[image:]
Topic Exploration Pack
Threading in python 3 Worksheet

[bookmark: _GoBack][image:]
The above example exemplifies a basic threading setup
Activity 1 – Type out and run the above code
Activity 2 – Change the code so that Thread 1 stops after 1 second, Thread 2 after 2 seconds etc.
Thread 2 after 2 seconds etc.d 1 stops after 1 second, e end of the lesson.ions to help students consider the choices they haveActivity 3 – Develop a menu system for this application that will let you input a series of messages and times (in seconds). Afterwards the program should iterate through this list/dicttionary and create threads. The program should then wait a certain amount of seconds as specified by the user before outputting the message.
Activity 4 – Make another part of your program that automatically generates messages and delays
Activity 5 – If you have not already done so, create a menu system for your program so that you can either put in values yourself or generate the list randomly
Do you run into any problems printing out the messages now that you have implemented the menu system? Why do you think this is?
Version 1
[image:][image: shcup+org_neg_m]
1

image1.png
Page Layout

References.

‘Threading student activity - Mi d non-commercial use:

Mailings _ Review

= — s . Pna-
i caion Goy) RPN) (B8]} asgicene| aseoceoe AaBbC, aasbee AAB aassce & e

P romatpater || B £ U " she x, X' Aa~[W - A [[@~ | | nomal |1NoSpaci.. Hesdingl Heading2 Titie subtite - Change | [T ‘
Clipboard =) Font) Paragraph o Styles L] Editing.

o] R S R R R KRR ER RN KRR R AN KRN KXRE TR RRE TR TRE TRREIRRE I - LT s &

B Threading in python — Simple student worksheet

- The b

- o

Pagei o1 | Words7 | < _Englin Cansaa | SE——

; : b b

Computer
- @y Local Disk (C)

HP_RECOVER)
DVD RW Drive
4 Photo Stream

£
El

import time
From threading inport Thread

def myfunc(i):
print("\nsleeping 5 sec from thread %d" % i)
tine.sleep(s)
print ("\nfinished sleeping from thread %d" % i)

For i in range(10):
t = Thread(target=nyfunc, args=(i,))
t.start()

Sleeping 5 sec from thread 9
>
finished

Finished
Finished
Finished
Finished
Finished
Finished
Finished

finished

sleeping
sleeping
sleeping
sleeping
sleeping
sleeping
sleeping
sleeping

sleeping

from

from

from

from

from

from

from

from

from

thread

thread

thread

thread

thread

thread

thread

thread

thread

= Call Stack

Variables

Watches| -] Breakpoints | B Output | [0 Messages | 2. Python Interpreter

image2.png
AS and A LEVEL
COMPUTER SCIENCE

image3.png
OCR

Oxford Cambridge and RSA

image4.png

