

WHY DO WE NEED MONITORS?

- Semaphores are very useful for solving concurrency problems... But it's easy to make mistakes!
- If proper usage of semaphores is failed by even one process, the entire system could break down
- Solution?We need something better.

MONITOR CONCEPT

- Monitors are other mechanism of concurrent programming.
- One can think of a monitor as another Abstract
 Data Type like a structure or class with functions and private data.
- o The key attribute of a monitor is that it can be accessed only by one thread at a time.

- It's a higher level mechanism than semaphores. A monitor is an instance of a class that can be used safely by several threads. All the methods of a monitor are executed with mutual exclusion. So at most one thread can execute a method of the monitor at the same time.
- This mutual exclusion policy makes it easier to work with monitor and to develop the method content of the monitor.
- Monitors have another feature, the possibility to make a thread waiting for a condition. During the wait time, the thread temporarily gives up its exclusive access and must reacquire it after the condition has been met.

MONITOR ANALOGY

• A monitor object can be thought of as an object where each access to it is protected by a mutex:

```
mutex.wait();
myMonitor.Exm();
mutex.signal();
```


MONITOR EXAMPLE

```
monitor SharedBalance {
 private int balance;
 public SharedBalance(int amount)
 {balance = amount;}
 public credit(int amount)
 {balance += amount;}
 public debit(int amount)
 {balance -= amount;}
}
```


SHOW ME THE MONEY

• Let's say we only allow someone to complete a debit transaction when there is enough money to take:

```
SharedBalance::debit(int amount)
{ while(balance < amount) { } // wait for the
  cash
  balance -= amount;
}</pre>
```


WHOOPS! DEADLOCK !!!

- This won't work if a debit() call occurs when there is not enough money:
 - **debit()** waits for someone to credit the account
 - **credit()** can't run because debit is already executing in the monitor!

MONITOR WITH CONDITION VARIABLES

- Condition variables are used when:
 - a thread is running in a monitor.
 - encounters a condition that is not satisfied,
 which can only be satisfied by another
 thread
- 2 operations:
- wait() block on a variable, give up monitor
- signal() wake up a thread blocked on this

- You wait on a condition variable(s) when you want to get another thread to do something for you.
- o This is what happens when you wait():
 - It temporarily blocks you,
 - Hands over *ownership* of the monitor you are running in to another thread,
 - Gives **you back the** *ownership* of the monitor later on...

SHOW ME THE MONEY ALREADY!

• Using a new member variable **condVar**: SharedBalance::credit(int amount) balance += amount; condVar.signal(); o SharedBalance::debit(int amount) { while(balance < amount)</pre> { condVar.wait(); } balance -= amount;

MONITORS IN JAVA

- Every object of a class that has a *synchronized* method has a monitor associated with it
- Any such method is guaranteed by the Java Virtual Machine execution model to execute mutually exclusively from any other synchronized methods for that object
- Access to individual objects such as arrays can also be synchronized
 - wait() releases a lock i.e enters holding area
 - notify() signals a process to be allowed to continue
 - notifyAll() allows all waiting processes to continue

(BARBER PROBLEM)

- one barber, one barber's chair, n customer chairs
- barber sleeps until a customer appears
- first customer to appear wakes barber up
- subsequent customers sit down until all chairs are occupied, otherwise they leave
- how to program the barber and customers without race conditions using Monitor?

(BARBER PROBLEM)

```
monitor SB {
condition: customers, barbers;
int waiting = 0;
entry barber {
cut hair
entry customer {
get haircut
```


(BARBER PROBLEM)

```
monitor SB {
condition: customers, barbers;
int waiting = 0;
entry barber {
if(waiting==0) wait(customers);
waiting = waiting -1;
signal(barbers);
cut hair
entry customer {
if (waiting \leq n) {
waiting = waiting+1;
if(waiting==1) signal(customers);
. wait(barbers);
get haircut
```

