BACHARELADO EM ENGENHARIA DA COMPUTAÇÃO LÓGICA DE PROGRAMAÇÃO E ALGORITMOS

ATIVIDADE PRÁTICA

MATÍAS EZEQUIEL CORREA

EXERCÍCIOS:

EXERCÍCIO 1:

A ampliação do Ensino Fundamental para nove anos de duração, tornou a matrícula da criança obrigatória a partir dos seis anos de idade. Implemente um programa que fornecidos o nome e a idade de uma criança classifique-a em uma das seguintes etapas de ensino:

Ensino	Faixa etária
Educação Infantil	1 a 5 anos
Ensino Fundamental I	6 a 10 anos
Ensino Fundamental II	11 a 14
Ensino médio	maiores de 15 anos

O usuário deve ainda ter a opção de escolher se quer encerrar o programa ou não. Para teste utilize como nome da criança o seu nome e como idade os dois últimos dígitos do RU.

Código:

```
while True:
#Área de entrada dos dados sobre o nome e a idade de determinado
aluno(0)
 nome= str(input('Nome:'))
 idade= int(input('Idade:'))

#Código de identificação de ensino de acordo com a faixa etária de
determinado aluno(0)
 if 1<= idade <= 5:
 print(f'O aluno(a) {nome} tem {idade} anos e está na educação
infantil')
 elif 6<= idade <= 10:
 print(f'O aluno(a) {nome} tem {idade} anos e está no ensino
fundamental 1')
 elif 11<= idade <=14:
 print(f'O aluno(a) {nome} tem {idade} anos e está no ensino
fundamental 2')
 elif idade >=15:
 print(f'O aluno(a) {nome} tem {idade} anos e está no ensino
médio')

#Opção caso o usuário deseja continuar ou não com o programa
 resposta==str(input('Deseja continuar? O-Não 1-Sim'))
 if resposta=="O":
 break
```

Programa em funcionamento:

EXERCÍCIO 2:

Faça um programa que solicite que o usuário digite um nome. O programa deve imprimir na tela o nome convertido no seguinte formato:

L*C!@N&

Para isso, o programa deve ser capaz de converter o nome digitado para maiúsculas e substituir as vogais pelos símbolos apresentados na tabela abaixo.

A	@
Е	&
I	!
О	#
U	*

Para teste utilize seu primeiro nome. (Matías)

Código:

```
#Área de entrada de informações e para converter o nome digitado para
maiúsculas.

nome= str(input('Digite um nome:')).upper()
print(nome)

#Código para substituir as vogais pelos símbolos apresentados na
tabela
for letra in nome:
 if letra=="A":
 print('@', end='')
 elif letra=='E':
 print('&', end='')
 elif letra=='I':
 print('!', end='')
 elif letra=='O':
 print('#', end='')
 elif letra=='U':
 print('*', end='')
 else:
 print(letra, end='')
```

Programa em funcionamento:

EXERCÍCIO 3:

Implementar um jogo que é popular entre as crianças: um hotel onde os hóspedes têm algumas restrições quanto a localização de seu quarto, seguindo as seguintes regras:

- O rato não pode ficar ao lado do gato.
- O cão não pode ficar ao lado do osso.
- O gato não pode ficar ao lado do cão.
- O queijo não pode ficar ao lado do rato

O jogo é composto por 4 fases, onde cada fase (a partir da fase 2) só é desbloqueada se a anterior for concluída com êxito.

Em todas as fases, as células em cinza representam os quartos indisponíveis, portanto não podem ser alocados. As letras nas células correspondem aos seguintes hóspedes:

G-GATO

C – CÃO

R-RATO

O-OSSO

Q – QUEIJO

Ao término de cada fase o jogador deverá receber uma mensagem informando se teve êxito ou não na sua resposta. Se não teve êxito, o programa se encerra mostrando a mensagem: "Você perdeu!". Se teve exito a próxima fase é desbloqueada, ao terminar a ultima fase com exito uma mensagem de "VocÊ ganhou!" é mostrada na tela

Na Fase 1, o jogador deve alocar o **RATO** e o **GATO** na seguinte matriz que representa os quartos:

		G
R		

Na segunda fase o jogador deve alocar: CÃO, CÃO E OSSO.

С	

Na fase 3 o jogador deverá alocar : GATO, RATO E OSSO.

	G	

Na fase 4, o jogador deverá alocar: QUEIJO, QUEIJO, OSSO.

R	

```
print('Na Fase 1, o jogador deve alocar o RATO e o GATO na seguinte
a[0] = '*'
a[0] = '*'
a[1] = '*'
a[2] = '_'
a[3] = 'G'
b[0] = 'R'
b[1] = '_'
b[2] = '*'
b[3] = '*'
print("----HOTEL DE ANIMAIS----".center(40))
```

```
a[1] = \frac{1}{1 \times 1}
a[2] = "*"
a[3] = !*!
b[0] = "*"
b[1] = 'C'
b[2] = ''
b[3] = -
#Entrada: código para as perguntas da Fase 2
pergunta1 = int(input('-Em qual posição quer alocar o primeiro CÃO?'))
pergunta2 = int(input('-Em qual posição quer alocar o segundo CÃO?'))
pergunta3 = int(input("-Em qual posição quer alocar o OSSO?"))
b = [5, 6, 7, 8]
a[0] = ' '
a[2] = '*'
a[3] = '*'
```

```
b[3] = \overline{1*1}
pergunta4 = int(input('-Em qual posição quer alocar o GATO?'))
pergunta5 = int(input('-Em qual posição quer alocar o RATO?'))
pergunta6 = int(input("-Em qual posição quer alocar o OSSO?"))
a[1] = '-'
a[2] = -
a[3] = \sqrt{*}
b[0] = '*'
b[1] = 'R'
b[2] = '*'
b[3] = '*'
print(b)
pergunta7 = int(input('-Em qual posição quer alocar o primeiro
pergunta8 = int(input('-Em qual posição quer alocar o segundo
pergunta9 = int(input("-Em qual posição quer alocar o OSSO?"))
```

```
acerte, ganhará o jogo, mas caso as respostas sejam incorreta, ele
perderá e o jogo acabará nesse instante
if (pergunta7 == 1 and pergunta8 == 3 and pergunta9 == 2) or
(pergunta7 == 3 and pergunta8 == 1 and pergunta9 == 2):
 print()
 print("Você ganhou!! Parabéns jogador!")
else:
 print()
 print("Você perdeu!")
```

Programa em funcionamento:

```
C:\Users\julio\PycharmProjects\pythonProject4\venv\Scripts\python.exe C:\Users/julio\PycharmProjects\pythonProject4\venv\Scripts\python.exe C:\Users/julio\PycharmProjects\python.exe C:\Users\python.exe C:\Users\pyt
```

```
Especificando posições:
[1, 2, 3, 4]
[5, 6, 7, 8]

Bem-vindo a Fase 3!

Na fase 3 o jogador deverá alocar o GATO, RATO e OSSO na seguinte matriz que representa os quartos:
['_', '*', '*', '*']
-Em qual posição quer alocar o GATO?
-Em qual posição quer alocar o GATO?
-Em qual posição quer alocar o RATO?
-Em qual posição quer alocar o OSSO?

Você acertou!! Avançou para a seguinte fase!
-----HOTEL DE ANIMAIS-----

Especificando posições:
[1, 2, 3, 4]
[5, 6, 7, 8]

Bem-vindo a Fase 4!

Na fase 4, o jogador deverá alocar o QUEIJO, QUEIJO e OSSO na seguinte matriz que representa os quartos:
['-', '-', '-', '*']
-Em qual posição quer alocar o primeiro QUEIJO?
-Em qual posição quer alocar o segundo QUEIJO?
-Em qual posição quer alocar o o SSO?

Você ganhou!! Parabéns jogador!

Process finished with exit code 0

| Process finished with exit code 0
| BETODO O Problems Debug ■ Terminal ● Python Padages → Python Console
```

EXERCÍCIO 4:

Uma escola de cursos de TI oferece vouchers para que os participantes possam assistir algumas aulas gratuitas de Python. Para isso o participante que deseja assistir as aulas gratuitas desse curso específico, deve fazer uma inscrição para receber o voucher. Implemente um programa que armazene as inscrições para o curso. O programa deverá armazenar para cada inscrição:

Um código único para o voucher

Nome

Email

Telefone

Curso

O programa deverá apresentar um menu de opções ao usuário:

- 1 Inscrição: ao selecionar essa opção, o usuário deverá ser capaz de informar todos os dados da inscrição. O código do voucher deve ser preenchido automaticamente pelo sistema, e o usuário não deve ter a opção de alterar esse código;
- 2 Visualizar inscrição: ao selecionar essa opção, o programa deverá imprimir, na tela, para cada reserva, todos os dados dessa inscrição. Caso nenhuma inscrição tenha sido cadastrada ao selecionar essa opção, o programa deverá exibir a mensagem "nenhuma inscrição cadastrada".;
- 0 Encerrar: ao selecionar essa opção, o programa se encerra.

Caso o usuário escolha uma opção que não conste no menu, o programa deverá exibir uma mensagem de erro, por exemplo, "Erro: digite uma opção válida!".

Para teste utilize o seu nome e como telefone os dígitos do seu RU.

Código:

```
#Código para a apresentação do menu de opções
#Código para a opção de escolha
#Caso a escolha seja a opção 1 e os dados de entrada para a realização
#Opção da escolha do usuário seja encerrar o programa
```

Programa em funcionamento:k

```
C:\Users\julio\PycharmProjects\pythonProject3\venv\Scripts\p
-----MENU-----
1 - Nova inscrição
2 - Visualizar inscrição
0 - Encerrar
Opção escolhida: 1
Digite seu nome: Matías
Digite email: matiasecorrea19@gmail.com
Digite telefone: 3616831
Digite curso: Python
-----MENU-----
1 - Nova inscrição
2 - Visualizar inscrição
0 - Encerrar
Opção escolhida: 2
-----Lista inscritos-----
voucher: 330
nome : Matías
email : matiasecorrea19@gmail.com
telefone : 3616831
curso : Python
-----MENU-----
1 - Nova inscrição
2 - Visualizar inscrição
0 - Encerrar
Opção escolhida: 0
Process finished with exit code 0
```