

Python

Tuples


Copyright © Software Carpentry 2010 This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.


A *list* is a mutable heterogeneous sequence


A *list* is a mutable heterogeneous sequence

A *tuple* is an *immutable* heterogeneous sequence


A *list* is a mutable heterogeneous sequence

A *tuple* is an *immutable* heterogeneous sequence

I.e., a list that can't be changed after creation


A *list* is a mutable heterogeneous sequence

A *tuple* is an *immutable* heterogeneous sequence

I.e., a list that can't be changed after creation

Why provide a less general type of collection?


A *list* is a mutable heterogeneous sequence

A *tuple* is an *immutable* heterogeneous sequence

I.e., a list that can't be changed after creation

Why provide a less general type of collection?

Full explanation will have to wait for lecture on sets and dictionaries


A *list* is a mutable heterogeneous sequence A *tuple* is an *immutable* heterogeneous sequence I.e., a list that can't be changed after creation Why provide a less general type of collection? Full explanation will have to wait for lecture on sets and dictionaries Useful even before then


Create tuples using () instead of []


```
>>> primes = (2, 3, 5, 7)
>>> print primes[0], primes[-1]
2 7
>>>
```


```
>>> primes = (2, 3, 5, 7)
>>> print primes[0], primes[-1]
2 7
>>> empty_tuple = ()
>>> print len(empty_tuple)
0
>>>
```


```
>>> primes = (2, 3, 5, 7)
>>> print primes[0], primes[-1]
2 7
>>> empty_tuple = ()
>>> print len(empty_tuple)
0
>>>
```

Must use (val,) for tuple with one element


```
>>> primes = (2, 3, 5, 7)
>>> print primes[0], primes[-1]
2 7
>>> empty_tuple = ()
>>> print len(empty_tuple)
0
>>>
```

Must use (val,) for tuple with one element Because math says that (5) is just 5


```
>>> primes = (2, 3, 5, 7)
>>> print primes[0], primes[-1]
2 7
>>> empty_tuple = ()
>>> print len(empty_tuple)
0
>>>
```

Must use (val,) for tuple with one element

Because math says that (5) is just 5

One of Python's few syntactic warts...


```
>>> primes = 2, 3, 5, 7
>>> print primes
(2, 3, 5, 7)
>>>
```


```
>>> primes = 2, 3, 5, 7
>>> print primes
(2, 3, 5, 7)
>>>
```

Can use on the left of assignment

```
>>> primes = 2, 3, 5, 7
>>> print primes
(2, 3, 5, 7)
>>>
```

Can use on the left of assignment

```
>>> left, middle, right = 2, 3, 5 >>>
```


```
>>> primes = 2, 3, 5, 7
>>> print primes
(2, 3, 5, 7)
>>>
```

Can use on the left of assignment

```
>>> left, middle, right = 2, 3, 5
>>> print left
2
>>> print middle
3
>>> print right
5
>>>
```


```
>>> primes = 2, 3, 5, 7
>>> print primes
(2, 3, 5, 7)
>>>
```

Can use on the left of assignment

```
>>> left, middle, right = 2, 3, 5
>>> print left
2
>>> print middle
3
>>> print right
5
>>>
```

With great power comes great responsibility...


```
>>> def bounds(values):
... low = min(values)
... high = max(values)
... return (low, high)
...
>>>
```


```
>>> def bounds(values):
... low = min(values)
... high = max(values)
... return (low, high)
...
>>> print bounds([3, -5, 9, 4, 17, 0])
(-5, 17)
>>>
```


```
>>> def bounds(values):
... low = min(values)
... high = max(values)
... return (low, high)
>>> print bounds([3, -5, 9, 4, 17, 0])
(-5, 17)
>>> least, greatest = bounds([3, -5, 9, 4, 17, 0])
>>> print least
5
>>> print greatest
17
>>>
```


```
def read_if_available(datafile_name):
 if file_exists(datafile_name):
 ...
 return (True, data_values)
 else:
 return (False, [])
```


```
def read_if_available(datafile_name):
 if file_exists(datafile_name):
 ...
 return (True, data_values)
 else:
 return (False, [])

success, data = read_if_available('mydata.dat')
if success:
 ...
```


```
def read_if_available(datafile_name):
 if file_exists(datafile_name):
 ...
 return (True, data_values)
 else:
 return (False, [])

success, data = read_if_available('mydata.dat')
if success:
 ...
```

We'll meet a better way in the lecture on testing


```
>>> left, right = 0, 10 >>>
```


```
>>> left, right = 0, 10
>>> right, left = left, right
>>>
```


```
>>> left, right = 0, 10
>>> right, left = left, right
>>> print right
0
>>> print left
10
>>>
```


```
>>> left, right = 0, 10
>>> right, left = left, right
>>> print right
0
>>> print left
10
>>>
```

Python creates temporaries if needed


```
>>> left, right = 0, 10
>>> right, left = left, right
>>> print right
0
>>> print left
10
>>>
```

Python creates temporaries if needed


```
>>> left, right = 0, 10
>>> right, left = left, right
>>> print right
0
>>> print left
10
>>>
```

Python creates temporaries if needed


```
>>> left, right = 0, 10
>>> right, left = left, right
>>> print right
0
>>> print left
10
>>>
```

Python creates temporaries if needed


Provides a quick way to swap variables' values

```
>>> left, right = 0, 10
>>> right, left = left, right
>>> print right
0
>>> print left
10
>>>
```

Python creates temporaries if needed


Provides a quick way to swap variables' values

```
>>> left, right = 0, 10
>>> right, left = left, right
>>> print right
0
>>> print left
10
>>>
```

Python creates temporaries if needed


Provides a quick way to swap variables' values

```
>>> left, right = 0, 10
>>> right, left = left, right
>>> print right
0
>>> print left
10
>>>
```

Python creates temporaries if needed


```
>>> colors = ['yellow', 'magenta', 'lavender']
>>>
```


```
>>> colors = ['yellow', 'magenta', 'lavender']
>>> left, middle, right = colors
>>>
```


```
>>> colors = ['yellow', 'magenta', 'lavender']
>>> left, middle, right = colors
>>> print left
yellow
>>> print middle
magenta
>>> print right
lavender
>>>
```


```
>>> colors = ['yellow', 'magenta', 'lavender']
>>> left, middle, right = colors
>>> print left
yellow
>>> print middle
magenta
>>> print right
lavender
>>>
```

Number of values must be the same

Python Tuples


```
>>> pairs = ((1, 10), (2, 20), (3, 30), (4, 40))
>>>
```


```
>>> pairs = ((1, 10), (2, 20), (3, 30), (4, 40))
>>> for p in pairs:
... print p[0] + p[1]
```


```
>>> pairs = ((1, 10), (2, 20), (3, 30), (4, 40))
>>> for p in pairs:
... print p[0] + p[1]
```


```
>>> pairs = ((1, 10), (2, 20), (3, 30), (4, 40))
>>> for (low, high) in pairs:
... print low + high
```


```
>>> pairs = ((1, 10), (2, 20), (3, 30), (4, 40))
>>> for (low, high) in pairs:
... print low + high
...
11
22
33
44
>>>
```


```
>>> colors = ['yellow', 'magenta', 'lavender']
>>> for (i, name) in enumerate(colors):
... print i, name
```


```
>>> colors = ['yellow', 'magenta', 'lavender']
>>> for (i, name) in enumerate(colors):
... print i, name
...
0 yellow
1 magenta
2 lavender
>>>
```


```
>>> colors = ['yellow', 'magenta', 'lavender']
>>> for (i, name) in enumerate(colors):
... print i, name
...
0 yellow
1 magenta
2 lavender
>>>
Prefer this to range(len(values))
```

Python Tuples


created by

Greg Wilson

October 2010


Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.