

Chapter 7

Device Management

*Understanding Operating Systems,
Fourth Edition*

Objectives

You will be able to describe:

- The features of dedicated, shared, and virtual devices
- The differences between sequential and direct access media
- The concepts of blocking and buffering and how they improve I/O performance
- The roles of seek time, search time, and transfer time in calculating access time
- The differences in access times in several types of devices

Objectives (continued)

You will be able to describe:

- The critical components of the input/output subsystem, and how they interact
- The strengths and weaknesses of common seek strategies, including FCFS, SSTF, SCAN/LOOK, C-SCAN/C-LOOK, and how they compare
- The different levels of RAID and what sets each one apart from the others

Device Management

Device Management Functions:

- Tracking the status of each device
 - e.g., disk drives, printers, modems, etc.
- Using preset policies to determine which process will get a device and for how long
- Allocating the devices
- Deallocating devices at two levels
 - At the process level
 - At the job level

Types of Devices

- Peripheral devices are categorized as follows:
 - Characteristics of the devices
 - How they're managed by the Device Manager
- Different categories:
 - Dedicated, shared, and virtual
- Most important differences among devices
 - Speed
 - Degree of sharability

Dedicated Devices

- Assigned to only one job at a time and serves that job for entire time it's active
 - e.g., tape drives, printers, and plotters
- **Disadvantage:**
 - Must be allocated to a single user for duration of a job's execution
 - Can be quite inefficient, especially when device isn't used 100% of the time

Shared Devices

- Assigned to several processes
 - e.g., disk pack or other DASDs can be shared by several processes at same time by interleaving their requests
 - Interleaving must be carefully controlled by Device Manager
- All conflicts must be resolved based on pre-determined policies

Virtual Devices

- Dedicated devices that have been transformed into shared devices
 - e.g., printers (dedicated devices) converted into sharable devices through a spooling program
- Spooling is used to speed up slow dedicated I/O devices
 - e.g., USB controller, a virtual device that acts as an interface between OS, device drivers, and applications and the devices that are attached via the USB host

Spooling

Sequential Access Storage Media

- **Storage media** are divided into two groups:
 - **Sequential access media**
 - Store records sequentially
 - **Direct access storage devices (DASD)**
 - Store either sequential or direct access files
- There are vast differences in their speed and sharability

IBM 2491F

IBM 2491F

IBM 2491F

Sequential Access Storage Media (continued)

- **Paper:** First storage medium: printouts, punch cards
- **Magnetic tape:** Used for secondary storage on early computer systems; now used for routine archiving & storing back-up data
 - Records on magnetic tapes are stored serially
 - Record length determined by the application program
 - Each record identified by its position on the tape
 - Tape is mounted and fast-forwarded to access a single record
 - Time-consuming process

Sequential Access Storage Media (continued)

Figure 7.1: Nine-track magnetic tape

Sequential Access Storage Media (continued)

- **Magnetic tape** (continued):
 - Data is recorded on 8 parallel tracks that run the length of tape
 - Ninth track holds parity bit for routine error checking
 - Density of tape determines number of characters that can be recorded per inch
 - Records can be stored individually or in blocks
 - Blocking provides efficient way of storing records

Sequential Access Storage Media (continued)

- **Magnetic tape** (continued):
 - **Interrecord gap (IRG)**: Gap between records about 1/2 inch long regardless of the sizes of the records it separates
 - **Interblock gap (IBG)**: Gap between blocks of records; still 1/2 inch long
 - **Transfer rate** = Tape density x tape transport speed

Sequential Access Storage Media (continued)

Figure 7.2: Records stored individually

Figure 7.3: Records stored in blocks

Sequential Access Storage Media (continued)

- **Advantages of blocking:**
 - Fewer I/O operations needed
 - Less tape is wasted
- **Disadvantages of blocking:**
 - Overhead and software routines are needed for blocking, deblocking, and record keeping
 - Buffer space wasted if only one logical record is needed

Sequential Access Storage Media (continued)

- **Advantages of magnetic tapes:**
 - Low cost
 - Compact storage capabilities
 - Good medium for backing up magnetic disks and for long-term archival file storage
- **Disadvantages of magnetic tapes:**
 - Access time variability
 - Poor medium for routine secondary storage
 - Not good for interactive applications

Direct Access Storage Devices

- **DASDs:** Any devices that can directly read or write to a specific place on a disk
- **Categories:**
 - Magnetic disks
 - Fixed-Head Magnetic Disk Storage
 - Movable-Head Magnetic Disk Storage
 - Optical discs
 - Flash memory
 - Magneto-optical disks
- Location of a record directly affects access time

Fixed-Head Magnetic Disk Storage

- Looks like a large CD or DVD covered with magnetic film
- Formatted, usually on both sides, into concentric circles called tracks
- Data is recorded serially on each track by the fixed read/write head positioned over it
- **Applications:** Spacecraft monitoring or aircraft applications (where speed is of utmost importance)
- **Disadvantages:** High cost and reduced storage

Fixed-Head Magnetic Disk Storage (continued)

Figure 7.4: A fixed-head disk with four read/write heads, one per track

Movable-Head Magnetic Disk Storage

- Have one read/write head that floats over the surface of each disk, e.g., PC hard drives
 - Can be a single platter
 - Can be a part of a disk pack (stack of platters)
- **Disk Pack:**
 - Each platter has two surfaces for recording (except those at the top and bottom of the stack)
 - Each surface is formatted with concentric tracks
 - Number of tracks ranges from 100 on a floppy disk to a thousand or more on a high-capacity hard disk

Movable-Head Magnetic Disk Storage (continued)

Figure 7.6: A typical hard drive from a PC

A *cylinder* consists of all tracks with a given disk arm position

Movable-Head Magnetic Disk Storage (continued)

- **Disk Pack** (continued):
 - Track 0 identifies the outermost concentric circle on each surface; the highest-numbered track is in the center
 - The arm moves all of the heads in unison
 - Faster to fill a disk pack track-by-track
- To access any given record, the system needs:
 - Cylinder number
 - Surface number
 - Record number

Movable-Head Magnetic Disk Storage (continued)

Figure 7.5: A disk pack

Optical Disc Storage

- **Optical disc vs. Magnetic disk:**
 - **Magnetic disk**
 - Consists of concentric tracks of sectors
 - Spins at a constant angular velocity (CAV)
 - Wastes storage space but data retrieval is fast
 - **Optical disc**
 - Consists of a single spiralling track of same-sized sectors running from center to rim of disc
 - Spins at a constant linear velocity (CLV)
 - Allows more sectors and more data to fit on a disc

Optical Disc Storage (continued)

Figure 7.7: Magnetic disk

Figure 7.8: Optical disc

Optical Disc Storage (continued)

- **Important features of optical discs:**
 - **Sustained data-transfer rate:** Speed at which massive amounts of data can be read from disc
 - Measured in bytes per second (Mbps)
 - Crucial for applications requiring sequential access
 - **Average access time:** Average time required to move head to a specific place on disc
 - Expressed in milliseconds (ms)
 - **Cache size:** Hardware cache acts as a buffer by transferring blocks of data from the disc

CD-ROM Technology

- Uses a high-intensity laser beam to burn pits (indentations) and lands (flat areas) to represent ones and zeros, respectively
- Data is read back from CD-ROM by focusing a low-powered laser on it
- Speed classification (such as 32x, 40x, or 75x) to indicate how fast they spin
- Read-only media
 - Appropriate for archival storage, and distribution of very large amounts of digital information

CD-Recordable Technology

- **CD-R Technology:** Data once written can not be erased or modified (write once, read many)
- CD-R disc is made of several layers including a gold reflective layer and a dye layer
- Permanent mark is made on the dye while writing using laser beam
- Reading data is similar to reading pits and lands
- Software used to create a CD-R uses a standard format, such as ISO 9096

CD-Rewritable Technology

- **CD-RW Technology:** Data can be written, changed, and erased using phase change technology
- Recording layer uses an alloy of silver, indium, antimony, and tellurium
 - Two phase states: amorphous and crystalline
 - In the amorphous state, light is not reflected as well as in the crystalline state

CD-Rewritable Technology (continued)

CD-RW Technology (continued):

- To record data, a laser beam heats up the disc and changes the state from crystalline to amorphous
- To erase data, the CD-RW drive uses a low-energy beam to heat up the pits just enough to loosen the alloy and return it to its original crystalline state
- CD-RW drives can read standard CD-ROM, CD-R, and CD-RW discs
- Can store large quantities of data, sound, graphics

DVD Technology

- **DVD-ROMs** can store more data, are smaller, and the spiral is wound tighter than CD ROMs
 - A dual-layer, single-sided DVD (Digital Versatile Disc) can hold the equivalent of 13 CDs
 - Using MPEG video compression, a single-sided single-layer DVD can hold 4.7 GB
- Laser that reads DVD uses shorter wavelength than the one used to read a CD
- DVDs cannot be read by CD or CD-ROM drives
- Stores music, movies, and multimedia applications

Magneto-Optical Storage

- **MO disk drive:** Uses a laser to read and/or write information recorded on magneto-optical discs
- Uses the concept of crystal polarization in writing
- No permanent physical change in writing process, hence changes can be made many times
- Repeated writing to magneto-optical disc does not cause deterioration of the medium, as occurs with optical discs

Flash Memory Storage

- **Flash memory** is a removable medium that emulates RAM, but stores data securely even when removed from power source
- Allows users to store data on a microchip card or “key” and move it from device to device
- Configurations include compact flash, smart cards, and memory sticks; often connected to the computer through the USB port
- To write data to the chip, an electric charge is sent through floating gate; to erase, a strong electrical field (flash) is applied

DASD Access Times

- Time required to access a file depends on:
 - **Seek time:** Time to position read/write head
 - Slowest of the three factors
 - Doesn't apply to devices with fixed read/write heads
 - **Search time (rotational delay):** Time to rotate DASD until desired record is under read/write head
 - **Transfer time:** Time to transfer data from secondary storage to main memory
 - Fastest

DASD Access Times (continued)

- **Fixed-Head Devices:**
 - Access time = Search time + Transfer time
 - Blocking is a good way to minimize access time
- **Movable-Head Devices:**
 - Access time = Seek time + Search time + Transfer time
 - Blocking is a good way to minimize access time

Components of the I/O Subsystem

Figure 7.11: Typical I/O subsystem configuration

Components of the I/O Subsystem (continued)

- **I/O Channel:** Programmable units placed between CPU and control unit
 - Keeps up with I/O requests from CPU and passes them down the line to appropriate control unit
 - Synchronizes fast speed of CPU with slow speed of the I/O device
 - Uses channel programs that specify action to be performed by devices
 - Controls transmission of data between main memory and control units

Components of the I/O Subsystem (continued)

- Entire path must be available when an I/O command is initiated
- At start of I/O command, info passed from CPU to channel includes:
 - I/O command (READ, WRITE, REWIND, etc.)
 - Channel number
 - Address of physical record to be transferred
 - Starting address of a memory buffer from which or into which record is to be transferred
- I/O subsystem configuration with multiple paths, increases both flexibility and reliability

Components of the I/O Subsystem (continued)

Figure 7.12: I/O subsystem configuration with multiple paths

Communication Among Devices

- **For efficient system, Device Manager must**
 - Know which components are busy/free
 - Solved by structuring the interaction between units
 - Accommodate requests during heavy I/O traffic
 - Handled by buffering records and queuing requests
 - Accommodate speed disparity between CPU and I/O devices
 - Handled by buffering records and queuing requests

Communication Among Devices (continued)

- Each unit in I/O subsystem can finish its operation independently from others
- CPU is free to process data while I/O is performed
- Success of operation depends on system's ability to know when device has completed operation
 - Uses a **hardware flag** that must be tested by CPU
 - Flag can be tested using **polling** and **interrupts**
 - Interrupts are more efficient way to test flag

Communication Among Devices (continued)

- **Direct memory access (DMA):** Allows a control unit to access main memory directly and transfer data without the intervention of the CPU
 - Used for high-speed devices such as disks
- **Buffers:** Temporary storage areas residing in main memory, channels, and control units
 - Used to better synchronize movement of data between relatively slow I/O devices & very fast CPU
 - **Double buffering** allows processing of a record by CPU while another is being read or written by channel

Communication Among Devices (continued)

Figure 7.13: Double buffering

Management of I/O Requests

- Device Manager **divides task into three parts**, each handled by specific software component of I/O subsystem:
 - **I/O traffic controller** watches status of all devices, control units, and channels
 - **I/O scheduler** implements policies that determine allocation of, and access to, devices, control units, and channels
 - **I/O device handler** performs actual transfer of data and processes the device interrupts

Management of I/O Requests (continued)

- **Three main tasks of I/O traffic controller:**
 - Determine if there's at least one path available
 - If more than one path available, it must determine which to select
 - If the paths are all busy, it must determine when one will become available
- Maintains a database containing status and connections for each unit

Management of I/O Requests (continued)

Channel Control Block

- Channel identification
- Status
- List of control units connected to it
- List of processes waiting for it

Control Unit Control Block

- Control Unit identification
- Status
- List of channels connected to it
- List of devices connected to it
- List of processes waiting for it

Device Control Block

- Device identification
- Status
- List of control units connected to it
- List of processes waiting for it

Table 7.4: Each control block contains the information it needs to manage its part of the I/O subsystem

Management of I/O Requests (continued)

- **I/O Scheduler:**
 - When number of requests is greater than number of available paths, I/O scheduler must decide which request will be satisfied first based on different criteria
 - I/O requests are not preempted
- **I/O device handler:**
 - Provides detailed scheduling algorithms, which are extremely device dependent
 - Each type of I/O device has its own device handler algorithm

Device Handler Seek Strategies

- Predetermined policy used by device handler to determine order in which processes get the device
 - Goal is to keep seek time to a minimum
- **Types of seek strategies:**
 - First come, first served (FCFS), shortest seek time first (SSTF), SCAN (including LOOK, N-Step SCAN, C-SCAN, & C-LOOK)
- **Every scheduling algorithm should:**
 - Minimize arm movement
 - Minimize mean response time
 - Minimize variance in response time

Device Handler Seek Strategies (continued)

FCFS: On average, it doesn't meet any of the three goals of a seek strategy

Disadvantage: Extreme arm movement

While retrieving data from Track 15, the following list of requests has arrived: Track 4, 40, 11, 35, 7, and 14. It takes 1ms to travel from one track to next

Figure 7.14: FCFS strategy

Device Handler Seek Strategies (continued)

Shortest Seek Time First (SSTF):

- Request with track closest to one being served is satisfied next
- Minimizes overall seek time
- Postpones traveling to those that are out of way

While retrieving data from Track 15, the following list of requests has arrived: Track 4, 40, 11, 35, 7, and 14. It takes 1ms to travel from one track to next

Figure 7.15: SSTF strategy

Device Handler Seek Strategies (continued)

SCAN:

- Uses a directional bit to indicate whether the arm is moving toward center of the disk or away from it
- Algorithm moves arm methodically from outer to inner track servicing every request in its path
- When it reaches innermost track it reverses direction and moves toward outer tracks, again servicing every request in its path

Device Handler Seek Strategies (continued)

LOOK:

- Arm doesn't necessarily go all the way to either edge unless there are requests
- Eliminates possibility of indefinite postponement

While retrieving data from Track 15, the following list of requests has arrived: Track 4, 40, 11, 35, 7, and 14. It takes 1ms to travel from one track to next

Figure 7.16: LOOK strategy

Device Handler Seek Strategies (continued)

- **N-Step SCAN:** Holds all requests until arm starts on way back
 - New requests are grouped together for next sweep
- **C-SCAN (Circular SCAN):** Arm picks up requests on its path during inward sweep
 - Provides a more uniform wait time
- **C-LOOK:** Inward sweep stops at last high-numbered track request
 - Arm doesn't move to last track unless required to

Device Handler Seek Strategies (continued)

- **Which strategy is the best?**
 - **FCFS** works well with light loads, but service time becomes unacceptably long under high loads
 - **SSTF** works well with moderate loads but has problem of localization under heavy loads
 - **SCAN** works well with light to moderate loads and eliminates problem of indefinite postponement. Similar to SSTF in throughput and mean service times
 - **C-SCAN** works well with moderate to heavy loads and has a very small variance in service times

Search Strategies: Rotational Ordering

- **Rotational ordering:** Optimizes search times by ordering requests once read/write heads have been positioned
 - Time spent on moving read/write head is hardware dependent
- Amount of time wasted due to rotational delay can be reduced
 - Arrange requests so that first sector requested on second track is next number higher than one just served

Search Strategies: Rotational Ordering (continued)

Example: Cylinder has only five tracks, numbered 0 through 4, and each track contains five sectors, numbered 0 through 4

Figure 7.17: List of requests arriving at the cylinder

Search Strategies: Rotational Ordering (continued)

	Request (Track, Sector)	Seek time	Search time	Data transfer	Total time
1.	0,1	0	1	1	2
2.	1,4	5	2	1	8
3.	1,3	0	3	1	4
4.	2,0	5	1	1	7
5.	2,3	0	2	1	3
6.	2,4	0	0	1	1
7.	3,2	5	2	1	8
8.	3,0	0	2	1	3
TOTALS		15 ms	+ 13 ms	+ 8 ms	= 36 ms

Table 7.5: Each request is satisfied as it comes in

Search Strategies: Rotational Ordering (continued)

Request (Track, Sector)	Seek time	Search time	Data transfer	Total time
1. 0,1	0	1	1	2
2. 1,3	5	1	1	7
3. 1,4	0	0	1	1
4. 2,0	5	0	1	6
5. 2,3	0	2	1	3
6. 2,4	0	0	1	1
7. 3,0	5	0	1	6
8. 3,2	0	1	1	2
TOTALS	15 ms	+ 5 ms	+ 8 ms	= 28 ms

Table 7.6: Requests are ordered to minimize search time

RAID

Redundant Array of Inexpensive (Independent) Disks

- A set of physical disk drives that is viewed as a single logical unit by OS and is preferable to a few large-capacity disk drives
- System shows improved I/O performance and improved data recovery in event of disk failure
- Introduces redundancy to help systems recover from hardware failure
- Cost, speed, and the system's applications are significant factors to consider when choosing a particular RAID level
- Increases hardware costs

Striping

- Take file data and map it to different disks
- Allows for reading data in parallel

Parity

- Way to do error checking and correction
- Add up all the bits that are 1
 - if even number, set parity bit to 0
 - if odd number, set parity bit to 1
- To actually implement this, do an exclusive OR of all the bits being considered
- Consider the following 2 bytes

<u>byte</u>	<u>parity</u>
10110011	1
01101010	0

- If a single bit is bad, it is possible to correct it

Mirroring

- Keep two copies of data on two separate disks
- Gives good error recovery
 - if some data is lost, get it from the other source
- Expensive
 - requires twice as many disks
- Write performance can be slow
 - have to write data to two different spots
- Read performance is enhanced
 - can read data from file in parallel

RAID (continued)

Figure 7.18: Data being transferred in parallel from a Level 0 RAID configuration to a large-capacity disk

RAID Level-0

- Often called striping
- Break a file into blocks of data
- Stripe the blocks across disks in the system
- Simple to implement
 - disk = file block % number of disks
 - sector = file block / number of disks
- provides no redundancy or error detection
 - important to consider because lots of disks means low Mean Time To Failure (MTTF)

RAID Level-0

file data

block 0	block 1	block 2	block 3	block 4
---------	---------	---------	---------	---------

RAID Level-1

- A complete file is stored on a single disk
- A second disk contains an exact copy of the file
- Provides complete redundancy of data
- Read performance can be improved
 - file data can be read in parallel
- Write performance suffers
 - must write the data out twice
- Most expensive RAID implementation
 - requires twice as much storage space

RAID Level-1

file data

block 0	block 1	block 2	block 3	block 4
---------	---------	---------	---------	---------

RAID Level-2

- Stripes data across disks similar to Level-0
 - difference is data is bit interleaved instead of block interleaved
- Uses ECC to monitor correctness of information on disk
- Multiple disks record the ECC information to determine which disk is in fault
- A parity disk is then used to reconstruct corrupted or lost data

RAID Level-2

RAID Level-2

- Reconstructing data
 - assume data striped across eight disks
 - correct data: 10011010
 - parity: 0
 - data read: 10011110
 - if we can determine that disk 2 is in error
 - just use read data and parity to know which bit to flip

RAID Level-2

- Requires fewer disks than Level-1 to provide redundancy
- Still needs quite a few more disks
 - for 10 data disks need 4 check disks plus parity disk

RAID Level-2

- Big problem is performance
 - must read data plus ECC code from other disks
 - for a write, have to modify data, ECC, and parity disks
- Another big problem is only one read at a time
 - while a read of a single block can be done in parallel
 - multiple blocks from multiple files can't be read because of the bit-interleaved placement of data

RAID Level-3

- One big problem with Level-2 are the disks needed to detect which disk had an error
- Modern disks can already determine if there is an error
 - using ECC codes with each sector
- So just need to include a parity disk
 - if a sector is bad, the disk itself tells us, and use the parity disk to correct it

RAID Level-4

- Big problem with Level-2 and Level-3 is the bit interleaving
 - to access a single file block of data, must access all the disks
 - allows good parallelism for a single access but doesn't allow multiple I/O's
- Level-4 interleaves file blocks
 - allows multiple small I/O's to be done at once

RAID Level-4

- Still use a single disk for parity
- Now the parity is calculated over data from multiple blocks
 - Level-2,3 calculate it over a single block
- If an error detected, need to read other blocks on other disks to reconstruct data

Level-4 vs. Level-2,3

RAID Level-4

- Reads are simple to understand
 - want to read block A, read it from disk 0
 - if there is an error, read in blocks B,C, D, and parity block and calculate correct data
- What about writes?
 - it looks like a write still requires access to 4 data disks to recalculate the parity data
 - not true, can use the following formula
 - new parity = (old data xor new data) xor old parity
 - a write requires 2 reads and 2 writes

RAID Level-4

- Doing multiple small reads is now faster than before
- However, writes are still very slow
 - this is because of calculating and writing the parity blocks
- Also, only one write is allowed at a time
 - all writes must access the check disk so other writes have to wait

RAID Level-5

- Level-5 stripes file data and check data over all the disks
 - no longer a single check disk
 - no more write bottleneck
- Drastically improves the performance of multiple writes
 - they can now be done in parallel
- Slightly improves reads
 - one more disk to use for reading

RAID Level-5

RAID Level-5

- Notice that for Level-4 a write to sector 0 on disk 2 and sector 1 on disk 3 both require a write to disk five for check information
- In Level-5, a write to sector 0 on disk 2 and sector 1 on disk 3 require writes to different disks for check information (disks 5 and 4, respectively)
- Best of all worlds
 - read and write performance close to that of RAID Level-1
 - requires as much disk space as Levels-3,4

RAID Level-10

- Combine Level-0 and Level-1
- Stripe a files data across multiple disks
 - gives great read/write performance
- Mirror each strip onto a second disk
 - gives the best redundancy
- The most high performance system
- The most expensive system

RAID (continued)

RAID Level	Error Correction Method	I/O Request Rate	Data Transfer Rate
0	None	Excellent	Excellent
1	Mirroring	Read: Good Write: Fair	Read: Fair Write: Fair
2	Hamming code	Poor	Excellent
3	Word parity	Poor	Excellent
4	Strip parity	Read: Excellent Write: Fair	Read: Fair Write: Poor
5	Distributed strip parity	Read: Excellent Write: Fair	Read: Fair Write: Poor
6	Distributed strip parity and independent data check	Read: Excellent Write: Poor	Read: Fair Write: Poor

Table 7.7: The seven standard levels of RAID provide various degrees of error correction

Case Study: Linux Device Management

- Ability to accept new device drivers on the fly, while the system is up and running
- Devices in Linux (and UNIX) are treated in the same way files are treated
- Standard classes of devices supported by Linux include **character devices**, **block devices**, and **network interfaces**
- **Open** and **release** functions are used respectively to allocate and deallocate the appropriate device

Case Study: Linux Device Management (continued)

Figure 7.26: Three primary classes of device drivers

Summary

- Device Manager manages every system device as effectively as possible
- The devices have varying speed and degrees of sharability; some can handle direct access and some only sequential access
- For magnetic media, they can have one or many read/write heads
- Heads can be in a fixed position for optimum speed or able to move across the surface for optimum storage space

Summary (continued)

- In optical media, the disc's speed is adjusted so data is recorded and retrieved correctly
- For flash memory, the Device Manager tracks every USB device and assures that data is sent and received correctly
- Success of the I/O subsystem depends on the communications that link channels, control units, and devices
- Several seek strategies, each with distinct advantages and disadvantages

Summary (continued)

- SCAN works well with light to moderate loads and eliminates problem of indefinite postponement
- C-SCAN works well with moderate to heavy loads and has a very small variance in service times
- RAID introduces redundancy to help systems recover from hardware failure
- Cost, speed, and the system's applications are significant factors when choosing a RAID level
- Linux can accept new device drivers on the fly, while the system is up and running