Consulta Todas os Produtos.
 Escolha a opção desejada:
 1-Consultar Todos os Produtos
 2-Consultar Produtos por Código
 3-Consultar Produtos por Fabricante
 4-Retornar
 >>2
 Digite o CODIGO do Produto: 3
 codigo : 3
 nome : Creme de Leite
 fabricante : Nestle
 valor: 3.0
Figura 3: Exemplo de Consultar Produto por Código.
```

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

```
Escolha a opção desejada:
 1-Consultar Todos os Produtos
 2-Consultar Produtos por Código
 3-Consultar Produtos por Fabricante
 //-Ketornar
 >>3
 Digite o FABRICANTE do(s) Produto(s): Sadia
 codigo : 1
 nome : Presunto
 fabricante : Sadia
 valor : 33.0
 codigo : 2
 nome : Peito de Frango
 fabricante : Sadia
 valor : 22.0
 Figura 4: Exemplo de Consultar Produtos por Fabricante
 Escolha a opção desejada:
 1-Cadastrar Produto
 2-Consultan Produto(s)
 3-Remover Produto
 4-Sair
 >>3
 Você Selecionou a Opção de Remover Produto
 Digite o codigo da produto a ser removida: 2
 Escolha a opção desejada:
 1-Cadastrar Produto
 2-Consultar Produto(s)
 3-kemover produco
 4-Sair
 >>2
 Vocë Selecionou a Opção de Consultar Produto
 Escolha a oncão deseiada:
 1-Consultar Todos os Produtos
 2-Consultar Produtos por Código
 3-Consultar Produtos por Fabricante
 4-Retornar
 >>1
 codigo : 1
 nome : Presunto
 fabricante : Sadia
 valor : 33.0
 codigo : 3
 nome : Creme de Leite
 fabricante : Nestle
 valor: 3.0
  Figura 5: Exemplo de Remover Produto do cadastro e depois Consultar Todos os
Produtos. Veja que a produto de código 2 foi removido e não aparece mais no sistema.
```


```
# Questão 4.
produserviList=list()
proserCodigo=int(0)
# Identificação.
def identificacao():
 lucasdepaulamonti_4170082='Lucas de Paula Monti'
 print('Seja bem-vindo a Controle de Estoque do
{}.'.format(lucasdepaulamonti_4170082))
# removerProduto.
def removerProduto():
 print('Exclusão de Produtos:')
 while(True):
 try:
 print('Excluíndo por CÓDIGO.')
 entry=int(input('Informe o Código:\n> '))
 for(produto)in(produserviList):
 if(produto['proserCodigo']==(entry)):
 produserviList.remove(produto)
 return
 except:
 print('Erro desconhecido.')
 continue
 print('Código não localizado.')
 return
# consultarProduto.
def consultarProduto():
 while(True):
 try:
 print('Consulta de Produtos:')
 opce=validaInt(
 'Informe a opção desejada.\n'
 '1. Consultar todos.\n'
 '2. Consultar por CÓDIGO.\n'
 '3. Consultar por FABRICANTE.\n'
 '4. Retornar.\n> ',1,4
```


```
if((opce)==(int(1))):
 print('Consultando todos.')
 for(produto)in(produserviList):
 for(key,value)in(produto.items()):
 print('{}: {}'.format(key,value))
 elif((opce)==(int(2))):
 while(True):
 try:
 print('Consultando por Código.')
 entry=int(input('Informe o Código:\n> '))
 for(produto)in(produserviList):
 if(produto['proserCodigo']==(entry)):
 for(key,value)in(produto.items()):
 print('{}: {}'.format(key,value))
 return
 except:
 print('Erro desconhecido.')
 continue
 print('Código não localizado.')
 return
 elif((opce)==(int(3))):
 while(True):
 try:
 print('Consultando por FABRICANTE.')
 entry=input('Informe a Fabricante:\n>
').upper()
 for(produto)in(produserviList):
 if(produto['fabricanteProduto']==(entry)):
 for(key, value)in(produto.items()):
 print('{}: {}'.format(key,value))
 return
 except:
 print('Erro desconhecido.')
 continue
 else:
 return
 except:
 print('Erro desconhecido.')
 continue
# cadastrarProduto.
def cadastrarProduto(proserCodigo):
```


```
print('Cadastro de Produtos:')
 print('Código do Produto: {}'.format(proserCodigo))
 nomeProduto=input('Informe o NOME do produto: ').upper()
 fabricanteProduto=input('Informe a FABRICANTE do produto:
').upper()
 valorProduto=float(input('Informe o VALOR do produto: R$'))
 produservi=dict({
 'proserCodigo':proserCodigo,
 'nomeProduto':nomeProduto,
 'fabricanteProduto':fabricanteProduto,
 'valorProduto':valorProduto
 produserviList.append(produservi.copy())
# validaInt.
def validaInt(q,min,max):
 x=int(input(q))
 while(((x)<(min))or((x)>(max))):
 x=int(input(q))
 return x
# Main.
identificacao()
while(True):
 try:
 op=int(validaInt(
 'Informe a opção desejada.\n'
 '1. Cadastro\n'
 '2. Filtro\n'
 '3. Exclusão\n'
 '4. Sair\n> ',1,4
 ))
 if((op)==(int(1))):
 proserCodigo+=1
 cadastrarProduto(proserCodigo)
 elif((op)==(int(2))):
 consultarProduto()
 elif((op)==(int(3))):
 removerProduto()
 else:
 break
 except:
```


print('Erro desconhecido.')
continue

Saída do Console (FORMATO IMAGEM – PRINT DA TELA)

(COLOCAR SAÍDA DO CONSOLE AQUI)

(Não esquecer do identificador pessoal em pelo menos uma das figuras)

Não esquecer que aqui são 5 prints:

- Um print mostrando cadastro de produtos (2 deles mesmo fabricante)
 - Um print mostrando todos os produtos cadastrados.
 - Um print mostrando a consulta por código.
 - Um print mostrando a consulta por fabricante.
 - Um print mostrando remoção de um produto.

```
Seja bem-vindo a Controle de Estoque do Lucas de Paula Monti.
Informe a opção desejada.
1. Cadastro
2. Filtro
3. Exclusão
4. Sair
> 1
Cadastro de Produtos:
Código do Produto: 1
Informe o NOME do produto: Brahma
Informe a FABRICANTE do produto: Ambev
Informe o VALOR do produto: R$3.68
Informe a opção desejada.
1. Cadastro
2. Filtro
3. Exclusão
4. Sair
> 1
Cadastro de Produtos:
Código do Produto: 2
Informe o NOME do produto: Antarctica
Informe a FABRICANTE do produto: Ambev
Informe o VALOR do produto: R$2.98
Informe a opção desejada.
1. Cadastro
2. Filtro
3. Exclusão
4. Sair
>
```

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

Informe a opção desejada. 1. Cadastro 2. Filtro 3. Exclusão 4. Sair > 2 Consulta de Produtos: Informe a opção desejada. Consultar todos. 2. Consultar por CÓDIGO. 3. Consultar por FABRICANTE. 4. Retornar. > 1 Consultando todos. proserCodigo: 1 nomeProduto: BRAHMA fabricanteProduto: AMBEV valorProduto: 3.68 proserCodigo: 2 nomeProduto: ANTARCTICA fabricanteProduto: AMBEV valorProduto: 2.98 Consulta de Produtos: Informe a opção desejada. 1. Consultar todos. 2. Consultar por CÓDIGO. 3. Consultar por FABRICANTE. 4. Retornar.

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

Inf	orme	а	opção	desej	ada.
1	Cadac	+.	20		

- 2. Filtro
- 3. Exclusão
- 4. Sair

> 3

Exclusão de Produtos: Excluíndo por CÓDIGO.

Informe o Código:

> 1

Informe a opção desejada.

- 1. Cadastro
- 2. Filtro
- 3. Exclusão
- 4. Sair
- > 2

Consulta de Produtos:

Informe a opção desejada.

- 1. Consultar todos.
- 2. Consultar por CÓDIGO.
- 3. Consultar por FABRICANTE.
- 4. Retornar.
- > 1

Consultando todos.

proserCodigo: 2

nomeProduto: ANTARCTICA fabricanteProduto: AMBEV valorProduto: 2.98

Consulta de Produtos: Informe a opção desejada.

- 1. Consultar todos.
- 2. Consultar por CÓDIGO.
- 3. Consultar por FABRICANTE.
- 4. Retornar.
- >

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

Consulta de Produtos:

Informe a opção desejada.

- 1. Consultar todos.
- 2. Consultar por CÓDIGO.
- 3. Consultar por FABRICANTE.
- 4. Retornar.

> 3

Consultando por FABRICANTE.

Informe a Fabricante:

> ambev

proserCodigo: 1 nomeProduto: BRAHMA

fabricanteProduto: AMBEV

valorProduto: 3.68 proserCodigo: 2

nomeProduto: ANTARCTICA fabricanteProduto: AMBEV valorProduto: 2.98

Informe a opção desejada.

- 1. Cadastro
- 2. Filtro
- 3. Exclusão
- 4. Sair

> |

Informe a opção desejada.

- 1. Cadastro
- 2. Filtro
- 3. Exclusão
- 4. Sair
- > 3

Exclusão de Produtos:

Excluíndo por CÓDIGO.

Informe o Código:

> 1

Informe a opção desejada.

- 1. Cadastro
- 2. Filtro
- 3. Exclusão
- 4. Sair

>