Optical computer

 A.S.V.N. Kumar V. Abhinav
 ¾ - I.T ¾- I.T
G.V.P College of Engineering G.V.P College of Engineering
Visakhapatnam. Visakhapatnam.
 e-mail: kumarasvn@gmail.com e-mail: it_abhi89@yahoo.com
ABSTRACT

In the modern age computer must perform tasks as with the speed of light, so that it is able to control robot in space, 50 million kms away.

This bring about the idea to build an “Optical Computer”, that work open onlight(photons) instead of electrons or combination of both.
 Research is in full progress into a next generation computer utilizing the properties of light . The so-called “Optical Computer” of the future is the subject of discussion by researchers all over the world, as to its possibilities and problems along the way to realization.
Optical switch , optical gates, function interconnection module, pipelined processor, storage elements, optical array logic, image processing and to have detail about light and molecules used to make thin films of optical computer. Thus this fast speed optical computer will make some “impossible thing to look like ‘I am possible’”…. Optics is entering all phases of computer technology. How and why optics is likely to be used in next generation computers and optical devices for optical computing, optical associative memories, optical interconnections and optical logic.
All optical components will have the advantage of speed over electro-optical (EO) devices the unique advantage optics enjoys over conventional electronics and why this trend will continue.

1.INTRODUCTION:
An optical computer is a computer that performs its

computation with photons as opposed to the more traditional electron-based computation. Optical computing includes the optical calculation of transforms and optical pattern matching. Emerging technologies also make the optical storage of data a reality. The speed of computers was achieved by miniaturizing electronic components to a very small micron-size scale, but they are limited not only by the

speed of electrons in matter (Einstein’s principle that signals cannot propagate faster than the speed of light) but also by the increasing density of interconnections necessary to link the electronic gates on microchips.

The optical computer comes as a solution of

miniaturization problem. In an optical computer, electrons are replaced by photons, the subatomic bits of electromagnetic radiation that make up light. Optics, which is the science of light, is already used in computing, most often in the fiber-optic glass cables that currently transmit data on communication

networks much faster than via traditional copper wires. Thus, optical signals might be the ticket for the fastest supercomputer server . Compared to light, electronic signals in chips travel at snail speed . Moreover, there is no such thing as a short circuit with light, so beams could cross with no problem after being redirected by pinpoint-size mirrors in a switchboard. In a pursuit to probe into cutting-edge research areas, optical technology (optoelectronic, photonic devices) is one of the most promising and may eventually lead to new computing applications as a consequence of faster processor speeds, as well as better connectivity and higher bandwidth. The pressing need for optical technology stems from the fact that today’s computers are limited by the time response of electronic circuits. A solid transmission medium limits both the speed and volume of signals, as well as building up heat that damages components. For example, a one-foot length of wire produces approximately one nanosecond (billionth of a second) of time delay. Extreme miniaturization of tiny electronic components also leads to ‘cross-talk’ – signal errors that affect the system’s reliability.

These and other obstacles have led scientists to seek answers in light itself.
Light does not have the time response limitations of electronics, does not need insulators, and can even send dozens or hundreds

of photon signal streams simultaneously using different color frequencies. Those are immune to electromagnetic interference, and free from electrical short circuits. They have low-loss transmission and provide large bandwidth; i.e. multiplexing capability, capable of communicating several channels in

parallel without interference. They are capable of propagating signals within the same or adjacent fibers with essentially no interference or cross

talk. They are compact, lightweight, and inexpensive to manufacture, as well as more facile with stored information than magnetic materials. By replacing electrons and wires with photons, fiber optics, crystals, thin films and mirrors, researchers are hoping to build a new generation of computers that work 100 million times faster than today’s machines.

The fundamental issues associated with optical computing, its advantages over conventional (electronics-based) computing, current applications of optics in computers are discussed in this part. In the second part of this article the problems that remain to be overcome and current research will be discussed.

2.BACKGROUND:
Optical computing was a hot research area in the 1980s. But the work tapered off because of materials limitations that seemed to prevent optochips from getting small enough and cheap enough to be more than laboratory curiosities. Now, optical computers are back with advances in self-assembled conducting organic polymers that promise super-tiny all-optical chips. Advances in optical storage device have generated the promise of efficient, compact and large-scale storage devices. Another advantage of optical methods over electronic ones for computing is that parallel data processing can frequently be done much more easily and less expensively in optics than

in electronics.
Parallelism, the capability to execute more than one operation simultaneously, is now common in electronic computer architectures. But, most electronic computers still execute instructions sequentially; parallelism with electronics remains sparsely used. Its first widespread appearance was in Cray supercomputers in the early 1980’s when two processors were used in conjunction with one shared memory. Today, large supercomputers may utilize thousands of processors but communication overhead frequently results in reduced overall efficiency.

On the other hand for some applications in input output (I/O), such as image processing, by using a simple optical design an array of pixels can be transferred simultaneously in parallel from one point to another. Optical technology promises massive upgrades in the efficiency and speed of computers, as well as significant shrinkage in their size and cost. An optical desktop computer could be capable of processing data up to 100,000 times faster than current models because multiple operations can be performed simultaneously.

Other advantages of optics include lowmanufacturing

costs, immunity to electromagnetic interference, a

tolerance for low loss transmissions, freedom from short electrical circuits and the capability to supply large bandwidth and propagate signals within the same or adjacent fibers without interference.

One oversimplified example may help to appreciate the difference between optical and electronic parallelism.

Consider an imaging system with 1000 ´ 1000 independent points per mm2 in the object plane which are connected optically by a lens to a corresponding number of points per mm2 in the image plane; the lens effectively performs an FFT of the image plane in real time. For this to be accomplished electrically, a million operations are required. Parallelism, when associated with fast switching speeds, would result in staggering

computational speeds.

3.FUNDAMENTAL CONCEPTS OF OPTICAL COMPUTER:
An optical computer (also called a photonic computer) is a device that uses visible light or infrared (IR) beams, rather than electric current, to perform digital computations. An electric current flows at only about 10 percent of the speed of light. This limits the rate at which data can be exchanged over long distances, and is one of the factors that led to the evolution of optical fiber. By applying some of the advantages of visible and /or IR networks at the device and component scale, a computer might someday be developed that can perform operations 10 or more times faster than a conventional electronic

computer.
 Visible-light and IR beams, unlike electric currents, pass through each other without interacting. Several (or many) laser beams can be shone so their paths intersect, but there is no interference among the beams, even when they are confined essentially to two dimensions. Electric currents must be guided around each other, and this makes three-dimensional wiring necessary. Thus, an optical computer, besides being much faster than an electronic one, might also be smaller.

Some engineers think optical computing will someday be common, but most agree that transitions will occur in specialized areas one at a time. Some optical integrated circuits have been designed and manufactured. (At least one complete, although rather large, computer has been built using optical circuits.)

Three-dimensional, full-motion video can be transmitted along a bundle of fibres by breaking the image into voxels (see voxel). Some optical devices can be controlled by electronic currents, even though the impulses carrying the data are visible light or IR.

4.Some Key Optical Components for Computing:
The major breakthroughs on optical computing have been centered on the development of micro-optic devices for datainput. Conventional lasers are known as ‘edge emitters’ because their laser light comes out from the edges. Also, their laser cavities run horizontally along their length. A vertical cavity surface emitting laser (VCSEL –pronounced ‘vixel’), however, gives out laser light from its surface and has a laser cavity that is vertical; hence the name.
VCSEL is a semiconductor vertical cavity surface emitting microlaser diode that emits light in a cylindrical beam vertically from the surface of a fabricated wafer, and offers significant advantages when compared to the edge-emitting lasers currently used in the majority of fiber optic communications devices.
They emit at 850 nm and have rather low thresholds (typically a few mA). They are very fast and can

give mW of coupled power into a 50 micron core fiber and are extremely radiation hard. VCSELS can be tested at the wafer level (as opposed to edge emitting lasers which have to be cut and cleaved before they can be tested) and hence are relatively cheap. In fact, VCSELs can be fabricated

effeciently on a 3-inch diameter wafer. A schematic of VCSEL is shown in Figure 1. The principles involved in the operation of a VCSEL are very similar to those of regular lasers.

As shown in Figure 1, there are two special

semiconductor materials sandwiching an active layer

where all the action takes place. But rather than reflective ends, in a VCSEL there are several layers of partially reflective mirrors above and below the active layer. Layers of semiconductor with differing compositions create these mirrors, and each mirror reflects a narrow range of wavelengths back into the cavity in order to cause light emission at just one wavelength.

Spatial light modulators (SLMs) play an

important role in several technical areas where the control of light on a pixel-by pixel basis is a key element, such as optical processing, for inputting information on light beams, and displays. For display purposes the desire is to have as many pixels as possible in as small and cheap a device as possible. For such purposes designing silicon chips for use as spatial light modulators has been effective. The basic idea is to have a set of memory cells laid out on

a regular grid. These cells are electrically connected to metal mirrors, such that the voltage on the mirror depends on the value stored in the memory cell. A layer of optically active liquid crystal is sandwiched between this array of mirrors and a piece of glass with a conductive coating. The voltage between individual mirrors and the front electrode

 Scientists at Bell Labs have made 300-micronwidepixels using polymer FETs and LEDs made from a sandwich of organic materials, one of which allowselectrons to flow, another which acts as highway for holes (the absence of electrons); light is produced when electrons and holes meet. The pixels are quite potent, with a brightness of about 2300 candela/m2, compared to a figure of 100 for present flat-panel displays. A Cambridge University group has also made an all-organic device, not as bright as the Bell Labs version, but easier to make on a

large scale.

[image: image1.png]

fig .2(a)
 affects the optical activity of the liquid crystal in that neighborhood. Hence by being able to individually program the memory locations one can set up a pattern of optical activity in the liquid crystal layer.

[image: image2.png]Elestrical srossovers top) require three dimensions,
bt aptical crossavars (kottom) recuire only two
dirensions because light beams do not interact

Fig .2(b)

Figure 2(a) shows a reflective 256x256 pixel device based on SRAM technology. Several technologies have contributed to the development of SLMs. These include micro-electro-mechanical devices, such as, acousto-optic modulators (AOMs), and pixelated electro optical

devices, such as liquid-crystal modulators (LCMs).

 Figure 2(b) shows a simple AOM operation in deflecting light beam direction. Encompassed within these categories are amplitude only, phase-only, or amplitude-phase modulators. Broadly speaking, an optical computer is a computer in which light is used somewhere. This can means fiber optical connections between electronic components, free space connections, or one in which light functions as a mechanism for storage of data, logic or arithmetic. Instead of electrons in silicon integrated circuits, the digital optical computers will be based on photons. Smart pixels, the union of optics and electronics, both expands the capabilities of electronic systems and enables optical systems with high levels of electronic signal processing. Thus, smartpixel systems add value to electronics through opticalinput/output and interconnection, and value is added to opticalsystems through electronic enhancements which include gain,feedback control, and image processing and compression.

5.POAC: Optical Computer for Large Data Sets:
A new Programmable Optical Analogic Array Computer (POAC) has been developed at the Analogic and Neural Computing Laboratory of SZTAKI. It optically identifies, clusters, discretizes, and classifies features of large data sets at high speed and with high parallelism. It has proven to be an excellent device for tracking moving

objects. The ultimate speed is the speed of light. There is no such thing as a short circuit with light, so beams can cross without any problem. This and other features of light interaction motivated the development of the Programmable Optical Analogic Array Computer (POAC), which implements through optical means the Cellular Nonlinear/NeuraComputer Universal Machine (CNNUM).

The work having commenced in 2000, POAC has gone through several developmental phases in the last five years, passing from early prototypes to the first real optical computer. This new supercomputing machine is based on multidisciplinary research that has merged cellular neural network (CNN) theories, optical principles, and concepts of biological and holographic memories. Its basic optical processor is a new type of holographic correlator that uses bacteriorhodopsin as a dynamic holographic material. The most recent version of POAC can process in a flash an input array size of up to 250 000 elements (pixel format). Compared to digital computers, its processing power is estimated to be about 300 giga-operations per second, and it takes only a single millisecond to execute a complete flow-operation. VLSI (Very Large Scale Integration) technology is still not able to provide devices that can cope with such extreme speed and parallelism. It is also cascadable, meaning more complex operations can be carried out. Eighteen optical micro-programs (B-templates) and one optical macro-program (algorithm) have so far been developed. With a height of eighteen centimetres, the physical dimensions of POAC are comparable to the size

of a page.
[image: image3.png]b
Figure 3: The optical software promises to_exploit the
programmability feature of POAC to_attain its high
compating capabilities. Here the result of the corner
detection template operation as applied o a square is

 Smart pixel technology is a relatively new Approach to integrating electronic circuitry and optoelectronic devices in a common framework. The

purpose is to leverage the advantages of eachindividual technology and provide improved performance for specific applications. Here, the electronic circuitry provides complex functionality and programmability while the optoelectronic devices provide highspeed switching and compatibility with existing optical media.

Arrays of these smart pixels leverage the parallelism of optics for interconnections as well as computation. A smart pixel device, a light emitting diode (LED) under the control of a fieldeffect transistor (FET), can now be made entirely out of organic materials on the same substrate for the first time. In general, the benefit of organic over conventional semiconductor electronics is that they should (when mass-production techniques take over) lead to cheaper, lighter, circuitry that can be printed rather than etched.

 [image: image4.png]Figure 1 The most recent laptop hardware version of the|
\programmable optical analogic array computer (POAC)
\provides high computing speed and full parallelism, having a
large input array and template array size.

 Among the other applications for which POAC can

prove useful, feature identification and classification of large data sets are straightforward tasks. In the former case, data sets of size 500x500 can be processed with featuring templates,

Future activities will centre on the enhancement of the most recent version of POAC. The hardware is being improved through the upgrading of key elements and the addition of new optical computing modules, such as coherent optical post-processing of the correlogram, A-template feedback and post-processing by a CNN-UM visual microprocessor. The software will include a greater variety of optical operations, including feature detectors, geometric operations, image analysis, operations based on mathematics and mathematical morphology, and region-based processing. In addition, POAC will be able to manage 800x600 input elements with an equivalent speed of 7.1 tera-operations per second.

A proposal to embed the state-of-the-art visual CNN chip (Xenon) within the POAC architecture will enhance its ability to handle large data sets and images at extremely high speed.

6.Holographic Memory:
Technology developed by Call/Recall Inc. (San Diego, CA) could help bridge the gap between optical disk drives and holographic memories. Called 2-photon optical storage technology (which got its start with the assistance of the Air Force research laboratories and DARPA), the Call/Recall systems under development use a single beam to write the data in either optical disks with up to 120 layers, or into 100-layer cubes of active-molecule-doped

MMA polymer. In operation, a mask representing data is illuminated by a mode-locked Nd:YAG laser emitting at 1064 nm with pulse durations of 35 ps. The focal point of the beam intersects a second beam formed by the second harmonic of the same beam at 532 nm. The second beam fixes the data spatially and temporally.

 A third beam from a HeNe laser emitting at 543 nm reads the data by causing the material to fluoresce. The fluorescence is read by a charge coupled device (CCD) chip and converted through Percent of the time when using patterns as small as 1 to 5 percent of the total page. That level goes up to 95

to 100 percent by increasing the amount of data included in the search argument.

[image: image5.png]

7. 3-D Optical Memory:
 7.1.Technical Description:
Present storage devices store one-dimensional information in a two-dimensional space. Using a two photon, three-dimensional approach, photo chromic materials (which change color when excited by lasers) are resulting in a detection rate of up to 1000 different features per second (single-input multi-template). In the latter case, the input can be changed fifteen times per second (multi-input multitemplate). Other examples include target recognition and tracking. Not only can the exact target be recognized and tracked within a video frame rate, but a parallel operation can also be run to classify the similarity to the target other objects in the scene.. Newer versions of the system use a Ti:Sapphire laser with 200-fs pulses.

Call/Recall’s Fredrick McCormick said the newer and olderapproaches offer different strengths. The YAG system candeliver higher-power pulses capable of storing megabits of datawith a single pulse, but at much lower repetition rates than theTi:Sapphire laser with its lower-power pulses. Thus, it is a tradeoff. Call/Recall has demonstrated the system usingportable apparatus comprised of a simple stepper-motor-driven stage and 200-microwatt HeNe laser in conjunction with a low-cost videocamera. The company estimates that an optimized system couldproduce static bit error rates (BER) of less than 9 ´ 10–13.
[image: image6.png]Figure 2: The internal optical architecture of POAC. The
correlator ases a green laser for writing the hologram of the
input array and a red laser for reading-processing.

 McCormick believes that a final prototype operating at standard CD rotation rates would offer BERs that match or slightly exceed conventional optical disk technology.

Researchers such as Demetri Psaltis and associates at the California Institute of Technology are also using activemolecule- doped polymers to store optical data holographically.

 Their system uses a thin polymer layer of PMMA doped with phenanthrenequinone (PQ). When illuminated with two coherent beams, the subsequent interference pattern causes the PQ molecules to bond to the PMMA host matrix to a greater extent in brighter areas and to a lesser extent in areas where the intensity drops due to destructive interference. As a result, a pair of partially offsetting index gratings is formed in the PMMA being developed that offer more than 18,500 times the storage capability of conventional approaches. Small enough to be incorporated onto standard computer boards, these optical computer memory systems will be interfaced to advanced computer architectures for high-speed numeric and symbolic processing in such military areas as weapon system trainers and simulators, image exploitation, electronic intelligence data processing, weather predictions, threat system modeling and war-gaming scenarios. The technology shows the potential of storingone terabit of information (1,000,000,000,000 pieces) in aform factor the size of a sugar cube with no moving parts. In essence, this informational sugar cube can store the equivalent of 300,000 - 3 1/2 high density floppy disks - with all information retrievable at the speed of light.

8. Advanced research on optical computer and optical chip:
 May 18, 1999: By using light and organic molecules to form materials in space, NASA scientists may improve both the speed and capabilities of computers.

Dr. Donald Frazier monitors a blue laser light used

with thin-film materials. Led by Dr. Donald Frazier of the Space Sciences Laboratory at the Marshall Space Flight Center, NASA is working with Optron Systems, Inc. in Bedford, Mass., to develop thin-film materials for devices that use both electrons and photons to transmit data. These films could be used in electronic/optical hybrids such as electro-optic computers.In most modern computers, electrons travel betweentransistor switches on metal wires or traces to gather, processand store information.
The optical computers of the future will instead use photons traveling on optical fibers or thin films to perform these functions. But entirely optical computer systems are still far into the future. Right now scientists are focusing on developing hybrids by combining electronics with photonics. Electro-optic hybrids were first made possible around 1978, when researchers realized that photons could respond to electrons through certain media such as lithium niobate (LiNbO3).

quartz

Conclusion:

So we can make an Optical Computer by using previous things & many other things like as optical transistor, optical transformer, optical IC etc. But we find out some conversion problems like

conversion from photon to electrons and back.
This conversion is necessary now because we don’t

have all optical versions of all switching devices

required by a computer. Researchers are going to remove this kind of problems.

References:
[1] www.wikipedia.com
[2 www.howstuffworks.com

[3] www.berkely.edu

[4 www.nasa.org

[5] www.dailyscience.com

[6] www.ercimnews.com
