TUPLES

Tuples:

- Like list, Tuples are used to store multiple items in a single variable.
- · A tuple is a collection which is ordered and unchangeable.
- · Tuples are written with round brackets.

```
Example:
 thistuple = ("apple", "banana", "cherry")
 print(thistuple)
```

Output:

Tuple items are indexed, the first item has index [0], the second item has index [1] etc.

SI. No.	Key	List	Tuple
1	Type	List is mutable.	Tuple is immutable.
2	Iteration	List iteration is slower and is time consuming.	Tuple iteration is <i>faster</i> .
3	Appropriate for	List is useful for insertion and deletion operations.	Tuple is useful for read only operations like accessing elements.
4	Memory Consumption	List consumes more memory.	Tuples consumes less memory.
5	Methods	List provides many in-built methods.	Tuples have less in-built methods.
6	Error prone	List operations are more error prone.	Tuples operations are safe.

Similarities:

Although there are many **differences between list and tuple**, there are some similarities too, as follows:

- The two data structures are both sequence data types that store collections of items.
- · Items of any data type can be stored in them.
- · Items can be accessed by their index.

Difference in syntax

As mentioned in the introduction, the syntax for list and tuple are different.

For example:

```
list_num = [10, 20, 30, 40]
tup_num = (10, 20, 30, 40)
```

Allow Duplicates: Since tuples are indexed, they can have items with the same value:

```
Example:
```

```
thistuple = ("apple", "banana", "cherry", "apple", "cherry")
print(thistuple)
```

```
('apple', 'banana', 'cherry', 'apple', 'cherry')
```

Tuple Length: To determine how many items a tuple has, use the len() function

```
Example:
```

```
thistuple = ("apple", "banana", "cherry")
print(len(thistuple))
```

Create Tuple With One Item: To create a tuple with only one item, you have to add a comma after the item, otherwise Python will not recognize it as a tuple.

Example:

```
thistuple = ("apple",)
print(type(thistuple))

#NOT a tuple
thistuple = ("apple")
print(type(thistuple))
```

```
<class 'tuple'> <class 'str'>
```

Tuple Items - Data Types: Tuple items can be of any data type

Example:

```
tuple1 = ("apple", "banana", "cherry")
tuple2 = (1, 5, 7, 9, 3)
tuple3 = (True, False, False)
print(tuple1)
print(tuple2)
print(tuple3)
```

```
('apple', 'banana', 'cherry')
(1, 5, 7, 9, 3)
(True, False, False)
```

Tuple Items - Data Types (Continue): A tuple can contain different data types

```
Example:
 tuple1 = ("abc", 34, True, 40, "male")
 print(tuple1)
```

```
('abc', 34, True, 40, 'male')
```

```
type(): From Python's perspective, tuples are defined as objects with the data type 'tuple'
<class 'tuple'>
Example:
```

Example:

```
mytuple = ("apple", "banana", "cherry")
print(type(mytuple))
```

```
<class 'tuple'>
```

The tuple() Constructor: It is also possible to use the tuple() constructor to make a tuple.

Example:

```
thistuple = tuple(("apple", "banana", "cherry")) # note the double round-brackets
print(thistuple)
```

```
('apple', 'banana', 'cherry')
```

Access Tuple Items: You can access tuple items by referring to the index number, inside square brackets

```
Example:
```

```
thistuple = ("apple", "banana", "cherry")
print(thistuple[1])
```

Output:

banana

Negative Indexing: Negative indexing means start from the end. -1 refers to the last item, -2 refers to the second last item etc.

Example:

```
thistuple = ("apple", "banana", "cherry")
print(thistuple[-1])
```

Output:

cherry

When specifying a range, the return value will be a new tuple with the specified items.

('apple', 'banana', 'cherry', 'orange')

```
Example:
 thistuple = ("apple", "banana", "cherry", "orange", "kiwi", "melon", "mango")
 print(thistuple[2:5])
Output:
 ('cherry', 'orange', 'kiwi')
Note: The search will start at index 2 (included) and end at index 5 (not included).
Example:
 thistuple = ("apple", "banana", "cherry", "orange", "kiwi", "melon", "mango")
 print(thistuple[:4])
Output:
```

Guess the output:

```
Example:
 thistuple = ("apple", "banana", "cherry", "orange", "kiwi", "melon", "mango")
 print(thistuple[2:])
Output:
Range of Negative Indexes: Specify negative indexes if you want to start the search from the end of the tuple
Example:
 thistuple = ("apple", "banana", "cherry", "orange", "kiwi", "melon", "mango")
 print(thistuple[-4:-1])
Output:
 ('orange', 'kiwi', 'melon')
```

Change Tuple Values: Once a tuple is created, you cannot change its values - unchangeable or immutable.

But there is a workaround. You can convert the tuple into a list, change the list, and convert the list back into a tuple.

Example:

```
x = ("apple", "banana", "cherry")
y = list(x)
y[1] = "kiwi"
x = tuple(y)
print(x)
```

```
("apple", "kiwi", "cherry")
```

Add Items:

Since tuples are immutable, they do not have a build-in append() method, but there are other ways to add items to a tuple.

 Convert into a list: Just like the workaround for changing a tuple, you can convert it into a list, add your item(s), and convert it back into a tuple.

Example:

```
thistuple = ("apple", "banana", "cherry")
y = list(thistuple)
y.append("orange")
thistuple = tuple(y)Output:
("apple", "kiwi", "cherry")
```

```
('apple', 'banana', 'cherry', 'orange')
```

Add Items(continue):

Add tuple to a tuple: You are allowed to add tuples to tuples, so if you want to add one item, (or many), create a new tuple with the item(s), and add it to the existing tuple

Example:

```
thistuple = ("apple", "banana", "cherry")
y = ("orange",)
thistuple += y
print(thistuple)
```

```
('apple', 'banana', 'cherry', 'orange')
```

Remove Items: Tuples are unchangeable, so you cannot remove items from it, but you can use the same workaround as we used for changing and adding tuple items

Example:

```
thistuple = ("apple", "banana", "cherry")
y = list(thistuple)
y.remove("apple")
thistuple = tuple(y)
```

Output:

```
('banana', 'cherry')
```

Example:

```
thistuple = ("apple", "banana", "cherry")
del thistuple
print(thistuple) #this will raise an error because the tuple no longer exists
```

Output:

NameError: name 'thistuple' is not defined

```
Unpacking a Tuple: When we create a tuple, we normally assign values to it. This is called "packing" a tuple
```

```
Example:
 fruits = ("apple", "banana", "cherry")
Output:
```

```
('apple', 'banana', 'cherry')
```

But, in Python, we are also allowed to extract the values back into variables. This is called "unpacking":

Example:

```
fruits = ("apple", "banana", "cherry")
(green, yellow, red) = fruits
print(green)
print(yellow)
print(red)
```

Output: apple

banana

cherry

But, in Python, we are also allowed to extract the values back into variables. This is called "unpacking":

```
Example:
```

```
fruits = ("apple", "banana", "cherry")
(green, yellow, red) = fruits
print(green)
print(yellow)
print(red)
```

('apple', 'banana', 'cherry')

Output:

apple banana cherry

Note: The number of variables must match the number of values in the tuple, if not, you must use an * asterisk to collect the remaining values as a list.

Using Asterisk * : If the number of variables is less than the number of values, you can add an * to the variable name and the values will be assigned to the variable as a list

Example:

```
fruits = ("apple", "banana", "cherry", "strawberry", "raspberry")
(green, yellow, *red) = fruits
print(green)
print(yellow)
print(red)
```

Output:

apple banana

['cherry', 'strawberry', 'raspberry']

```
Example:
 fruits = ("apple", "mango", "papaya", "pineapple", "cherry")
 (green, *tropic, red) = fruits
 print(green)
 print(tropic)
 print(red)
```

Output:

```
apple
['mango', 'papaya', 'pineapple']
cherry
```

Using Asterisk * (continue):

Loop Through a Tuple: You can loop through the tuple items by using a for loop

Example:

```
thistuple = ("apple", "banana", "cherry")
for x in thistuple:
 print(x)
```

Output:

apple banana

cherry

Note: We can also use while and do-while Loop

Join Two Tuples: To join two or more tuples you can use the + operator

Example:

```
tuple1 = ("a", "b" , "c")
tuple2 = (1, 2, 3)
tuple3 = tuple1 + tuple2
print(tuple3)
```

Output: ('a', 'b', 'c', 1, 2, 3)

Multiply Tuples: If you want to multiply the content of a tuple a given number of times, you can use the * operator

Example:

```
fruits = ("apple", "banana", "cherry")
mytuple = fruits * 2
print(mytuple)
```

```
('apple', 'banana', 'cherry', 'apple', 'banana', 'cherry')
```