CIS520 – Operating Systems Handout 14 Monitors

- Monitors: A high-level data abstraction tool that automatically generates atomic operations on a given data structure. A monitor has:
 - Shared data.
 - A set of atomic operations on that data.
 - A set of condition variables.
- Monitors can be imbedded in a programming language: Mesa/Cedar from Xerox PARC.
- Typical implementation: each monitor has one lock. Acquire lock when begin a monitor operation, and Release lock when operation finishes. Optimization: reader/writer locks. Statically identify operations that only read data, then allow these read-only operations to go concurrently. Writers get mutual exclusion with respect to other writers and to readers. Standard synchronization mechanism for accessing shared data.
- Advantages: reduces probability of error (never forget to Acquire or Release the lock), biases programmer to think about the system in a certain way (is not ideologically neutral). Trend is away from encapsulated high-level operations such as monitors toward more general purpose but lower level synchronization operations.
- Bounded buffer using monitors and signals
 - Shared State data[10] a buffer holding produced data. num tells how many produced data items there are in the buffer.
 - Atomic Operations Produce(v) called when producer produces data item v. Consume(v) called when consumer is ready to consume a data item. Consumed item put into v.
 - Condition Variables bufferAvail signalled when a buffer becomes available. dataAvail signalled when data becomes available.

}

• The best way to understand monitors is that there is a syntactic transformation that inserts the lock operations.

```
Condition *bufferAvail, *dataAvail;
int num = 0;
int data[10];
Lock *monitorLock;
Produce(v) {
  monitorLock->Acquire(); /* Acquire monitor lock - makes operation atomic */
  while (num == 10) { /* Mesa semantics */
 bufferAvail->Wait(monitorLock);
  put v into data array
 num++;
  dataAvail->Signal(monitorLock); /* must always do this? */
 /* can replace with broadcast? */
  monitorLock->Release(); /* Release monitor lock after perform operation */
}
Consume(v) {
  monitorLock->Acquire(); /* Acquire monitor lock - makes operation atomic */
  while (num == 0) { /* Mesa Semantics */
 dataAvail->Wait(monitorLock);
  put next data array value into v
  num--;
  bufferAvail->Signal(monitorLock); /* must always do this? */
 /* can replace with broadcast? */
  monitorLock->Release(); /* Release monitor lock after perform operation */
}
```