PY0101EN-2-1-Tuples

November 17, 2020

Tuples in Python

Welcome! This notebook will teach you about the tuples in the Python Programming Language. By the end of this lab, you'll know the basics tuple operations in Python, including indexing, slicing and sorting.

Table of Contents

```
<l
 <
 <a href="#dataset">About the Dataset</a>
 >
 <a href="#tuple">Tuples</a>
 <l
 <a href="index">Indexing</a>
 <a href="slice">Slicing</a>
 <a href="sort">Sorting</a>
 <1i>>
 <a href="#escape">Quiz on Tuples</a>
 >
 Estimated time needed: <strong>15 min</strong>
```

About the Dataset

Imagine you received album recommendations from your friends and compiled all of the recommandations into a table, with specific information about each album.

The table has one row for each movie and several columns:

- artist Name of the artist
- album Name of the album
- released_year Year the album was released
- length_min_sec Length of the album (hours,minutes,seconds)

- genre Genre of the album
- music_recording_sales_millions Music recording sales (millions in USD) on SONG://DATABASE
- claimed_sales_millions Album's claimed sales (millions in USD) on SONG://DATABASE

• date_released - Date on which the album was released • soundtrack - Indicates if the album is the movie soundtrack (Y) or (N) • rating_of_friends - Indicates the rating from your friends from 1 to 10 The dataset can be seen below: Artist Album Released Length Genre Music recording sales (millions) Claimed sales (millions) Released Soundtrack Rating (friends) Michael Jackson Thriller 1982 00:42:19 Pop, rock, R&B 46 65 30-Nov-82 10.0 AC/DC Back in Black 1980 00:42:11

26.1

Hard rock

50

25-Jul-80

8.5

Pink Floyd

The Dark Side of the Moon

1973

00:42:49

Progressive rock

24.2

45

01-Mar-73

9.5

Whitney Houston

The Bodyguard

1992

00:57:44

Soundtrack/R&B, soul, pop

26.1

50

25-Jul-80

Y

7.0

Meat Loaf

Bat Out of Hell

1977

00:46:33

Hard rock, progressive rock

20.6

43

21-Oct-77

7.0

Eagles

Their Greatest Hits (1971-1975)
1976
00:43:08
Rock, soft rock, folk rock
32.2
42
17-Feb-76
9.5
Bee Gees
Saturday Night Fever
1977
1:15:54
Disco
20.6
40
15-Nov-77
Y
9.0
Fleetwood Mac
Rumours
1977
00:40:01
Soft rock
27.9
40
04-Feb-77
9.5
Tuples
In Python, there are different data types: string, integer and float. These data types can all be contained in a tuple as follows:
Now, let us create your first tuple with string, integer and float.

```
[2]: # Create your first tuple
tuple1 = ("disco",10,1.2 )
tuple1
```

[2]: ('disco', 10, 1.2)

The type of variable is a **tuple**.

```
[3]: # Print the type of the tuple you created type(tuple1)
```

[3]: tuple

Indexing

Each element of a tuple can be accessed via an index. The following table represents the relationship between the index and the items in the tuple. Each element can be obtained by the name of the tuple followed by a square bracket with the index number:

We can print out each value in the tuple:

```
[4]: # Print the variable on each index

print(tuple1[0])
print(tuple1[1])
print(tuple1[2])
```

disco

10

1.2

We can print out the **type** of each value in the tuple:

```
[5]: # Print the type of value on each index

print(type(tuple1[0]))
print(type(tuple1[1]))
print(type(tuple1[2]))
```

```
<class 'str'>
<class 'int'>
<class 'float'>
```

We can also use negative indexing. We use the same table above with corresponding negative values:

We can obtain the last element as follows (this time we will not use the print statement to display the values):

```
[6]: # Use negative index to get the value of the last element

tuple1[-1]
```

[6]: 1.2

We can display the next two elements as follows:

```
[7]: # Use negative index to get the value of the second last element tuple1[-2]
```

[7]: 10

```
[8]: # Use negative index to get the value of the third last element tuple1[-3]
```

[8]: 'disco'

Concatenate Tuples

We can concatenate or combine tuples by using the + sign:

```
[9]: # Concatenate two tuples

tuple2 = tuple1 + ("hard rock", 10)
tuple2
```

[9]: ('disco', 10, 1.2, 'hard rock', 10)

We can slice tuples obtaining multiple values as demonstrated by the figure below:

Slicing

We can slice tuples, obtaining new tuples with the corresponding elements:

```
[10]: # Slice from index 0 to index 2
tuple2[0:3]
```

[10]: ('disco', 10, 1.2)

We can obtain the last two elements of the tuple:

```
[11]: # Slice from index 3 to index 4
tuple2[3:5]
```

[11]: ('hard rock', 10)

We can obtain the length of a tuple using the length command:

```
[12]: # Get the length of tuple
len(tuple2)
```

[12]: 5

This figure shows the number of elements:

Sorting

Consider the following tuple:

```
[13]: # A sample tuple

Ratings = (0, 9, 6, 5, 10, 8, 9, 6, 2)
```

We can sort the values in a tuple and save it to a new tuple:

```
[14]: # Sort the tuple

RatingsSorted = sorted(Ratings)
RatingsSorted
```

```
[14]: [0, 2, 5, 6, 6, 8, 9, 9, 10]
```

Nested Tuple

A tuple can contain another tuple as well as other more complex data types. This process is called 'nesting'. Consider the following tuple with several elements:

```
[15]: # Create a nest tuple

NestedT =(1, 2, ("pop", "rock"),(3,4),("disco",(1,2)))
```

Each element in the tuple including other tuples can be obtained via an index as shown in the figure:

```
[19]: # Print element on each index

print("Element 0 of Tuple: ", NestedT[0])
print("Element 1 of Tuple: ", NestedT[1])
print("Element 2 of Tuple: ", NestedT[2])
print("Element 3 of Tuple: ", NestedT[3])
print("Element 4 of Tuple: ", NestedT[4])
print("Element 5 of Tuple: ", NestedT[5])
```

```
Element 0 of Tuple: 1
Element 1 of Tuple: 2
Element 2 of Tuple: ('pop', 'rock')
```

```
Element 3 of Tuple: (3, 4)
 Element 4 of Tuple: ('disco', (1, 2))
 IndexError
 Traceback (most recent call_
 →last)
 <ipython-input-19-227ebe09cf78> in <module>
 6 print("Element 3 of Tuple: ", NestedT[3])
 7 print("Element 4 of Tuple: ", NestedT[4])
 ----> 8 print("Element 5 of Tuple: ", NestedT[5])
 IndexError: tuple index out of range
 We can use the second index to access other tuples as demonstrated in the figure:
 We can access the nested tuples:
[20]: # Print element on each index, including nest indexes
 print("Element 2, 0 of Tuple: ",
 NestedT[2][0])
 print("Element 2, 1 of Tuple: ",
 NestedT[2][1])
 print("Element 3, 0 of Tuple: ",
 NestedT[3][0])
 print("Element 3, 1 of Tuple: ",
 NestedT[3][1])
 print("Element 4, 0 of Tuple: ",
 NestedT[4][0])
 print("Element 4, 1 of Tuple: ",
 NestedT[4][1])
 Element 2, 0 of Tuple: pop
 Element 2, 1 of Tuple: rock
 Element 3, 0 of Tuple:
 Element 3, 1 of Tuple: 4
 Element 4, 0 of Tuple: disco
 Element 4, 1 of Tuple: (1, 2)
 We can access strings in the second nested tuples using a third index:
[21]: # Print the first element in the second nested tuples
 NestedT[2][1][0]
[21]: 'r'
[22]: # Print the second element in the second nested tuples
```

NestedT[2][1][1]

```
[22]: 'o'
```

We can use a tree to visualise the process. Each new index corresponds to a deeper level in the tree:

Similarly, we can access elements nested deeper in the tree with a fourth index:

```
[23]: # Print the first element in the second nested tuples

NestedT[4][1][0]
```

[23]: 1

```
[24]: # Print the second element in the second nested tuples

NestedT[4][1][1]
```

[24]: 2

The following figure shows the relationship of the tree and the element NestedT[4][1][1]:

Quiz on Tuples

Consider the following tuple:

Find the length of the tuple, genres_tuple:

```
[26]: # Write your code below and press Shift+Enter to execute len(genres_tuple)
```

[26]: 8

Double-click here for the solution.

Access the element, with respect to index 3:

```
[27]: # Write your code below and press Shift+Enter to execute genres_tuple[3][0]
```

[27]: 'h'

Double-click here for the solution.

Use slicing to obtain indexes 3, 4 and 5:

```
[28]: # Write your code below and press Shift+Enter to execute genres_tuple[3:6]
```

[28]: ('hard rock', 'soft rock', 'R&B')

Double-click here for the solution.

Find the first two elements of the tuple genres tuple:

```
[29]: # Write your code below and press Shift+Enter to execute genres_tuple[0][0:2]
```

[29]: 'po'

Double-click **here** for the solution.

Find the first index of "disco":

```
[31]: # Write your code below and press Shift+Enter to execute genres_tuple.index("disco")
```

[31]: 7

Double-click here for the solution.

Generate a sorted List from the Tuple C_tuple=(-5, 1, -3):

```
[36]: # Write your code below and press Shift+Enter to execute
C_tuple = (-5, 1, -3)
C_list = sorted(C_tuple)
C_list
```

[36]: [-5, -3, 1]

Double-click **here** for the solution.

The last exercise!

Congratulations, you have completed your first lesson and hands-on lab in Python. However, there is one more thing you need to do. The Data Science community encourages sharing work. The best way to share and showcase your work is to share it on GitHub. By sharing your notebook on GitHub you are not only building your reputation with fellow data scientists, but you can also show it off when applying for a job. Even though this was your first piece of work, it is never too

early to start building good habits. So, please read and follow this article to learn how to share your work.

Get IBM Watson Studio free of charge!

>>>>>>>>>>>>>><a

Joseph Santarcangelo is a Data Scientist at IBM, and holds a PhD in Electrical Engineering. His research focused on using Machine Learning, Signal Processing, and Computer Vision to determine how videos impact human cognition. Joseph has been working for IBM since he completed his PhD.

Other contributors: Mavis Zhou

Copyright © 2018 IBM Developer Skills Network. This notebook and its source code are released under the terms of the MIT License.