← course home (/table-of-contents)

Mutable vs Immutable Objects

A mutable object can be changed after it's created, and an immutable object can't.

For example, lists are mutable in Python:

```
int_list = [4, 9]

int_list[0] = 1
# int_list is now [1, 9]
```

And tuples are immutable:

```
int_tuple = (4, 9)

int_tuple[0] = 1
# Raises: TypeError: 'tuple' object does not support item assignment
```

Strings can be mutable or immutable depending on the language.

Strings are immutable in Python:

```
test_string = 'mutable?'

test_string[7] = '!'

# Raises: TypeError: 'str' object does not support item assignment
```

But in some other languages, like Ruby, strings are mutable:

```
test_string = 'mutable?'

test_string[7] = '!'

# test_string is now 'mutable!'
```

Mutable objects are nice because you can make changes **in-place**, without allocating a new object. But be careful—whenever you make an in-place change to an object, *all* references to that object will now reflect the change.

course home (/table-of-contents)

Next up: Rectangular Love → (/question/rectangular-love? course=fc1§ion=general-programming)

Want more coding interview help?

Check out **interviewcake.com** for more advice, guides, and practice questions.