

N2S3, a Simulator for the Architecture Exploration of Neuromorphic Accelerators

Mahyar Shahsavari, Philippe Devienne, Pierre Boulet

► To cite this version:

Mahyar Shahsavari, Philippe Devienne, Pierre Boulet. N2S3, a Simulator for the Architecture Exploration of Neuromorphic Accelerators. NeuComp 2015, Mar 2015, Grenoble, France. 2015. hal-01240444

HAL Id: hal-01240444

<https://hal.science/hal-01240444>

Submitted on 9 Dec 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - ShareAlike 4.0 International License

N2S3, a Simulator for the Architecture Exploration of Neuromorphic Accelerators

Mahyar Shahsavari, Philippe Devienne, Pierre Boulet (Lille University)

Neuromorphic accelerator

Neural Network Scalable Spiking Simulator (N2S3)

LIF model for Neuron

Model of Memristor as a Synapse

```
override def processSpike(s: Spike) =  
  s match {  
 case PreSynapticSpike(t, dest) =>  
 preSpikes += s  
 postSpikes retain (postS => t - postS.timestamp <= stdpWindow)  
 postSpikes foreach { _ =>  
 decreaseWeight(t)  
 }  
 case PostSynapticForwardSpike(t, post, g*v) =>  
 postSpikes += s  
 preSpikes retain (preS => t - preS.timestamp <= stdpWindow)  
 preSpikes foreach { _ =>  
 increaseWeight(t)  
 }  
 done()  
 case _ => super.processSpike(s)  
  }  
def increaseWeight(timestamp: Int) = {  
  var dg = alf_p * exp(-beta * ((g-g_min)/(g_max-g_min)))  
  g = min(g_max,g+dg)  
}  
def decreaseWeight(timestamp: Int) = {  
  var dg = alf_m * exp(-beta * ((g_max-g)/(g_max-g_min)))  
  g = max(g_min,g-dg)  
}
```


Different Memristors:

- TiO₂
- Spintronic
- Organic (Polymeric)
- Amorphous silicon (a-Si)
- Ferroelectric Memristor

