

ATIVIDADE PRÁTICA MÓDULO A

LÓGICA DE PROGRAMAÇÃO E ALGORITMOS

GABRIEL SALVADOR BIZACO VIEIRA RU: 2587559

Prof. Me. Bruno Kostiuk

QUESTÃO 1 de 4 - Conteúdos até Aula 3

Enunciado: Imagina-se que você é um dos programadores responsáveis pela construção de um app de vendas para uma determinada empresa X que vende em atacado. Uma das estratégias de vendas dessa empresa X é dar desconto maior conforme o valor da compra, conforme a **listagem abaixo**:

- Se valor for **menor** que 2500 o desconto será de 0%;
- Se valor for igual ou maior que 2500 e menor que 6000 o desconto será de 4%;
- Se valor for igual ou maior que 6000 e menor que 10000 o desconto será de 7%;
- Se valor for igual ou maior que 10000 o desconto será de 11%;

Elabore um programa em Python que:

- A. Deve-se implementar o print com uma mensagem de boas-vindas que apareça o seu **nome e sobrenome** [EXIGÊNCIA DE CÓDIGO 1 de 6];
- B. Deve-se implementar o input do **valor unitário** e da **quantidade** do produto [EXIGÊNCIA DE CÓDIGO 2 de 6];
- C. Deve-se implementar o desconto **conforme a enunciado acima** (obs.: atente-se as condições de menor, igual e maior) [EXIGÊNCIA DE CÓDIGO 3 de 6];
- D. Deve-se implementar o valor total sem desconto e o valor total com desconto [EXIGÊNCIA DE CÓDIGO 4 de 6];
- E. Deve-se implementar as estruturas **if, elif e else (todas elas)** [EXIGÊNCIA DE CÓDIGO 5 de 6];
- F. Deve-se inserir comentários relevantes no código [EXIGÊNCIA DE CÓDIGO 6 de 6];
- G. Deve-se apresentar na saída de console uma mensagem de boas-vindas com seu nome [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 2];
- H. Deve-se apresentar na saída de console um pedido recebendo desconto (valor total sem desconto maior ou igual a 2500) [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 2];

EXEMPLO DE SAÍDA DE CONSOLE:

Bem-vindo a Loja do Bruno Kostiuk TROCAR PELO SEU NOME

Entre com o valor do produto: 200

Entre com a quantidade do produto: 40

O valor SEM desconto: R\$8000.00

Desconto de 7% aplicado para valor total igual ou maior que R\$ 6000.00

e menor que R\$ 10000.00

O valor COM desconto: R\$7440.00

Figura 1: Exemplo de saída de console que o aluno deve fazer. Em que se perguntar o valor do produto (pode ser qualquer valor) a quantidade (pode ser qualquer valor) o resultado da multiplicação produto pela quantidade deve ser maior que 2500 para que haja desconto.

Apresentação de Código da Questão 1:

```
# Mensagem de boas-vindas
print('Bem-vindo(a) à Loja do Gabriel Salvador')
# Entrada do valor e da quantidade
valor = float(input('Digite o valor do produto: R$ '))
quant = int(input('Digite a quantidade do produto: '))
# Cálculo do valor total sem desconto
total = valor * quant
# Exibição do valor sem desconto
print(f'O valor sem desconto é: R$ {total:.2f}')
# Aplicação do desconto
if total < 2500:
  # Sem desconto
  desconto = 0
  print(f'O valor COM DESCONTO é: R$ {total:.2f}')
elif 2500 <= total < 6000:
  # Desconto de 4%
  desconto = 0.04
  print(f'O valor COM DESCONTO é: R$ {total - total * desconto:.2f}')
elif 6000 \le total < 10000:
  # Desconto de 7%
  desconto = 0.07
  print(f'O valor COM DESCONTO é: R$ {total - total * desconto:.2f}')
else:
  # Desconto de 10%
  desconto = 0.10
```

print(f'O valor COM DESCONTO é: R\$ {total - total * desconto:.2f}')

Apresentação de Saída do Console da Questão 1:

```
D:\Users\gabri\PycharmProjects\pythonProject\trabalho
Bem-vindo(a) à Loja do Gabriel Salvador
Digite o valor do produto: R$ 251
Digite a quantidade do produto: 10
0 valor sem desconto é: R$ 2510.00
0 valor COM DESCONTO é: R$ 2409.60

Process finished with exit code 0
```

QUESTÃO 2 de 4 - Conteúdo até aula 04

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

A Loja possui seguinte relação:

- Tamanho P de Cupuaçu (CP) custa 9 reais e o Açaí (AC) custa 11 reais;
- Tamanho M de Cupuaçu (CP) custa 14 reais e o Açaí (AC) custa 16 reais;
- Tamanho G de Cupuaçu (CP) custa 18 reais e o Açaí (AC) custa 20 reais;

Elabore um programa em Python que:

- A. Deve-se implementar o print com uma mensagem de boas-vindas que apareça o seu **nome e sobrenome** [EXIGÊNCIA DE CÓDIGO 1 de 8];
- B. Deve-se implementar o input do sabor (CP/AC) e o print "Sabor inválido. Tente novamente" se o usuário entra com valor diferente de CP e AC [EXIGÊNCIA DE CÓDIGO 2 de 8];
- C. Deve-se implementar o input do **tamanho** (P/M/G) e o print "Tamanho inválido. Tente novamente" se o usuário com entra valor diferente de P, M ou G [EXIGÊNCIA DE CÓDIGO 3 de 8];
- Deve-se implementar if, elif e/ou else, utilizando o modelo aninhado (aula 3 Tema 4) com cada uma das combinações de sabor e tamanho [EXIGÊNCIA DE CÓDIGO 4 de 8];
- E. Deve-se implementar um **acumulador** para somar os valores dos pedidos [EXIGÊNCIA DE CÓDIGO 5 de 8];
- F. Deve-se implementar o input com a pergunta: "Deseja pedir mais alguma coisa?". Se sim **repetir a partir do item B**, senão encerrar o programa executar o print do **acumulador** [EXIGÊNCIA DE CÓDIGO 6 de 8];
- G. Deve-se implementar as estruturas de **while, break, continue (todas elas)**[EXIGÊNCIA DE CÓDIGO 7 de 8];
- H. Deve-se inserir comentários relevantes no código [EXIGÊNCIA DE CÓDIGO 8 de 8];
- I. Deve-se apresentar na saída de console uma mensagem de boas-vindas com o seu nome [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 4];
- J. Deve-se apresentar na saída de console um pedido em que o usuário errou o sabor [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 4];
- K. Deve-se apresentar na saída de console um pedido em que o usuário errou o tamanho [EXIGÊNCIA DE SAÍDA DE CONSOLE 3 de 4];
- Deve-se apresentar na saída de console um pedido com duas opções sabores diferentes e com tamanhos diferentes [EXIGÊNCIA DE SAÍDA DE CONSOLE 4 de 4];

EXEMPLO DE SAÍDA DE CONSOLE:

Figura 2: Exemplo de saída de console que o aluno deve fazer. Em que se perguntar o sabor ao tamanho. Há uma tentativa de pedido que se erro o sabor e outra que se errou o tamanho. Há também dois pedidos com sabores e tamanhos.

Apresentação de Código da Questão 2:

```
print("Bem-vindo(a) à Loja de Açaí e Cupuaçu do Gabriel Salvador!")
print("\n--- CARDÁPIO ---")
print("Tamanho | Cupuaçu (CP) | Açaí (AC)")
print(" P | R$ 9,00 | R$ 11,00")
print(" M | R$ 14,00 | R$ 16,00")
print(" G | R$ 18,00 | R$ 20,00")
print("-----\n")
# Inicializa o acumulador de pedidos
total = 0
while True:
  # Entrada do sabor
  sabor = input("Digite o sabor desejado (CP para Cupuaçu / AC para Açaí): ").upper()
  if sabor != "CP" and sabor != "AC":
 print("Sabor inválido. Tente novamente")
 continue
  # Entrada do tamanho
  tamanho = input("Digite o tamanho desejado (P/M/G): ").upper()
  if tamanho!= "P" and tamanho!= "M" and tamanho!= "G":
 print("Tamanho inválido. Tente novamente")
 continue # volta ao início do loop
  # Sabores e tamanhos
  if sabor == "CP":
 if tamanho == "P":
 preco = 9
 elif tamanho == "M":
 preco = 14
 else:
 preco = 18
  elif sabor == "AC":
 if tamanho == "P":
 preco = 11
 elif tamanho == "M":
 preco = 16
 else:
 preco = 20
```

Acumulador de pedidos

```
total += preco
print(f"Produto adicionado: {sabor} tamanho {tamanho} por R$ {preco:.2f}")

# Pergunta se deseja continuar
mais = input("Deseja pedir mais alguma coisa? (S/N): ").upper()
if mais == "N":
 break

# TOTAL FINAL
print(f"Valor total do pedido: R$ {total:.2f}")
```

Apresentação de Saída do Console da Questão 2:

```
🥊 questao2 🗦
 D:\Users\gabri\PycharmProjects\pythonProject\trabalho\venv\Scripts
 Bem-vindo(a) à Loja de Açaí e Cupuaçu do Gabriel Salvador!
 --- CARDÁPIO ---
 Tamanho | Cupuaçu (CP) | Açaí (AC)
 R$ 9,00 | R$ 11,00
 R$ 14,00 | R$ 16,00
 М
 | R$ 18,00 | R$ 20,00
 G
 Digite o sabor desejado (CP para Cupuaçu / AC para Açaí): aa
 Sabor inválido. Tente novamente
 Digite o sabor desejado (CP para Cupuaçu / AC para Açaí): cp
 Digite o tamanho desejado (P/M/G): xg
 Tamanho inválido. Tente novamente
 Digite o sabor desejado (CP para Cupuaçu / AC para Açaí): cp
 Digite o tamanho desejado (P/M/G): p
 Produto adicionado: CP tamanho P por R$ 9.00
 Deseja pedir mais alguma coisa? (S/N): s
 Digite o sabor desejado (CP para Cupuaçu / AC para Açaí): ac
 Digite o tamanho desejado (P/M/G): g
 Produto adicionado: AC tamanho G por R$ 20.00
 Deseja pedir mais alguma coisa? (S/N): n
 Valor total do pedido: R$ 29.00
```

QUESTÃO 3 de 4 - Conteúdo até aula 05

Enunciado: Você foi contratado para desenvolver um sistema de cobrança de serviços de uma copiadora. Você ficou com a parte de desenvolver a interface com o funcionário. A copiadora opera da seguinte maneira:

- Serviço de Digitalização (DIG) o custo por página é de um real e dez centavos;
- Serviço de Impressão Colorida (ICO) o custo por página é de um real;
- Serviço de Impressão Preto e Branco (IPB) o custo por página é de quarenta centavos;
- Serviço de Fotocópia (FOT) o custo por página é de vinte centavos;
- Se número de páginas for **menor** que 20 retornar o número de página sem desconto;
- Se número de páginas for **igual ou maior** que 20 e **menor** que 200 retornar o número de páginas com o desconto é de 15%;
- Se número de páginas for **igual ou maior** que 200 e **menor** que 2000 retornar o número de páginas com o desconto é de 20%;
- Se número de páginas for **igual ou maior** que 2000 e **menor** que 20000 retornar o número de páginas com o desconto é de 25%;
- Se número de páginas for **maior ou igual** à 20000 não é aceito pedidos nessa quantidade de páginas;
- ◆ Para o adicional de encadernação simples (1) é cobrado um valor extra de 15 reais;
- Para o adicional de encadernação de capa dura (2) é cobrado um valor extra de 40 reais;
- ◆ Para o adicional de não querer mais nada (0) é cobrado um valor extra de 0 reais;

O valor final da conta é calculado da seguinte maneira:

total = (servico * num_pagina) + extra

Elabore um programa em Python que:

- A. Deve-se implementar o print com uma mensagem de boas-vindas que apareça o seu nome [EXIGÊNCIA DE CÓDIGO 1 de 7];
- B. Deve-se implementar a função **escolha_servico()** em que: [EXIGÊNCIA DE CÓDIGO 2 de 7];
 - a. Pergunta o **servico** desejado;
 - b. Retorna o valor servico com base na escolha do usuário;
 - c. Repete a pergunta do item **B.a** se digitar uma opção diferente de: dig/ico/ipb/fot;
- C. Deve-se implementar a função **num_pagina()** em que: [EXIGÊNCIA DE CÓDIGO 3 de 7]:
 - a. Pergunta o número de páginas;
 - b. Retorna o **número de páginas** com desconto seguindo a regra do enunciado (desconto calculado em cima do número de páginas);
 - c. Repete a pergunta do item **C.a** se digitar um valor acima de 20000 ou valor não numérico (use try/except para não numérico)

- D. Deve-se implementar a função servico_extra() em que: [EXIGÊNCIA DE CÓDIGO 4 de 7];
 - a. Pergunta pelo serviço adicional;
 - b. Retornar o valor de apenas uma das opções de adicional
 - c. Repetir a pergunta item **D.a** se digitar uma opção diferente de: 1/2/0;
- E. Deve-se implementar o total a pagar no código principal (**main**), ou seja, não pode estar dentro de função, conforme o enunciado [EXIGÊNCIA DE CÓDIGO 5 de 7];
- F. Deve-se implementar try/except [EXIGÊNCIA DE CÓDIGO 6 de 7];
- G. Deve-se inserir comentários relevantes no código [EXIGÊNCIA DE CÓDIGO 7 de 7];
- H. Deve-se apresentar na saída de console uma mensagem de boas-vindas com o seu nome [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 4];
- I. Deve-se apresentar na saída de console um pedido no qual o usuário errou a opção de serviço [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 4];
- J. Deve-se apresentar na saída de console um pedido no qual o usuário digitou ultrapassou no número de páginas [EXIGÊNCIA DE SAÍDA DE CONSOLE 3 de 4];
- K. Deve-se apresentar na saída de console um pedido com opção de serviço, número de páginas e serviço extra válidos [EXIGÊNCIA DE SAÍDA DE CONSOLE 4 de 4];

EXEMPLO DE SAÍDA DE CONSOLE:

```
Bem vindo a Copiadora do Bruno Kostiuk
⊟
 Entre com o tipo de serviço desejado
 DIG - Digitalição
 ICO - Impressão Colorida
 IPB - Impressão Preto e Branco
 FOT - Fotocópia
 errou o serviço
 Escolha inválida, entre com o tipo do serviço novamente
 Entre com o tipo de serviço desejado
 DIG - Digitalição
 ICO - Impressão Colorida
 IPB - Impressão Preto e Branco
 FOT - Fotocópia
 Entre com o número de páginas: 10000000000000
 ultrapassou o limite de páginas
 Não aceitamos tantas páginas de uma vez.
 Por favor, entre com o número de páginas novamente.
 Entre com o número de páginas: 200
 Deseja adicionar algum serviço?
 1 - Encadernação Simples - R$ 15.00
 2 - Encadernação Capa Dura - R$ 40.00
 Pedido com opção de serviço,
 0 - Não desejo mais nada
 número de páginas e extra válidos
 Total: R$ 72.00 (serviço: 0.20 * páginas: 160 + extra: 40.00)
```

Figura 3: Exemplo de saída de console que o aluno deve fazer. Em que se pergunta pelo tipo de serviço e se erra opção inicialmente, que se passa do número de páginas aceito. Na sequência, o usuário digitou um valor de serviço, número de páginas e extras válidos.

Apresentação de Código da Questão 3:

```
print("Bem-vindo(a) ao sistema de cobrança da Copiadora - Gabriel Salvador")
# Escolher o serviço
def escolha servico():
  while True:
 print("\nEscolha o serviço desejado:")
 print("DIG - Digitalização (R$1.10 por página)")
 print("ICO - Impressão Colorida (R$1.00 por página)")
 print("IPB - Impressão Preto e Branco (R$0.40 por página)")
 print("FOT - Fotocópia (R$0.20 por página)")
 servico = input("Digite o código do serviço (dig/ico/ipb/fot): ").lower()
 if servico == "dig":
 return 1.10
 elif servico == "ico":
 return 1.00
 elif servico == "ipb":
 return 0.40
 elif servico == "fot":
 return 0.20
 else:
 print("Serviço inválido. Tente novamente.")
# Definir número de páginas com desconto
def num_pagina():
  while True:
 try:
 paginas = int(input("\nDigite o número de páginas: "))
 if paginas >= 20000:
 print("Quantidade de páginas não aceita. Máximo permitido é 19999.")
 continue
 elif paginas < 20:
 return paginas
 elif paginas < 200:
 return paginas * 0.85
 elif paginas < 2000:
 return paginas * 0.80
 else: # de 2000 até 19999
 return paginas * 0.75
 except:
 print("Valor inválido. Digite um número inteiro.")
```

```
# Adicionar encadernação extra
def servico extra():
  while True:
 print("\nDeseja adicionar encadernação?")
 print("1 - Simples (R$15)")
 print("2 - Capa dura (R$40)")
 print("0 - Não quero encadernação")
 extra = input("Escolha a opção (1/2/0): ")
 if extra == "1":
 return 15
 elif extra == "2":
 return 40
 elif extra == "0":
 return 0
 else:
 print("Opção inválida. Tente novamente.")
# Cálculo do total a pagar
valor_servico = escolha_servico()
quantidade_paginas = num_pagina()
valor_extra = servico_extra()
# Calcula o total
total = (valor_servico * quantidade_paginas) + valor_extra
# Resultado final
print(f"\nTotal a pagar: R$ {total:.2f}")
```

Apresentação de Saída do Console da Questão 3:

```
Escolha o serviço desejado:
DIG - Digitalização (R$1.10 por página)
ICO - Impressão Colorida (R$1.00 por página)
IPB - Impressão Preto e Branco (R$0.40 por página)
FOT - Fotocópia (R$0.20 por página)
Digite o código do serviço (dig/ico/ipb/fot): eco
Serviço inválido. Tente novamente.
Escolha o serviço desejado:
DIG - Digitalização (R$1.10 por página)
ICO - Impressão Colorida (R$1.00 por página)
IPB - Impressão Preto e Branco (R$0.40 por página)
FOT - Fotocópia (R$0.20 por página)
Digite o código do serviço (dig/ico/ipb/fot): fot
Quantidade de páginas não aceita. Máximo permitido é 19999.
Digite o número de páginas: 200
Deseja adicionar encadernação?
1 - Simples (R$15)
2 - Capa dura (R$40)
0 - Não quero encadernação
Escolha a opção (1/2/0): 1
Total a pagar: R$ 47.00
```

QUESTÃO 4 de 4 - Conteúdo até aula 06

Enunciado: Você e sua equipe de programadores foram contratados por pequena empresa para desenvolver o software de gerenciamento de livros. Este software deve ter o seguinte menu e opções:

- 1) Cadastrar Livro
- 2) Consultar Livro
 - 1. Consultar Todos
 - 2. Consultar por Id
 - 3. Consultar por Autor
 - 4. Retornar ao menu
- 3) Remover Livro
- 4) Encerrar Programa

Elabore um programa em Python que:

- A. Deve-se implementar o print com uma mensagem de boas-vindas que apareça o seu nome [EXIGÊNCIA DE CÓDIGO 1 de 8];
- B. Deve-se implementar uma lista vazia com o nome de lista_livro e a variável id_global com valor inicial igual a 0 [EXIGÊNCIA DE CÓDIGO 2 de 8];
- C. Deve-se implementar uma função chamada **cadastrar_livro(id)** em que: [EXIGÊNCIA DE CÓDIGO 3 de 8];
 - a. Pergunta nome, autor, editora do livro;
 - b. Armazena o **id** (este é fornecido via parâmetro da função), **nome**, **autor**, **editora** dentro de um dicionário;
 - c. Copiar o dicionário para dentro da lista_livro;
- D. Deve-se implementar uma função chamada **consultar_livro()** em que: [EXIGÊNCIA DE CÓDIGO 4 de 8];
 - a. Deve-se perguntar qual opção deseja (1. Consultar Todos / 2. Consultar por Id/ 3. Consultar por Autor / 4. Retornar ao menu):
 - Se Consultar Todos, apresentar todos os livros com todos os seus dados cadastrados;
 - ii. Se Consultar por Id, apresentar o livro específico com todos os seus dados cadastrados;
 - iii. Se Consultar por Autor, apresentar o(s) livro(s) do autor com todos os seus dados cadastrados;
 - iv. Se Retornar ao menu, deve-se retornar ao menu principal;
 - v. Se Entrar com um valor diferente de 1, 2, 3 ou 4, printar "Opção inválida" e repetir a pergunta **D.a**.
 - vi. Enquanto o usuário não escolher a opção 4, o menu consultar livros deve se repetir.
- E. Deve-se implementar uma função chamada **remover_livro()** em que: [EXIGÊNCIA DE CÓDIGO 5 de 8];
 - a. Deve-se pergunta pelo id do livro a ser removido;
 - b. Remover o livro da lista_livro;

- c. Se o id fornecido não for de um livro da lista, printar "Id inválido" e repetir a pergunta **E.a**.
- F. Deve-se implementar uma estrutura de menu no código principal (**main**), ou seja, não pode estar dentro de função, em que: [EXIGÊNCIA DE CÓDIGO 6 de 8];
 - a. Deve-se pergunta qual opção deseja (1. Cadastrar Livro / 2. Consultar Livro / 3. Remover Livro / 4. Encerrar Programa):
 - i. Se Cadastrar Livro, acrescentar em um id_ global e chamar a função cadastrar_livro(id_ global);
 - ii. Se Consultar Livro, chamar função consultar_livro();
 - iii. Se Remover Livro, chamar função remover_livro();
 - iv. Se Encerrar Programa, sair do menu (e com isso acabar a execução do código);
 - v. Se Entrar com um valor diferente de 1, 2, 3 ou 4, printar "Opção inválida" e repetir a pergunta **F.a**.
 - vi. Enquanto o usuário não escolher a opção 4, o menu deve se repetir.
- G. Deve-se implementar uma **lista de dicionários** (uma lista contento dicionários dentro) [EXIGÊNCIA DE CÓDIGO 7 de 8];
- H. Deve-se inserir comentários relevantes no código [EXIGÊNCIA DE CÓDIGO 8 de 8];
- I. Deve-se apresentar na saída de console uma mensagem de boas-vindas com o seu nome [EXIGÊNCIA DE SAÍDA DE CONSOLE 1 de 6];
- J. Deve-se apresentar na saída de console um cadastro de 3 livros (sendo **2** deles no mesmo autor) [EXIGÊNCIA DE SAÍDA DE CONSOLE 2 de 6];
- K. Deve-se apresentar na saída de console uma consulta de todos os livros [EXIGÊNCIA DE SAÍDA DE CONSOLE 3 de 6];
- L. Deve-se apresentar na saída de console uma consulta por código (id) de um dos livros [EXIGÊNCIA DE SAÍDA DE CONSOLE 4 de 6];
- M. Deve-se apresentar na saída de console uma consulta por autor em que 2 livros sejam do mesmo autor [EXIGÊNCIA DE SAÍDA DE CONSOLE 5 de 6];
- N. Deve-se apresentar na saída de console uma remoção de um dos livros seguida de uma consulta de todos os livros [EXIGÊNCIA DE SAÍDA DE CONSOLE 6 de 6];

EXEMPLO DE SAÍDA DE CONSOLE:

Figura 4.1: Exemplo de saída de console que o aluno deve fazer. É realizado o cadastro de 1 livro.

Figura 4.2: Exemplo de saída de console que o aluno deve fazer. São cadastrados mais dois livros com mesmo autor.

```
-----
----- MENU PRINCIPAL -----
Escolha a opção desejada:
1 - Cadastrar Livro
2 - Consultar Livro(s)
3 - Remover Livro
4 - Sair
>>2
_____
----- MENU CONSULTAR LIVRO -----
Escolha a opção desejada:
1 - Consultar Todos os Livros
2 - Consultar Livro por id
3 - Consultar Livro(s) por autor
4 - Retornar
>>1
-----
nome: Python 3 - Conceitos e Aplicações - Uma abordagem didática
autor: BANIN
editora: Saraiva
id: 2
nome: Lógica para Desenvolvimento de Programação de Computadores
autor: MANZANO
editora: Saraiva
id: 3
 Consulta TODOS os livros cadastrados
nome: Algoritmos
autor: MANZANO
editora: Érica
-----
```

Figura 4.3: Exemplo de saída de console que o aluno deve fazer. Em que se consulta Todos os livros cadastrados.

```
----- MENU CONSULTAR LIVRO -----
Escolha a opção desejada:
 1 - Consultar Todos os Livros
 2 - Consultar Livro por id
 3 - Consultar Livro(s) por autor
 4 - Retornar
 >>2
 Digite o id do livro: 2
 Consulta por id
 nome: Lógica para Desenvolvimento de Programação de Computadores
 autor: MANZANO
 editora: Saraiva
 ______
 ----- MENU CONSULTAR LIVRO -----
 Escolha a opção desejada:
 1 - Consultar Todos os Livros
 2 - Consultar Livro por id
 3 - Consultar Livro(s) por autor
 4 - Retornar
 >>3
 Digite o autor do(s) livro(s): MANZANO Consulta por Autor
 id: 2
 nome: Lógica para Desenvolvimento de Programação de Computadores
 autor: MANZANO
 editora: Saraiva
id: 3
nome: Algoritmos
 autor: MANZANO
 editora: Érica
 _____
```

Figura 4.4: Exemplo de saída de console que o aluno deve fazer. Em que se consulta o livro de id número 2 e se faz uma consulta pelo nome do autor (MANZANO).

```
----- MENU PRINCIPAL -----
Escolha a opção desejada:
 1 - Cadastrar Livro
 2 - Consultar Livro(s)
 3 - Remover Livro
 4 - Sair
 >>3
 ----- MENU REMOVER LIVRO -----
 Digite o id do livro a ser removido: 2
 Remove o livro de id 2
 Livro removido com sucesso!
 -----
 ----- MENU PRINCIPAL -----
 Escolha a opção desejada:
 1 - Cadastrar Livro
 2 - Consultar Livro(s)
 3 - Remover Livro
 4 - Sair
 >>2
 ----- MENU CONSULTAR LIVRO -----
 Escolha a opção desejada:
 1 - Consultar Todos os Livros
 2 - Consultar Livro por id
 3 - Consultar Livro(s) por autor
 4 - Retornar
 >>1
 -----
 id: 1
 nome: Python 3 - Conceitos e Aplicações - Uma abordagem didática
 autor: BANIN
 editora: Saraiva
 id: 3
 Consulta todos os livros após a remoção
 nome: Algoritmos
 autor: MANZANO
 editora: Érica
```

Figura 4.5: Exemplo de saída de console que o aluno deve fazer. Em que se remove o livro de Id número 2 e depois se faz uma consulta geral.

Apresentação de Código da Questão 4:

```
print("Bem-vindo(a) à Livraria do Gabriel Salvador")
# Lista de livros e ID global
lista livro = []
id qlobal = 0
# Cadastrar livro
def cadastrar livro(id):
 print(f"\nID do Livro: {id}")
 nome = input("Nome do livro: ")
 autor = input("Autor do livro: ")
 editora = input("Editora do livro: ")
 livro = {"id": id, "nome": nome, "autor": autor, "editora": editora}
 lista livro.append(livro)
 print("Livro cadastrado com sucesso!\n")
# Exibir um livro com formatação
def exibir livro(livro):
 print(f''\setminus n\{'='*30\}'')
 print(f"ID: {livro['id']}")
 print(f"Nome: {livro['nome']}")
  print(f"Autor: {livro['autor']}")
 print(f"Editora: {livro['editora']}")
 print(f"{'='*30}")
# Consultar livro
def consultar livro():
 while True:
 print("\nOpções de consulta:")
 print("1. Consultar Todos")
 print("2. Consultar por Id")
 print("3. Consultar por Autor")
 print("4. Retornar ao menu")
 opcao = input("Escolha uma opção: ")
 if opcao == "1":
 if not lista_livro:
 print("Nenhum livro cadastrado.")
 else:
 print("\nLista de todos os livros:")
 for livro in lista_livro:
 exibir livro(livro)
```

```
elif opcao == "2":
 try:
 id_consulta = int(input("Digite o ID do livro: "))
 encontrou = False
 for livro in lista livro:
 if livro["id"] == id_consulta:
 exibir_livro(livro)
 encontrou = True
 if not encontrou:
 print("ID não encontrado.")
 except:
 print("ID inválido.")
 elif opcao == "3":
 autor_consulta = input("Digite o nome do autor: ")
 encontrou = False
 for livro in lista livro:
 if livro["autor"].lower() == autor_consulta.lower():
 exibir livro(livro)
 encontrou = True
 if not encontrou:
 print("Nenhum livro encontrado para este autor.")
 elif opcao == "4":
 break
 else:
 print("Opção inválida. Tente novamente.")
# Remover livro
def remover livro():
  while True:
 try:
 id_remover = int(input("Digite o ID do livro que deseja remover: "))
 encontrou = False
 for livro in lista livro:
 if livro["id"] == id remover:
 lista livro.remove(livro)
 print("Livro removido com sucesso.")
 encontrou = True
 return
 if not encontrou:
```

```
print("Id inválido. Tente novamente.")
 except:
 print("Entrada inválida. Digite um número.")
# Menu principal
while True:
  print("\nMENU PRINCIPAL")
  print("1. Cadastrar Livro")
  print("2. Consultar Livro")
  print("3. Remover Livro")
  print("4. Encerrar Programa")
  escolha = input("Escolha uma opção: ")
  if escolha == "1":
 id_global += 1
 cadastrar_livro(id_global)
  elif escolha == "2":
 consultar_livro()
  elif escolha == "3":
 remover_livro()
  elif escolha == "4":
 print("Programa encerrado.")
 break
  else:
 print("Opção inválida. Tente novamente.")
```

Apresentação de Saída do Console da Questão

```
D:\Users\gabri\PycharmProjects\pythonProject\trabalho
Bem-vindo(a) à Livraria do Gabriel Salvador

MENU PRINCIPAL

1. Cadastrar Livro

2. Consultar Livro

3. Remover Livro

4. Encerrar Programa
Escolha uma opção: 1

ID do Livro: 1
Nome do livro: Python 3 - Conceitos
Autor do livro: BANIN
Editora do livro: Saraiva
Livro cadastrado com sucesso!
```

Figura 4.1

Figura 4.2

Figura 4.3

Figura 4.5.1

Figura 4.5.2