

How Computers Work Lecture 11

Introduction to the Physics of Computation

A little exercise:

- In a world of Rs, Ls, Cs, and Memory-less gain elements, only the ____ and ____ store energy, so memory can only reside in them.
- These elements inevitably cause delay.
- Memory Requires _______
- Delay, Energy, and State (Memory) are intimately coupled.

What about the gate oxide thickness?

Q: If it takes a fixed E-field strength to turn on the transistor, what effect does changing the gate oxide thickness have?

A: An n times thicker gate oxide takes roughly n times more voltage to make the same E-field strength, but has roughly times the capacitance as before. Thus, thicker oxides are a net

Ergo: Gate oxides are made as _thin _ as possible, given reliability constraints.

How Computers Work Lecture 11 Page 13

Other ways of lowering power consumption:

Re-Code data for fewer transitions.

Re-design architectures for fewer transition in "average case" performance.

Power-Down (i.e. selectively clock) parts of a machine that aren't needed now.

Consider radical ideas like "reversible computing".

Reversible Computing?

Q1: How little energy can be used to represent a bit?

Q2: Is there a minimum energy is takes to do computation?

Intuitive (in this case, wrong) answers:

A1: It can take arbitrarily little energy to represent a bit

A2: Computation must consume power

How Computers Work Lecture 11 Page 15

The smallest energy system we know that can represent a bit:

1 particle of gas exists in a 2-piston iso-thermal cylinder at temperature T.

Q: What is the kinetic energy of the particle?

Summary:

- Slow (i.e. reversible) thermodynamic processes can recover the energy put into creating a bit.
- Fast (i.e. irreversible) processes loose part of this energy.
- We can recover an arbitrarily high fraction of the energy put in by going slowly enough.
- There's nothing special about the isothermal heat sink adiabatic (insulated) cylinders work too, it's the speed that's important.

. How Computers Work Lecture 11 Page 21

But that's bit storage. How about computing?

- A: Computing is nothing more than creating bits whose value is determined by examining other bits.
- Examination of bits is energetically free. It is their creation and destruction that is tied to energy.
- When destroying a bit, we can do so *reversibly* (i.e. slowly) or *irreversibly* (i.e. fast).

A typical CMOS Inverter

- Has fixed power supply rails.
- Is driven as fast as possible.
- Operates non-reversibly.
- Throws away its bit energy

How Computers Work Lecture 11 Page 23

But there's another way:

- Reversible Computing:
 - To Create a bit:
 - Start with two power supply rails at the same voltage.
 - Connect the parasitic capacitance to the appropriate power supply rail.
 - Slowly separate the power supply rail voltages, raising one and lowering the other.
 - To (reversibly) destroy a bit:
 - · Start with two power supply rails separated by some voltage.
 - Connect the (already charged) parasitic capacitance to the appropriate rail.
 - · Slowly bring the power supply rails together.
 - Except for (arbitrarily small) resistive losses, the power supply can recover all of the energy!

An interesting consequence:

We must remember the value of a bit in order to recover it's energy, so every computation must be reversed after it is done.

Thus: For any computation (e.g. AND) that destroys input information, we must remember enough input variables to be able to UNDO or REVERSE the computation, and recover the energy that would be otherwise lost due to the DESTRUCTION OF BITS.

This is sometimes practical and sometimes not. By being clever and only throwing away bits when it is very inconvenient to remember them, we can make reversible computation practical.

Reversible Computing? Some real answers

Q1: How little energy can be used to represent a bit?

Q2: Is there a minimum energy is takes to do computation?

Real answers:

A1: k T $\log_e(2)$ is the minimum energy to reliably store a bit CMOS gates typically use 10^8 kT per bit RNA duplication typically uses 100 kT per bit

A2: Computation does NOT need to consume power, as long as it is done reversibly (i.e. slowly enough, and without destroying information)

Related Trivia: The awake human brain consumes approximately 40 Watts of power.

How Computers Work Lecture 11 Page 27

To Learn More Read:

- Feynman Lectures on Computation
- http://www.ai.mit.edu/people/tk/lowpower/crl.ps
- http://www.ai.mit.edu/people/tk/lowpower/low94.ps
- "Thermodynamics of Computation A Review" Charles
 H. Bennett, International Journal of Theoretical Physics
 21, 905(1982)