Programación 2

Objetos y Clases. Implementación. Verificación. Cambios en el diseño. Diagrama de objetos. Identidad, igualdad y equivalencia.

Caso de estudio: cuenta bancaria

Un banco ofrece **cuentas corrientes** a sus clientes.

Los clientes pueden realizar **depósitos**, **extracciones** y **consultar el saldo** de su cuenta corriente.

En el momento que se crea una cuenta corriente se establece su código y el saldo se inicializa en 0.

También es posible crear una cuenta corriente estableciendo su código y saldo inicial.

El código no se modifica, el saldo cambia con cada depósito o extracción.

Una cuenta bancaria puede tener un saldo negativo hasta un máximo establecido por el banco.

Caso de estudio: cuenta bancaria - Diagrama

CuentaCorriente(cod:entero)

requiere cod > 0

CuentaCorriente(cod:entero, saldo:real)

requiere cod > 0 y saldo >= 0

Depositar(monto: real)

requiere monto > 0

Extraer(monto: real): boolean

requiere monto>0

Si monto > saldo+limiteDescubierto extraer retorna false y la extracción no se realiza

CuentaCorriente

<<Atributos de clase>>

limiteDescubierto = 1000

<< Atributos de instancia>>

codigo: entero

saldo: real

CuentaCorriente(cod:entero)

CuentaCorriente(cod:entero, saldo:real)

<<Comandos>>

Depositar(monto: real)

Extraer(monto: real): booleano

<<Consultas>>

obtenerCodigo(): entero

obtenerSaldo(): real


toString(): string

Asegura codigo > 0 y saldo >= - limiteDescubierto

Aclaración

En los próximos ejemplos, el código de los métodos estará sin validaciones de tipo y rango para facilitar la comprensión del concepto a explicar.

Recordemos que las clases deben validar los datos que reciben antes de realizar operaciones con ellos.


```
class CuentaCorriente:
 #atributos de clase
 LIMITE DESCUBIERTO = 1000
 #atributos de instancia
 def init (self, codigo: int, saldo: float = 0.0):
 Inicializa una nueva cuenta corriente.
 Parámetros:
 - codigo: El código único de la cuenta.
 - saldo: El saldo inicial de la cuenta (default: 0.0).
 self. codigo = codigo
 self. saldo = saldo
```

Las variables **codigo** y **saldo** son los atributos de instancia de la clase y pueden ser usados en cualquiera de los servicios provistos por la clase CuentaCorriente.

```
class CuentaCorriente:
 #atributos de clase
 LIMITE DESCUBIERTO = 1000
 #atributos de instancia
 def __init__(self, codigo: int, saldo: float = 0.0):
 Inicializa una nueva cuenta corriente.
 Parámetros:
 - codigo: El código único de la cuenta.
 - saldo: El saldo inicial de la cuenta (default: 0.0).
 self. codigo = codigo
 self. saldo = saldo
```

Como se declaran **privados**, sus valores sólo pueden ser accedidos desde el exterior por los servicios públicos que brinda la clase.

```
class CuentaCorriente:
 #atributos de clase
 LIMITE DESCUBIERTO = 1000
 #atributos de instancia
 def __init__(self, codigo: int, saldo: float = 0.0):
 Inicializa una nueva cuenta corriente.
 Parámetros:
 - codigo: El código único de la cuenta.
 - saldo: El saldo inicial de la cuenta (default: 0.0).
 self. codigo = codigo
 self. saldo = saldo
```

La variable **LIMITE_DESCUBIERTO** es un atributo de clase, todos los objetos de la clase comparten un mismo valor.

```
class CuentaCorriente:
 #atributos de clase
 LIMITE DESCUBIERTO = 1000
 #atributos de instancia
 def __init__(self, codigo: int, saldo: float = 0.0):
 Inicializa una nueva cuenta corriente.
 Parámetros:
 - codigo: El código único de la cuenta.
 - saldo: El saldo inicial de la cuenta (default: 0.0).
 self. codigo = codigo
 self. saldo = saldo
```

La clase **CuentaCorriente** no lee ni muestra datos, toda la entrada y salida la hacen las clases que usan a **CuentaCorriente**.

```
def depositar(self, monto: float):
 Deposita una cantidad en la cuenta corriente. Requiere monto > 0.
 Parametros:
 - monto: La cantidad a depositar.
 self. saldo += monto
```

El comando **depositar** modifica el valor del **atributo de instancia** saldo. En el diseño se decidió que es responsabilidad de la clase que usa a **CuentaCorriente** asegurar que monto > 0

```
def extraer(self, monto: float)->bool:
 Extrae una cantidad de la cuenta corriente.
 Parametros:
 - monto: La cantidad a extraer.
 Retorna:
 - True si la extracción fue exitosa, False en caso contrario.
 puedeExtraer = False
 if self. saldo + CuentaCorriente. LIMITE DESCUBIERTO >= monto:
 self. saldo -= monto
 puedeExtraer= True
 else:
 puedeExtraer= False
 return puedeExtraer
```

La variable local **puedeExtraer** se crea cuando se inicia la ejecución del método y solo puede ser accedida en ese **bloque** de código.

```
def extraer(self, monto: float)->bool:
 Extrae una cantidad de la cuenta corriente.
 Parametros:
 - monto: La cantidad a extraer.
 Retorna:
 - True si la extracción fue exitosa, False en caso contrario.
 puedeExtraer = False
 if self. saldo + CuentaCorriente. LIMITE DESCUBIERTO >= monto:
 self. saldo -= monto
 puedeExtraer= True
 else:
 puedeExtraer= False
 return puedeExtraer
```

La variable **monto** es un parámetro **formal**.

Cuando se inicia la ejecución del método se crea una nueva variable y se inicializa con el valor del **parámetro real (o efectivo)**.

```
def extraer(self, monto: float)->bool:
 Extrae una cantidad de la cuenta corriente.
 Parametros:
 - monto: La cantidad a extraer.
 Retorna:
 - True si la extracción fue exitosa, False en caso contrario.
 puedeExtraer = False
 if self. saldo + CuentaCorriente. LIMITE DESCUBIERTO >= monto:
 self. saldo -= monto
 puedeExtraer= True
 else:
 puedeExtraer= False
 return puedeExtraer
```

Al terminar la ejecución de extraer las variables **puedeExtraer** y **monto** se destruyen.

```
def obtenerSaldo(self)->float:
 """Devuelve el saldo de la cuenta corriente."""
 return self. saldo
def obtenerCodigo(self)->int:
 """Devuelve el código de la cuenta corriente."""
 return self.__codigo
```

En cada consulta el tipo de datos que definimos como retorno del método es compatible con el tipo del resultado que retorna.

```
def __str__(self):
 return f"Cuenta Corriente Código {self.__codigo} - Saldo: ${self.__saldo}"
```

En python definimos el método especial **__str__()** para establecer cómo se debe representar una instancia de la clase como una cadena de texto legible por humanos.

El método __str__ debe devolver una cadena que represente el estado del objeto de una manera significativa para el usuario.

Observación: En otros lenguajes de programación encontrarán el método toString(). El nombre toString () es estándar para referirse a una consulta que retorna una cadena de caracteres cuyo valor es la concatenación de los valores de los atributos del objeto que recibe el mensaje.

La clase tester

La **clase tester** verifica que la clase cumple con sus **responsabilidades** y los servicios se comportan de acuerdo a la **funcionalidad** y las **restricciones** especificadas, para un conjunto de **casos de prueba**.

Los casos de prueba pueden ser:

- Fijos.
- Leídos de un archivo.
- Ingresados por el usuario por consola o a través de una interfaz gráfica.
- Generados al azar.

```
class TestSaldos:
 @staticmethod
 def test():
 cuenta 1 = CuentaCorriente(1, 1000)
 Salida:
 cuenta 2 = CuentaCorriente(2)
 Cuenta Corriente Código 1 - Saldo: $1100.00
 cuenta 1.depositar(100)
 Cuenta Corriente Código 2 - Saldo: $100.00
 cuenta 2.depositar(100)
 Cuenta Corriente Código 1 - Saldo: $600.00
 print(cuenta_1) # llamada a __str__
 Cuenta Corriente Código 2 - Saldo: $-800.00
 print(cuenta_2) # llamada a __str__
 cuenta 1.extraer(500)
 cuenta 2.extraer(900)
 print(cuenta 1)
 print(cuenta 2)
if name == " main ":
 TestSaldos.test()
```

if __name__ == "__main__": iniciará la ejecución del método test() de la clase TestSaldos en caso que el archivo de python sea ejecutado directamente y no cuando se importa como módulo.

```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta = CuentaCorriente(1, 700)
```

Crea un objeto de software ligado a la variable cuenta de clase CuentaCorriente.

```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta = CuentaCorriente(1, 700)
 cuenta.depositar(100)
```

Envía el **mensaje depositar** al objeto ligado a la variable **cuenta**. El objeto ejecuta el **método depositar** y el saldo se incrementa en **100**.

```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta = CuentaCorriente(1, 700)
 cuenta.depositar(100)
 if not cuenta.extraer(500):
 print("No se pudo extraer 500 de la cuenta.")
```

Envía el **mensaje extraer** al objeto ligado a la variable **cuenta** con parámetro **500**. El objeto ejecuta el **método extraer** y retorna un valor booleano.

```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta = CuentaCorriente(1, 700)
 cuenta.depositar(100)
 if not cuenta.extraer(500):
 print("No se pudo extraer 500 de la cuenta.")
 if not cuenta.extraer(1500):
 print("No se pudo extraer 1500 de la cuenta.")
```

Envía el **mensaje extraer** al objeto ligado a la variable **cuenta** con parámetro **1500**. El objeto ejecuta el **método extraer** y retorna un valor booleano.

```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta = CuentaCorriente(1, 700)
 cuenta.depositar(100)
 if not cuenta.extraer(500):
 print("No se pudo extraer 500 de la cuenta.")
 if not cuenta.extraer(1500):
 print("No se pudo extraer 1500 de la cuenta.")
 print(cuenta)
```

Envía el **mensaje** __**str**__() al objeto ligado a la variable **cuenta**. Muestra en consola la cadena de caracteres que retorna luego de que el objeto ejecuta el método __**str**__ de la clase **CuentaCorriente**.

```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta = CuentaCorriente(1, 700)
 cuenta.depositar(100)
 if not cuenta.extraer(500):
 print("No se pudo extraer 500 de la cuenta.")
 if not cuenta.extraer(1500):
 print("No se pudo extraer 1500 de la cuenta.")
 print(cuenta)
```

No produce salida por pantalla (condición evaluada como false)


```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta = CuentaCorriente(1, 700)
 cuenta.depositar(100)
 if not cuenta.extraer(500):
 print("No se pudo extraer 500 de la cuenta.")
 if not cuenta.extraer(1500):
 print("No se pudo extraer 1500 de la cuenta.")
 print(cuenta)
```

Condición evaluada como true, salida: No se pudo extraer 1500 de la cuenta.

```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta = CuentaCorriente(1, 700)
 cuenta.depositar(100)
 if not cuenta.extraer(500):
 print("No se pudo extraer 500 de la cuenta.")
 if not cuenta.extraer(1500):
 print("No se pudo extraer 1500 de la cuenta.")
 print(cuenta)
```

Salida:

No se pudo extraer 1500 de la cuenta. Cuenta Corriente Código 1 - Saldo: \$300.00


La instrucción:

```
cuenta = CuentaCorriente(1, 700)
```

- Declara la variable cuenta.
- Crea un objeto de clase CuentaCorriente.
- Liga el objeto a la variable.


La creación de un objeto provoca:

- Reservar espacio en memoria para almacenar el estado interno del objeto.
- Ejecutar constructor.

La instrucción:


```
cuenta = CuentaCorriente(1, 600)
```

Se puede graficar a través de un diagrama de objetos:


El valor de la **variable** cuenta es una **referencia** a un **objeto** de clase CuentaCorriente.

El **estado interno** del objeto almacena los valores de dos variables que corresponden a los atributos de instancia del objeto, determinados por su clase.


La estructura del **estado interno** de los objetos de clase CuentaCorriente está conformada por las variables **código** y **saldo**.

```
cuenta = CuentaCorriente(1, 600)
cuenta_2 = CuentaCorriente(45)

:CuentaCorriente

cuenta

- codigo = 1
- saldo = 600

:CuentaCorriente

- codigo = 45
- saldo = 0.0
```

Alternativas de diseño

Cambiar la signatura del método, la clase y las responsabilidades impacta en la clase cliente. La clase cliente debe adaptarse a estos cambios y cambiar parte

de su código.

CuentaCorriente(cod:entero)

requiere cod > 0

CuentaCorriente(cod:entero, saldo:real)

requiere cod > 0 y saldo >= 0

Depositar(monto: real)

requiere monto > 0

Extraer(monto: real)

requiere monto>0 y

puedeExtraer(monto) == true

CuentaCorriente

<<Atributos de clase>>

limiteDescubierto = 1000

<< Atributos de instancia>>

codigo: entero

saldo: real

CuentaCorriente(cod:entero)

CuentaCorriente(cod:entero, saldo:real)

<<Comandos>>

Depositar(monto: real)

Extraer(monto: real)

<<Consultas>>

puedeExtraer(monto: real): booleano

obtenerCodigo(): entero obtenerSaldo(): real

Asegura codigo > 0 y saldo >= - limiteDescubierto

Alternativas de diseño

```
def extraer(self, monto: float)->bool:
 11 11 11
 Extrae una cantidad de la cuenta corriente.
 Requiere monto > 0 y que el saldo + limite descubierto sea mayor o igual al monto.
 Parametros:
 - monto: La cantidad a extraer.
 11 11 11
 if self.puedeExtraer(monto):
 self. saldo -= monto
def puedeExtraer(self, monto: float)->bool:
 """Requiere monto > 0.
 Retorna True si el saldo + limite descubierto es mayor o igual al monto."""
 return self. saldo + CuentaCorriente. LIMITE DESCUBIERTO >= monto
```

Alcance de las variables

```
class CuentaCorriente:
 #atributos de clase
 LIMITE DESCUBIERTO = 1000
 def depositar(self, monto: float):
 Deposita una cantidad en la cuenta corriente.
 Requiere que el monto sea mayor a 0.
 Parametros:
 - monto: La cantidad a depositar.
 self. saldo += monto
```

```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta 1 = CuentaCorriente(1, 1000)
 cuenta 2 = CuentaCorriente(2)
 cuenta 1.depositar(100)
 cuenta 2.depositar(100)
 print(f"Saldo cuenta 1: {cuenta_1.obtenerSaldo()}") # 1100
 print(f"Saldo cuenta 2: {cuenta 2.obtenerSaldo()}") # 100
```

- depositar() puede acceder a las variables monto, __saldo, __codigo y __LIMITE_DESCUBIERTO
- test() puede acceder a las variables cuenta_1 y cuenta_2

Alternativas de diseño

```
from CuentaCorriente import CuentaCorriente
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta 1 = CuentaCorriente(1, 1000)
 cuenta 2 = CuentaCorriente(2)
 cuenta 1.depositar(100)
 cuenta 2.depositar(100)
 print(f"Saldo cuenta 1: {cuenta 1.obtenerSaldo()}") # 1100
 print(f"Saldo cuenta 2: {cuenta 2.obtenerSaldo()}") # 100
 if cuenta 1.puedeExtraer(500):
 cuenta 1.extraer(500)
 print(f"Extracción exitosa. Saldo cuenta 1: {cuenta_1.obtenerSaldo()}") #600
 else:
 print(f"No se pudo extraer 500 de cuenta 1. Saldo cuenta 1: {cuenta 1.obtenerSaldo()}")
 if cuenta 2.puedeExtraer(900):
 cuenta_2.extraer(900)
 print(f"Extracción exitosa. Saldo cuenta 2: {cuenta_2.obtenerSaldo()}") #-800
 else:
 print(f"No se pudo extraer 900 de cuenta 2. Saldo cuenta 2: {cuenta 2.obtenerSaldo()}")
```

En este diseño cada clase que usa a CuentaCorriente asume la responsabilidad de controlar que sea posible extraer el monto, antes de enviar el mensaje extraer.

Cambios en el diseño

Un banco ofrece **cuentas corrientes** a sus clientes.

Los clientes pueden realizar **depósitos**, **extracciones** y **consultar el saldo** de su cuenta corriente.

En el momento que se crea una cuenta corriente se establece su código y el saldo se inicializa en 0. También es posible crear una cuenta corriente estableciendo su código y saldo inicial.

El código no se modifica, el saldo cambia con cada depósito o extracción.

Una cuenta bancaria puede tener un saldo negativo hasta un máximo establecido por el banco.

La clase brinda servicios para determinar el código de la cuenta con menor saldo entre dos cuentas y cuál es la cuenta con menor saldo, entre dos cuentas.

Cambios en el diseño

CuentaCorriente(cod:entero)

requiere cod > 0

CuentaCorriente(cod:entero, saldo:real)

requiere cod > 0 y saldo >= 0

Depositar(monto: real)

requiere monto > 0

Extraer(monto: real): boolean

requiere monto>0

Si monto > saldo+limiteDescubierto extraer retorna false y la extracción no se realiza CuentaCorriente

<< Atributos de clase>>

limiteDescubierto = 1000

<< Atributos de instancia>>

codigo: entero

saldo: real

CuentaCorriente(cod:entero)

CuentaCorriente(cod:entero, saldo:real)

<<Comandos>>

Depositar(monto: real)

Extraer(monto: real): booleano

<<Consultas>>

obtenerCodigo(): entero

obtenerSaldo(): real

toString(): string

codCuentaMayorSaldo(otraCuenta: CuentaCorriente): entero cuentaMayorSaldo(otraCuenta: CuentaCorriente): CuentaCorriente

Asegura codigo > 0 y saldo >= - limiteDescubierto

Cambios en la implementación

```
def codMayorSaldo(self, otraCuenta:"CuentaCorriente")->int:
 """Requiere que 'otraCuenta' esté ligada (no sea None).
 Devuelve el código de la cuenta con mayor saldo."""
 if self.__saldo > otraCuenta.obtenerSaldo():
 return self.__codigo
 else:
 return otraCuenta.obtenerCodigo()
```

El método codMayorSaldo recibe como parámetro un objeto de la clase CuentaCorriente.

Compara el saldo del objeto que recibe el mensaje con el saldo del objeto recibido como parámetro.

Retorna el código de la cuenta con mayor saldo.

```
def codMayorSaldo(self, otraCuenta:"CuentaCorriente")->int
 """Requiere que 'otraCuenta' esté ligada (no sea None).
 Devuelve el código de la cuenta con mayor saldo."""
 if self. saldo > otraCuenta.obtenerSaldo():
 return self. codigo
 else:
 return otraCuenta.obtenerCodigo()
```

Tanto si la expresión lógica computa **true** o **false**, el resultado es un valor **entero**. El diseñador no indicó qué retorna si las cuentas tienen el mismo saldo, la decisión la tomó el programador.

```
def codMayorSaldo(self, otraCuenta:"CuentaCorriente")->int:
 """Requiere que 'otraCuenta' esté ligada (no sea None).
 Devuelve el código de la cuenta con mayor saldo."""
 if self. saldo > otraCuenta.obtenerSaldo():
 return self. codigo
 else:
 return otraCuenta.obtenerCodigo()
```

El método tiene **dos puntos de salida**. Aún así, no se compromete la legibilidad del código. (Es una de las convenciones mencionadas en la clase pasada)

```
def codMayorSaldo(self, otraCuenta:"CuentaCorriente")->int:
 """Requiere que 'otraCuenta' esté ligada (no sea None).
 Devuelve el código de la cuenta con mayor saldo."""
 if self.__saldo > otraCuenta.obtenerSaldo():
 return self.__codigo
 else:
 return otraCuenta.obtenerCodigo()
```

El método solo accede directamente a los atributos de instancia del objeto que recibe el mensaje.

Los atributos del objeto ligado a la variable *otraCuenta* son accedidos a través de los servicios provistos por su clase.

```
def cuentaMayorSaldo(self, otraCuenta:"CuentaCorriente")->"CuentaCorriente":
 """Requiere que 'otraCuenta' esté ligada (no sea None).
 Devuelve la cuenta con mayor saldo."""
 if self.__saldo > otraCuenta.obtenerSaldo():
 return self
 else:
 return otraCuenta
```

El resultado es un **objeto** de clase **CuentaCorriente**, o mejor dicho, devuelve una **referencia a un objeto de clase CuentaCorriente**.

```
def cuentaMayorSaldo(self, otraCuenta:"CuentaCorriente")->"CuentaCorriente":
 """Requiere que 'otraCuenta' esté ligada (no sea None).
 Devuelve la cuenta con mayor saldo."""
 if self.__saldo > otraCuenta.obtenerSaldo():
 return self
 else:
 return otraCuenta
```

cuentaMayorSaldo retorna una referencia a un objeto de clase CuentaCorriente.

La palabra reservada *self* permite nombrar al objeto que recibe el mensaje.

```
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta 1 = CuentaCorriente(1, 1000)
 cuenta 2 = CuentaCorriente(2)
 cuenta_1.depositar(100)
 cuenta 2.depositar(1000)
 print(f"Saldo cuenta 1: {cuenta 1.obtenerSaldo():.2f}") # 1100
 print(f"Saldo cuenta 2: {cuenta 2.obtenerSaldo():.2f}") # 1000
 cuenta mayor = cuenta 1.cuentaMayorSaldo(cuenta 2)
 print(f"La cuenta con mayor saldo es: {cuenta mayor}")
 print(f"El código de la cuenta con mayor saldo es: {cuenta_1.codMayorSaldo(cuenta_2)}")
```

El cambio en la especificación de los requerimientos y en el diseño, obliga a modificar también la clase tester o crear una nueva, para **verificar los nuevos servicios**.

```
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta 1 = CuentaCorriente(1, 1000)
 cuenta 2 = CuentaCorriente(2)
 cuenta_1.depositar(100)
 cuenta 2.depositar(1000)
 print(f"Saldo cuenta 1: {cuenta 1.obtenerSaldo():.2f}") # 1100
 print(f"Saldo cuenta 2: {cuenta 2.obtenerSaldo():.2f}") # 1000
 cuenta_mayor = cuenta_1.cuentaMayorSaldo(cuenta_2)
 print(f"La cuenta con mayor saldo es: {cuenta mayor}")
 print(f"El código de la cuenta con mayor saldo es: {cuenta_1.codMayorSaldo(cuenta_2)}")
```

Envía el mensaje codMayorSaldo al objeto ligado a la variable cuenta_1.

El parámetro real es una variable que referencia a un objeto de clase CuentaCorriente.

```
print(f"El código de la cuenta con mayor saldo es: {cuenta 1.codMayorSaldo(cuenta 2)}")
 def codMayorSaldo(self, otraCuenta:"CuentaCorriente")->int:
 """Requiere que 'otraCuenta' esté ligada (no sea None).
 Devuelve el código de la cuenta con mayor saldo."""
 if self. saldo > otraCuenta.obtenerSaldo():
 return self.__codigo
 else:
 return otraCuenta.obtenerCodigo()
```

La consulta accede al atributo propio de forma directa, y mediante los servicios provistos por la clase accede al atributo del objeto referenciado.

Retorna un valor entero que corresponde al código de la cuenta con mayor saldo.

```
class TestCuentaCorriente:
 # verifica los servicios de la clase CuentaCorriente
 @staticmethod
 def test():
 cuenta 1 = CuentaCorriente(1, 1000)
 cuenta_2 = CuentaCorriente(2)
 cuenta_1.depositar(100)
 cuenta 2.depositar(1000)
 print(f"Saldo cuenta 1: {cuenta 1.obtenerSaldo():.2f}") # 1100
 print(f"Saldo cuenta 2: {cuenta 2.obtenerSaldo():.2f}") # 1000
 cuenta mayor = cuenta 1.cuentaMayorSaldo(cuenta 2)
```

Envía el mensaje **cuentaMayorSaldo** al objeto ligado a la variable **cuenta_1**.

El **parámetro real** es una variable que **referencia a un objeto de clase CuentaCorriente**.

```
cuenta mayor = cuenta 1.cuentaMayorSaldo(cuenta 2)
def cuentaMayorSaldo(self, otraCuenta:"CuentaCorriente")->"CuentaCorriente":
 """Requiere que 'otraCuenta' esté ligada (no sea None).
 Devuelve la cuenta con mayor saldo."""
 if self. saldo > otraCuenta.obtenerSaldo():
 return self
 else:
 return otraCuenta
```

La consulta retorna una **referencia** a un objeto de clase **CuentaCorriente**.


Si el saldo del objeto que recibe el mensaje tiene mayor saldo, entonces retorna la referencia a sí mismo.

Si el saldo del objeto ligado al parámetro tiene mayor saldo, entonces retorna la referencia a ese objeto

```
cuenta mayor = cuenta 1.cuentaMayorSaldo(cuenta 2)
def cuentaMayorSaldo(self, otraCuenta:"CuentaCorriente")->"CuentaCorriente":
 """Requiere que 'otraCuenta' esté ligada (no sea None).
 Devuelve la cuenta con mayor saldo."""
 if self. saldo > otraCuenta.obtenerSaldo():
 return self
 else:
 return otraCuenta
```

El valor del **parámetro real (o efectivo)** *cuenta_2* declarada como variable local en la clase Tester, se asigna al **parámetro formal** *otraCuenta*, que sólo es visible dentro de **cuentaMayorSaldo**.

La variable **otraCuenta** solo es visible y puede ser usada durante la ejecución de **cuentaMayorSaldo**. Cuando el método termina, la variable se destruye.


```
print(f"La cuenta con mayor saldo es: {cuenta_mayor}")
```

Envía el mensaje __str__ al objeto ligado a la variable cuenta_mayor.

La variable *cuenta_mayor* está ligada con la referencia que retornó como resultado el mensaje **cuentaMayorSaldo** enviado en la instrucción anterior.

El método __**str**__ retorna la concatenación de valores de los atributos del objeto ligado a la variable *cuenta_mayor*.


Cada objeto de software tiene una **identidad**, una **propiedad** que lo distingue de los demás.

La **referencia** a un objeto puede ser usada como propiedad para identificarlo.

Si dos variables son iguales, significa que mantienen una misma referencia, y por lo tanto están ligadas a un mismo objeto.

Cuando dos objetos mantienen el mismo estado interno, decimos que son **equivalentes**, aún cuando tienen diferente identidad.


```
class TestReferencias:
 @staticmethod
 def test():
 c1 = CuentaCorriente(111,7500)
 c2 = CuentaCorriente(112,5000)
 c3 = c1.cuentaMayorSaldo(c2)
 c4 = c1
 c5 = CuentaCorriente(111,7500)
 igualdad1 = c1 == c3
 igualdad2 = c1 == c4
 igualdad3 = c1 == c5
 print(f"c1 == c3 : {igualdad1}")
 print(f"c1 == c4 : {igualdad2}")
 print(f"c1 == c5 : {igualdad3}")
```


El operador relacional == compara **referencias**.

```
if c1.obtenerCodigo() == c3.obtenerCodigo() and c1.obtenerSaldo() == c3.obtenerSaldo():
 print("El estado interno es igual")
```

El operador relacional == compara valores de variables elementales.


Dos objetos que tienen el mismo estado interno son equivalentes.