Python Tuples Tutorial with Examples

Tuple is a sequence in Python, a collection of objects. Also, Python Tuples are immutable i.e. you cannot update a tuple or any of its elements. Often, Lists and Tuples are confused in Python. Let us see the difference between Tuple and Lists in Python.

The elements of a list can be changed after assignment, whereas this is not the case with Python Tuples. Another difference is, Tuple use parenthesis, whereas Lists in Python use Square Brackets. In other words, different commaseparated values between square brackets in a list, whereas, different comma-separated values between parenthesis is Tuple.

Tuple vs Lists: Difference between Tuple and Lists in Python

Tuple	Lists
Tuple is immutable i.e. cannot be changed after assignment.	Lists are mutable i.e. can be changed.
Tuple uses Parenthesis for comma-separated	Lists uses square brackets for comma-
values. (Optional Parenthesis)	separated values. (Mandatory square
	brackets)
We cannot modify Tuples.	We can modify Lists.
Faster	Slower, compared to Tuple
Create a Tuple:	Create a List:
mytuple = (1,25,100);	list1 = [10, 25, 100];
Or	
mytuple = 1,25,100;	

How to create a Tuple?

To create a Tuple, set the elements inside parentheses separated by command. The parentheses are optional and feel free to remove them. Let us see an example wherein we will create a Tuple with and without using parentheses:

```
#Creating Tuples in Python
mytuple = ("Amit", "Craig", "Ronaldo", "Messi")
print(mytuple)

mytuple2 = (10, 20, 50, 100)
print(mytuple2)

mytuple3 = (5.4, 8.9, 15.2, 20.5)
print(mytuple3)

mytuple4 = ("Ronaldo", 20, 5.8)
print(mytuple4)

#creating Tuple without parentheses
mytuple5 = "A", "B"
print(mytuple5)
```

The output is as follows:

```
('Amit', 'Craig', 'Ronaldo', 'Messi')
(10, 20, 50, 100)
(5.4, 8.9, 15.2, 20.5)
('Ronaldo', 20, 5.8)
('A', 'B')
```

Create an empty Tuple in Python

To create an empty Tuple in Python, only set two parentheses with no element in it as in the below example:

```
#Creating Tuple in Python

mytuple = (10, 20, 50, 100)
print(mytuple)

#Creating empty Tuple in Python
mytuple = ()
print(mytuple)
```

The output is as follows:

```
(10, 20, 50, 100)
()
```

Let us now move further and perform operations on Python Tuples.

How to access values in Tuple?

To access a value in Tuple, set the index for which you want the value in square brackets, like:

```
#First item
mytuple[0]

#Second item
mytuple[1]
```

Let us see an example to access values in Tuple:

```
#tuple
mytuple = ("ronaldo", "messi", "neymar", "maradona")
print("Tuple = ",mytuple)

#First Item
print("First Item = ",mytuple[0]);

#Second Item
print("Second Item = ",mytuple[1]);

#Third Item
print("Third Item = ",mytuple[2]);
```

The output is as follows:

```
Tuple = ('ronaldo', 'messi', 'neymar', 'maradona')
First Item = ronaldo
Second Item = messi
Third Item = neymar
```

Check the existence of an item in a Python Tuple

The **in** keyword is used to check the existence of an item in a Tuple. Let us see an example:


```
#tuple
mytuple = ("eddie", "anthony", "aran", "blake", "alyson", "reche
```

```
print("Tuple = ",mytuple)

#range of negative indexes
print(mytuple[-3:-1])
print(mytuple[-5:-2])

#range of indexes
print(mytuple[1:5])
print(mytuple[3:5])

if "anthony" in mytuple:
 print("Found!")
```

```
Tuple = ('eddie', 'anthony', 'aran', 'blake', 'alyson', 'reche'
('blake', 'alyson')
('anthony', 'aran', 'blake')
('anthony', 'aran', 'blake', 'alyson')
('blake', 'alyson')
Found!
```

Indexing in Python Tuples

Indexing in Python Tuples begins from 0. The last item is tuple length - 1. Set the index in square brackets and **fetch a specific element** at the same index. With that, if you want to count from the right, use **negative indexing**. The **slice operator** can also be used to fetch a specific set of sub-elements. This is achieved with the colon operator and allows to fetch multiple items. Let us see them one by one.

Fetch a specific element with indexing in Tuples

To fetch a specific element, just set the index in a square bracket i.e. refer to the index number:

```
Fetch a specific element at 1st position: mytuple[0]
Fetch a specific element at 2nd position: mytuple[1]
Fetch a specific element at 3rd position: mytuple[2]
Fetch a specific element at 4th position: mytuple[3]
```

Let us now see an example to fetch a specific element:


```
mytuple = ("ronaldo", "messi", "neymar", "maradona")
print("Tuple = ",mytuple)

print("Tuple element at position 1 (index 0) = ",mytuple[0])
print("Tuple element at position 2 (index 1) = ",mytuple[1])
print("Tuple element at position 3 (index 2) = ",mytuple[2])
print("Tuple element at position 4 (index 3) = ",mytuple[3])
```

```
Tuple = ('ronaldo', 'messi', 'neymar', 'maradona')
Tuple element at position 1 (index 0) = ronaldo
Tuple element at position 2 (index 1) = messi
Tuple element at position 3 (index 2) = neymar
Tuple element at position 4 (index 3) = Maradona
```

Negative indexing in Tuples

Let to right traversal of Tuple elements are possible with negative indexing. For example, index -1 is the last item. Let us see an example of negative indexing in Tuples:

```
#negative indexing in tuple
mytuple = ("ronaldo", "messi", "neymar", "maradona")
print("Tuple = ",mytuple)

print("Tuple element at last position = ",mytuple[-1])
print("Tuple element at 2nd last position = ",mytuple[-2])
print("Tuple element at 3rd last position = ",mytuple[-3])
print("Tuple element at 4th last position = ",mytuple[-4])
```

Slicing in Tuple

The **slice operator** can also be used to fetch a specific set of sub-elements i.e. slicing. This is achieved with the colon operator and allows to fetch multiple items. Let us see an example:

```
#tuple slicing
mytuple = ("ronaldo", "messi", "neymar", "maradona")
print("Tuple = ",mytuple)

print("Tuple element at last position = ",mytuple[-1])

print(mytuple[1:])
print(mytuple[::-1])
print(mytuple[1:2])
print(mytuple[1:4])
```

```
Tuple = ('ronaldo', 'messi', 'neymar', 'maradona')
Tuple element at last position = maradona
('messi', 'neymar', 'maradona')
('maradona', 'neymar', 'messi', 'ronaldo')
('messi',)
('messi', 'neymar', 'maradona')
```

Range of indexes

By specifying the start and end range, we can specify the range of indexes in Python. Let us see an example:

```
#tuple
mytuple = ("eddie", "anthony", "aran", "blake", "alyson", "reche
print("Tuple = ",mytuple)

#range
print(mytuple[1:2])
print(mytuple[1:4])
print(mytuple[1:5])
print(mytuple[3:5])
```

The output is as follows:

```
Tuple = ('eddie', 'anthony', 'aran', 'blake', 'alyson', 'reche
('anthony',)
('anthony', 'aran', 'blake')
('anthony', 'aran', 'blake', 'alyson')
('blake', 'alyson')
```

In the above example, [1:2] means the search starts from index 1 (including) and ends at index 2 (excluding). In the same way, [1:4] means the search starts from 1 (including) and ends at index 4 (excluding).

Range of negative indexes

To begin search from the end, set negative indexes. In a range, set negative range, such as:

```
print(mytuple[-3:-1])
```

Let us now see an example and set the range of negative indexes:

```
#tuple
mytuple = ("eddie", "anthony", "aran", "blake", "alyson", "reche
print("Tuple = ",mytuple)

#range of negative indexes
print(mytuple[-3:-1])
print(mytuple[-5:-2])

#range of indexes
print(mytuple[1:5])
print(mytuple[3:5])
```

```
Tuple = ('eddie', 'anthony', 'aran', 'blake', 'alyson', 'reche'
('blake', 'alyson')
('anthony', 'aran', 'blake')
('anthony', 'aran', 'blake', 'alyson')
('blake', 'alyson')
```

Can we update Tuple values?

No, we cannot since Tuples are Immutable. However, we can convert it to list, update and then convert the list to a tuple. This will update and change the value of Tuple elements as in the example below:

```
#tuple
mytuple = ("ronaldo", "messi", "neymar", "maradona")
print("Tuple = ",mytuple)

#list
mylist = list(mytuple)
print("List (from Tuple) = ",mylist)

mylist[0] = "Zidane "
mylist[1] = "Beckham"
mylist[2] = "Rooney"
print("Updated List = ",mylist)

mytuple = tuple(mylist)
print("Updated Tuple = ",mytuple)
```

The output is as follows:

```
Tuple = ('ronaldo', 'messi', 'neymar', 'maradona')
List (from Tuple) = ['ronaldo', 'messi', 'neymar', 'maradona']
Updated List = ['Zidane ', 'Beckham', 'Rooney', 'maradona']
Updated Tuple = ('Zidane ', 'Beckham', 'Rooney', 'maradona')
```

Get the total length of the Tuple

To get the total length of Tuple in Python, use the len() method:

```
#tuple1
mytuple1 = (20, 40, 80, 150, 200);
print("Tuple1 = ",mytuple1)
print("Tuple1 Length = ",len(mytuple1))

#tuple2
mytuple2 = (300, 450, 500);
print("Tuple2 = ",mytuple2)
print("Tuple2 Length = ",len(mytuple2))

#tuple3
mytuple3 = (650, 800, 1000);
print("Tuple3 = ",mytuple3)
print("Tuple3 Length = ",len(mytuple3))

print("Joining two tuples = ",mytuple1 + mytuple2)
print("Joining three tuples = ",mytuple1 + mytuple2 + mytuple3)
```

The output is as follows:

```
Tuple1 = (20, 40, 80, 150, 200)
Tuple1 Length = 5
Tuple2 = (300, 450, 500)
Tuple2 Length = 3
Tuple3 = (650, 800, 1000)
Tuple3 Length = 3
Joining two tuples = (20, 40, 80, 150, 200, 300, 450, 500)
Joining three tuples = (20, 40, 80, 150, 200, 300, 450, 500, 60)
```

Concatenate two Python tuples

Let us see how to concatenate two/three tuples in Python:

```
#Tuple1
mytuple1 = (10, 20, 50, 100)
print(mytuple1)

#Tuple2
mytuple2 = ("Ronaldo", "Neymar")
print(mytuple2)

#Tuple3
mytuple3 = (5.7,8.9)
print(mytuple3)

#Concatenate
print(mytuple1 + mytuple2)

#Concatenate
print(mytuple1 + mytuple2 + mytuple3)
```


The output is as follows:

```
(10, 20, 50, 100)
('Ronaldo', 'Neymar')
(5.7, 8.9)
(10, 20, 50, 100, 'Ronaldo', 'Neymar')
(10, 20, 50, 100, 'Ronaldo', 'Neymar', 5.7, 8.9)
```

Get maximum value from Tuple

To get the maximum value from Tuple, use the max():

```
mytuple = (150, 100, 350, 800, 500)
print (max(mytuple));
```

The output is as follows:

```
800
```

Get minimum value from Tuple

To get the minimum value from Tuple, use the **min()**:

```
mytuple1 = (150, 100, 350, 800, 500)
print (min(mytuple1));

mytuple2 = (5.9, 7.9, 1.2, 5.8, 9.9, 6.3)
print (min(mytuple2));
```

The output is as follows:

```
100
1.2
```

Convert List into Tuple

To convert List into Tuple, use the tuple(list) method and set list as the parameter. Let us see an example:

```
mylist = ["Neymar", "Messi", 3.5, 50]
print ("List = ", mylist)

mytuple = tuple(mylist)
print ("Tuple = ", mytuple)
```

```
List = ['Neymar', 'Messi', 3.5, 50]
Tuple = ('Neymar', 'Messi', 3.5, 50)
```

Delete items from Tuple

Since Tuple is immutable i.e., we cannot modify/update/delete items from Tuple. However, we can delete items using the **del** keyword:

```
mytuple = (20, 40, 80, 150, 200);
del mytuple

#error will occur since we deleted the Tuple above
print(mytuple)
```

The output is as follows displaying error:

```
Traceback (most recent call last):
File "./prog.py", line 4, in <module>
NameError: name 'mytuple' is not defined
```

Join two or more Python Tuples

The + operator is used to join two or more tuples in Python:

```
#tuple1
mytuple1 = (20, 40, 80, 150, 200);

#tuple2
mytuple2 = (300, 450, 500);

#tuple3
mytuple3 = (650, 800, 1000);

print("Joining two tuples = ",mytuple1 + mytuple2)
print("Joining three tuples = ",mytuple1 + mytuple2 + mytuple3)
```

The output is as follows:

```
Joining two tuples = (20, 40, 80, 150, 200, 300, 450, 500)
Joining three tuples = (20, 40, 80, 150, 200, 300, 450, 500, 6
```

In this tutorial, we saw what are Tuples in Python. How Tuples

are different from Lists in Python? We also saw different operations on Tuples.

Read More

- Scope of Variables
- Python Operators
- Python Numbers
- Type Conversion
- Python Strings
- Loops in Python
- Decision Making Statements
- Functions in Python
- Dictionary in Python
- Python Lists
- Python DateTime

