

<u>Tuples</u>

- William Institute

Tuple

- Similar to a list except it is immutable.
- Syntactically, it is comma-seperated list of values.
 - tuple = 'a', 'b', 'c', 'd', 'e'
- To create a tuple with a single element, we have to include the comma:
 - t1 = ('a',)
 - type(t1)
 - <type 'tuple'>
- Without the comma, Python treats ('a') as a string in parentheses:
 - t2 = ('a')
 - type(t2) ??

- The operations on tuples are the same as the operations on lists
- The index operator selects an element from a tuple.
 - tuple = ('a', 'b', 'c', 'd', 'e')
 - tuple[0]
 - − 'a'
- The slice operator selects a range of elements.
 - tuple[1:3]
 - ('b', 'c')
- But if we try to modify one of the elements of the tuple, we get an error.
 - tuple[0] = 'A'
 - TypeError: object doesn't support item assignment

ANAD INSTALL

Example

- we can't modify the elements of a tuple, we can replace it with a different tuple:
 - tuple = ('A',) + tuple[1:]
 - tuple
 - ('A', 'b', 'c', 'd', 'e')

WAS (BEEN)

Tuple Assignmnt

- To swap the values, using conventional assignment statements, we have to use the assignment statement with a temporary variable.
 - temp = a
 - -a=b
 - b = temp
- Python provides a form of tuple assignment that solves this problem neatly:
 - a, b = b, a
- The number of variables on the left and the number of values on the right have to be the same.

Tuples as Return Values

- Functions can return tuples as return values.
- For example:
 - def swap(x, y):
 return y, x
- Then we can assign the return value to a tuple with two variables:
 - -a, b = swap(a, b)

def swap(x, y): # incorrect version

$$x, y = y, x$$

If we call this function like this:
 swap(a, b)

 a and x are aliases for the same value. Changing x inside swap makes x refer to a different value, but it has no effect on a in main. Similarly, changing y has no effect on b.

Random Numbers

- The random module contains a function called random that returns a floating point number between 0.0 and 1.0.
- Each time you call random, you get the next number in a long series.

```
from random import*
for i in range(10):
 x=random()
 print x
```


List of Random Numbers

def randomList(n):

```
s = [0] * n
for i in range(n):
 s[i] = random()
return s
```

Output:

randomList(8)

0.15156642489

0.498048560109

0.810894847068

0.360371157682

0.275119183077

0.328578797631

0.759199803101

0.800367163582

Counting

- Divide the problem into sub problems and look for sub problems that fit a computational pattern
- Traverse a list of numbers and count the number of times a value falls in a given range.

```
• Eg:
```

```
def inBucket(t, low, high):
 count = 0
 for num in t:
 if low < num < high:
 count = count + 1
 return count
This development plan is known as pattern matching.</pre>
```

TO PERSON DE LA CONTRACTION DE

Many Buckets

- With two buckets, range will be:
 - low = inBucket(a, 0.0, 0.5)
 - high = inBucket(a, 0.5, 1)
- But with four buckets it is:
 - bucket1 = inBucket(a, 0.0, 0.25)
 - bucket2 = inBucket(a, 0.25, 0.5)
 - bucket3 = inBucket(a, 0.5, 0.75)
 - bucket4 = inBucket(a, 0.75, 1.0)

• If the number of buckets is numBuckets, then the width of each bucket is 1.0 / numBuckets.

```
numBuckets = 8
buckets = [0] * numBuckets
bucketWidth = 1.0 / numBuckets
for i in range(numBuckets):
 low = i * bucketWidth
 high = low + bucketWidth
 buckets[i] = inBucket(t, low, high)
 print buckets
```


- Len(tuple)
- Min(tuple)
- Max(tuple)
- Cmp(tuple1, tuple2)
- Tuple(list)

A CONTRACTOR OF THE PARTY OF TH

Questions

- Q1. Create a tuple and try to changing value of any one element, also display the length of list.
- Q2. Create a tuple having single element and append two tuples.
- Q3. Create a tuple and sort it.
- Q4. Create a tuple of numbers and print sum of all the elements.
- Q5. Program to compare elements of tuples.
- Q6. Program to find maximum and minimum of tuple.
- Q7. Count the occurrence of element in tuple in a specific range.
- Q8. Reverse a tuple.
- Q9.Write a loop that traverses the previous tuple and prints the length of each element. What happens if you send an floating number in index?