

Spiking Neural Computing in Memristive Neuromorphic Platforms

Mahyar Shahsavari, Philippe Devienne, Pierre Boulet

► To cite this version:

Mahyar Shahsavari, Philippe Devienne, Pierre Boulet. Spiking Neural Computing in Memristive Neuromorphic Platforms. Springer Nature, Handbook of Memristor Networks, , in
Press, 978-3-319-76375-0. 10.1007/978-3-319-76375-0_25 . hal-02172472

HAL Id: hal-02172472 https://hal.science/hal-02172472

Submitted on 3 Jul 2019

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.

Spiking Neural Computing in Memristive Neuromorphic Platforms

Mahyar Shahsavari, Philippe Devienne and Pierre Boulet

Abstract Neuromorphic computation using Spiking Neural Networks (SNN) is pro-1 posed as an alternative solution for future of computation to conquer the memory 2 bottelneck issue in recent computer architecture. Different spike codings have been 3 discussed to improve data transferring and data processing in neuro-inspired compu-Δ tation paradigms. Choosing the appropriate neural network topology could result in 5 better performance of computation, recognition and classification. The model of the 6 neuron is another important factor to design and implement SNN systems. The speed 7 of simulation and implementation, ability of integration to the other elements of the 8 network, and suitability for scalable networks are the factors to select a neuron model. 9 The learning algorithms are significant consideration to train the neural network for 10 weight modification. Improving learning in neuromorphic architecture is feasible 11 by improving the quality of artificial synapse as well as learning algorithm such as 12 STDP. In this chapter we proposed a new synapse box that can remember and forget. 13 Furthermore, as the most frequent used unsupervised method for network training in 14 SNN is STDP, we analyze and review the various methods of STDP. The sequential 15 order of pre- or postsynaptic spikes occurring across a synapse in an interval of time 16 leads to defining different STDP methods. Based on the importance of stability as 17 well as Hebbian competition or anti-Hebbian competition the method will be used 18 in weight modification. We survey the most significant projects that cause making 19 neuromorphic platform. The advantages and disadvantages of each neuromorphic 20 platform are introduced in this chapter. 21

22 1 Introduction

- ²³ The mammalian nervous system is a network of extreme complexity which is able to
- 24 perform cognitive computation in a parallel and power-efficient manner. Understand-
- ²⁵ ing the principles of the brain processing for computational modeling is one of the

AQ2

M. Shahsavari (🖂) · P. Devienne · P. Boulet

CRISTAL, Centre de Recherche en Informatique Signal et Automatique de Lille, Université Lille, CNRS, Centrale Lille, UMR 9189, 59000 Lille, France e-mail: mahyar.shahsavari@gmail.com

[©] Springer Nature Switzerland AG 2019

L. Chua et al. (eds.), *Handbook of Memristor Networks*, https://doi.org/10.1007/978-3-319-76375-0_25

Author Proof

biggest challenges of the 21st century that led to the new branch of research e.g., neu-26 romorphic computing. Neuromorphic engineering represents one of the promising 27 fields for developing new computing paradigms complementing or even replacing 28 current Von Neumann architecture [1]. 29

The main remarkable difference between conventional Von Neumann architec-30 ture and neuromorphic systems is in their use of memory structures. The way of 31 communication between memory and central processing unit (CPU) in conventional 32 computing is not efficient. The memory and CPU communication suffers from what 33 is called Von Neumann memory bottelneck. The CPUs access both data and pro-34 gram in memory using the same shared resources. CPUs spend most of their time 35 idle because the speed of CPU is much more than memory due to the quality of 36 materials applied to manufacturing the transistors in CPU and different memories. 37

If we want to apply better quality of memory such as SRAM, regarding to the 38 high demands of memory usages the machine would be more expensive. To improve 39 the efficiency of nowadays computation platforms, the applicable solution is what 40 commonly known as the cache hierarchy; in other words, a limited amount of fast 41 but costly memory sit closer to the processing unit, while most of the data would 42 be stored in the cheaper but larger memory as it is shown in Fig. 1a. To execute 43 computational tasks, instruction codes and data stored in the memory are fetched to 44 the processor, and after execution, pushed back to the memory unit, via a memory bus. 45 Subsequently, it would be operating system (OS) duty to manage the data around these 46 different levels of memory to optimize the system speed by consisting frequently-47 used data to the closer memory with better quality and speed rate. On the other hand, 48 the multi-core platforms are commonly used in the new hardwares and the memory 49 hierarchy management would be more significant and difficult too. By proposing 50 computing unit next to the local memory, neuromorphic brain-inspired computing 51 paradigms offer an attractive solution for implementing alternative non von Neumann 52 architectures, using advanced and emerging technologies such as memristor [2]. 53

Neuromorphic systems are electronic implementations inspired from neural sys-54 tems that is known as neuro-inspired computation system. The idea of creating circuit 55 model for a neuron system refers back at least to 1907, where a neuron is modeled by 56 a resistor and a capacitor [3]. However, the first neuromorphic term was coined by 57 Carver Mead [4] using Very Large Scale Integration (VLSI) technology to propose 58 an implementation of neural system hardware. Mahowald and Mead implemented 59 the first silicon retina model with considering of adaptivity and energy efficiency 60 by simulating retina functionalities [5]. Tobi Delbruck built on the idea of adap-61 tive photoreceptor circuits developed in [6] and presented approaches for enhancing 62 retinomorphic sensors consist of 128×128 pixel Dynamic Vision Sensor (DVS). DVS 63 established a benchmark in neuromorphic vision domain with introducing Address 64 Event Representation (AER) sensory data in which each individual pixel processed 65 the normalized time derivative of the sensed light and provided an output in the form 66 of spikes of the pixel addresses. In addition, vision sensory neuromorphic research, 67 there are several neuromorphic studies using auditory and olfactory sensors [7–9] 68 for review study in neuromorphic research using different sensory inputs, we refer 69

the readers to [10]. 70

Spiking Neural Computing in Memristive Neuromorphic Platforms

Fig. 1 Computational architecture a Von Neuman architecture, fast and costly memory are closer to cores in multiprocessor platforms as cashes and local memory as well as inexpensive and slower memory are in other layers close to magnetic memory to save the cost of CPU (memory hierarchy).b Neuromorphic architecture inspired from neural networks in the biological brain, capable to conquer Von neumann bottelneck issue, performing parallel and cognitive computing, as well as considering that the synapses are local memories connected to each neurons as computational cores

More close to our research, in 2014 two distinguished articles were published 71 that increased the scientists attentions to the general neuromorphic platforms as 72 novel computing architectures. Merolla et al. [11] in an IBM research was spon-73 sored by DARPA, have demonstrated a computing hardware consist of the compact 74 modular core for large-scale neuromorphic system architecture. The cores combine 75 digital neurons with the large synaptic array. This general purpose neuromorphic 76 processor was built using thousands of neurosynaptic cores are involved one million 77 neurons and 256 million of reconfigurable synapses. The second notable work pub-78 lished in 2014 was Spiking Neural Network Architecture (SpiNNaker) project [12]. 79 The SpiNNaker project is a decade old, comprehensive description of the project is 80 announced in [12]. SpiNNaker project aims to deliver a massively parallel million 81 core architectures whose interconnections are inspired by the connectivity properties 82 of the mammalian brain. The hardware platform is suitable to model the large-scale 83 spiking neural networks in biological real time. Neuromorphic and neuro-inspired 84 computing is now being adapted by an increasing number of academic and industrial 85 different research teams. In recent few years, there have been many valuable publi-86 cations explaining the use of novel materials such as memristors are able to emulate 87 some of the properties observed in biological synapses [2, 13-17]. 88

Our work focuses on an alternative approach aimed at high performance com-89 putation to realize the compact, parallel, cognitive and energy-efficient architecture ۵n structure that emulate the style of computation of the biological brain, using the 91 Spiking Neural Network (SNN) structure, modeling the neurons as computational 92 cores next to memristive artificial synapses as local memories to skip memory delay 93 bottelneck similar to what is shown in Fig. 1b. Therefore, it is necessary to define, ٩ı analyze and verify the efficient models of network topology, neuron and synapse mod-95 els based on state-of-the-art technologies besides choosing the optimized learning 96 model adapted to our platform and devices. The structure of Chapter is followed by 97 reviewing SNN and more significantly the functionality of various spike information 98 codings. In the same section, we discuss different neural network topologies. Fur-99 thermore in the Sect. 3, different models of neuron is presented. Synapse and learning 100 are explained in the Sect. 4 which various methods of spike-timing-dependent plas-101 ticity (STDP) [18, 19] are studied comprehensively. The state-of-the-art of the most 102 important neuromorphic platforms and projects in the world is presented in Sect. 5. 103 Lateral inhibition and Homeostasis have been discussed at the discussion part of this 104 chapter. 105

106 2 Spiking Neural Networks

Artificial neural networks (ANN) can generally be categorized into three generations. 107 The first generation of neural network consisted of McCulloch and Pitts neurons [20] 108 that the output signals are limited to discrete '0' or '1' binary values. Perceptrons, 109 Hopfield network, Boltzmann machine and multilayer networks with threshold units 110 are ANN examples that are classified in first generation. The second generation of 111 neural network, by using a continuous activation function such as sigmoid, polyno-112 mial or exponential functions, the output can take analog values between '0' and 113 '1'. Due to using analog output the network requires less neurons than the first gen-114 eration class. Radial Basis Function (RBF) networks and Multi-Layer Perceptrons 115 (MLP) are categorized under second generation class. The third generation of neural 116 network model are networks which employ spiking neurons as computational units. 117 In this model, the precise firing times of neurons are used for information coding. 118 Spiking neural networks belong to the third generation of neural networks. 119

Indeed, artificial neural network in the first and second generation is a mathemati-120 cal model of mammalian brain though, SNN is an electronic hardware neuromorphic 121 model of the biological brain. Networks composed of spiking neurons are able to 122 process significant amount of data using a relatively small number of spikes [21]. 123 Due to the similarity between the biological neurons and spiking models functional-124 ity, SNNs provide powerful tools to emulate data processing in the brain, including 125 neural information processing, plasticity and learning. Consequently, spiking net-126 works offer solutions to a broad range of specific problems in applied engineering 127 image detection, event detection, classification, speech recognition and many cogni-128 tive computation domain applications. 129

130 2.1 Spike Information Coding

Spike is the language that neurons communicate to each other in SNN architectures.
One of the key unresolved questions in neuroscience is how information processed
in the brain. The nature of the neural code is an unresolved topic of research in
neuroscience. However, based on what is known from biology, a number of neural
information encoding have been proposed:

136 1. Rate coding

The rate of spikes in a time-window is counted for the information transmission. 137 It is also called as frequency coding (Fig. 2a). As the intensity of a stimulus 138 increases more, the firing rate of spikes increases more too. Rate encoding is 130 motivated by the observation that biological neurons eager to fire more often 140 for stronger stimuli. There are two types of rate coding namely spike-count rate 141 and time-dependent firing rate. In spike-count rating by counting the number of 1/2 spikes that are generated during a trial and dividing by the duration of the trial, we 143 calculate the temporal average of rating. In independent firing rate, the average 144 number of spikes over trial happens during a short interval between times t and t 145 + Δt , divided by the duration of the interval. Brette [22] has compared these two 146 approaches in rate information coding in more details. 147

148 2. Latency coding

In this model, information is supposed to be contained in the exact timing of a 149 set of spikes relative to each other as it is shown in Fig. 2b. It is already proved 150 that precisely timed patterns of spikes have been postulated to play a significant 151 role in the networks of neuron in different functions [23]. Precise spike timing is 152 one of the important parameters that control variety forms of synaptic plasticity. 153 Latency coding by using sequences of spikes are mainly observed in feed-forward 154 networks since noise and dynamics of recurrent networks can disrupt spike timing 155 precision, some attempts to harvest precise spiking timing in recurrent networks 156 have been done for example by exploring the idea of reservoir computation [24]. 157

158 3. Phase coding

This model generates the times of emitted spikes based on the time point in a periodic signal. In this (Fig. 2c) method the spike trains can encode information in the phase of a pulse respecting to the background oscillations. Phase coding method has been used both in models and experimentally. Phase coding has been suggested for the hippocampus as well [25]. Spiking networks exploring the phase coding strategy have recently been applied in tasks as olfactory systems or robot navigation [26].

166 4. Rank-coding (spike-order coding)

In this method of spike coding, information is encoded by the order of spikes in the activity of a group of neurons as it is depicted in Fig. 2d. Rank-coding approach has been suggested to describe ultra-fast categorization observed in the visual system. This model assumes that each neuron emits only a single spike during a presentation of the image. This method can be implemented in a feedforward network with inhibitory feedback connections. Thorpe and others [27] 173

174

developed a spiking neural model that was able to classify static images with a processing speed comparable to that observed in humans one.

175 5. Population coding

This coding model is a method to introduce stimuli by applying the joint activities 176 of the group of neurons. In population coding, each neuron has a distribution of 177 responses to the certain set of inputs, and the responses of group of neurons will be 178 combined to present a value for the inputs (Fig. 2e). During the last two decades, 179 the theory has focused on analyzing the methods in which different parameters 180 that characterize neuronal responses to external stimuli affect the information 181 content of these responses. Recent challenge in population coding is to develop a 182 theory that can generate predictions for specific readout mechanisms for example 183 for visual target information [28]. 184

185 6. Sparse coding

This model of coding generally refers to a representation where a few number 186 of neurons are active, with the majority of the neurons inactive or showing low 187 activity see Fig. 2f. Sparse coding has been suggested as a guiding principle in 188 neural representations of sensory input, specially in the visual sensory system. 189 It is also discussed that sparse coding offers a useful solution to the problem 190 of representing natural data because such a scheme allows the system to take 191 advantage of the sparse structure of the sensory environment. It is believed that 102 the natural environment is inherently sparse and codes that using this structure can 193 be both metabolically efficient and useful for learning. Sparseness can be defined 194 over a population of neurons at a specific point in time (population sparseness) 195 or it can be measured for a single neuron over a certain time-window [29]. 196

197 2.2 Network Topology

The interconnection structure of neurons in a network of neurons is called topology, architecture or graph of an artificial neural network. The manner in which the interconnection is structured intimately is linked to the learning algorithms applied to train the neural networks. Indeed, the interconnection can be structured in numerous ways results in numerous possible topologies that are divided into two basic classes namely: Feed-Forward Neural Networks (FFNN) and Recurrent (or feedback) Neural Networks (RNN) depicted in Fig. 3.

205 2.2.1 Feed-Forward Neural Networks (FFNN)

The FFNN is divided into two different structure called single-layer FFNN and multilayer FFNN. The single-layer is structured as an input and output layer which is strictly a feed-forward or acyclic graph. We do not count the input layer because no calculation is performed in input nodes (neurons). The multilayer FFNN has one

Fig. 2 Spike information coding strategies a Rate coding. b Latency coding. c Phase coding. d Rank-coding (spike-order coding). e Population coding. f Sparse coding

Fig. 3 Two main topologies of artificial neural network architectures a Feed-Forward Neural Networks (FFNN), b Recurrent Neural Networks (RNN)

435574_1_En_25_Chapter 🗸 TYPESET 🗌 DISK 🔤 LE 🗸 CP Disp.:28/2/2019 Pages: 38 Layout: T1-Standard

or more hidden layers between input and output layers similar to Fig. 3a which 210 has one hidden layer. By adding one or more hidden layers, the neural network 211 can extract the higher-order statistics which is particularly valuable when the size 212 of the input layer is large [30]. Among the known types of neural networks (NN), 213 the feed-forward neural networks are the mostly used because of their simplicity, 214 flexible structure, good qualities of representation, and their capability of universal 215 approximation. Respecting to the way of interconnectivity of the nodes (neurons) 216 there are two kinds of feed-forward architecture: 217

• fully connected

In this configuration, every node in each layer of the network is connected to every other node in the next layer. In fact, we can call them globally connected networks. The Restricted Boltzmann Machine (RBM) could be an example of fully connected FFNN.

• partially connected

In this configuration, some communication links are missing. The convolutional neural networks is a good example for the partially connected FFNN. Partially connected topologies present a suitable alternative with a reduced degree of redundancy and thus a potential for increased efficiency of neural networks.

228 2.2.2 Recurrent Neural Networks (RNN)

The RNN is distinguished from FFNN in that it has at least one *feedback* loop con-229 nection. Recurrent neural networks can be single-layer or multilayer as well. Unlike 230 feed-forward neural networks, recurrent networks retain a state that can represent 231 information from an arbitrarily long context window. Although recurrent neural net-232 works have traditionally been difficult to train, and often contain thousands of param-233 eters, recent studies in network architectures, optimization techniques, and parallel 234 computation have enabled successful large-scale learning to use RNN [31]. Hopfield 235 [32] network is an example of the recurrent artificial neural network that is used to 236 store one or more stable vectors. The stable vectors can be considered as memories 237 that the network recalls them when provided with similar vectors that operate as a 238 queue to the network memory. Other example of RNN is *Elman* network [33] that 239 refers as a simple Recurrent Network is the special case of recurrent artificial neural 240 networks. This type of artificial neural network has the memory that allows it to both 241 detect and generate time-varying patterns. 242

243 2.2.3 Modern Neural Networks

Here, we discuss recent feed-forward promising neural network which has been
 applied in different sensory computation applications.

• **Convolutional Neural Networks (CNN)** Convolutional network is a multi-layer feed-forward network architecture in which neurons in one layer receive inputs

from multiple neurons in the previous layer and produce an output which is a 248 threshold or sigmoidal function of the weighted sum of its inputs. The connectiv-240 ity pattern between the nodes of one layer and the node of the subsequent layer, 250 responsible for the weighted sum operation forms the convolution kernel. Each 251 layer mainly has one or few number of convolution kernels that link the activity 252 of a set of neurons from one layer to the target neuron of the next layer [34]. 253 Convolutional neural networks which have been explored intensively within the 254 neuromorphic community for visual processing tasks [35]. They are normally 255 implemented on CPUs and GPUs which consume a significant amount of power. 256 In recent years, System-On-Chip (SOC) solutions and FPGA platforms have been 257 used to implement these networks for increasing their performance while decreas-258 ing their power consumption. 259

Deep Belief Networks (DBN) Deep learning is currently an extremely active 260 • research area in machine learning and cognitive computing society. It has obtained 261 many successes in a wide area of applications such as speech recognition, com-262 puter vision, and natural language processing. Deep Belief Networks (DBNs), 263 introduced by Hinton and his colleagues as a special type of deep neural net-264 works with generative model properties [36]. This network is structured as inter-265 connected pairs of Restricted Boltzmann Machines. An adaptation of the neural 266 model to allow transfer of parameters to a 784-500-500-10 layer spiking DBN was 267 described in [15] with good performance on the MNIST digit database. DBN archi-268 tecture has been implemented on a Xilinx Spartan-6 LX150 FPGA [37] with very 269 promising classification performance results (92%) on the same MNIST database. 270 This FPGA implementation of the DBN (also called Minitaur) contains 32 parallel 271 cores and 128 MB of DDR2 as main memory. 272

273 **3** Spiking Neuron Model

The neuron is a dynamic element and processing unit that emits output pulses whenever the excitation exceeds some threshold. The resulting sequence of pulses or "spikes" contains all the information that is transmitted from one neuron to the other one. In this section, we compare the biological, artificial and spiking neuron and furthermore, we explain various model of spiking neuron models.

279 3.1 Biological, Artificial and Spiking Neuron

A biological neuron is an electrically excitable cell that processes and transmits information by electrochemical signals. Chemical signaling occurs via synapses, specialized connections with other cells. A typical physiological neuron can be divided into three anatomical and functional parts, called *dendrites, soma* and *axon* as it is shown in Fig. 4a. The soma is the central part of the neuron. It contains the nucleus of

Fig. 4 The structure of a neuron a Physiological neuron. b Artificial neuron model

the cell, where most protein synthesis occurs. The soma is considered as a central 285 processing unit that performs an important nonlinear processing. The dendrites of 286 a neuron are cellular extensions with many branches. Dendrites typically are con-287 sidered as inputs of the neuron. The axon carries nerve signals away from the soma 288 and typically is considered as neuron output. Neurons have only one axon, but this 289 axon may and will usually undergo extensive branching, enabling communication 290 with many target cells. Another term which is necessary to know in the physiological 291 neuron is *action potential* which is a short-lasting event in which the electrical mem-292 brane potential of a cell rapidly rises and falls. It plays a central role in cell-to-cell 293 communication. Action potentials are also called "nerve impulses" or spikes, and the 294 temporal sequence of them generated by a neuron is called spike train. A neuron that 295 emits an action potential is said to fire. 296

The artificial model of the neuron is a mathematical model of the physiological neuron. The basic computational element (neuron) is often called a node, unit or *perceptron*. Each input has an associated weight w, which can be modified and react like a biological synapse. The unit computes the f function of the weighted sum of its inputs x_i :

Spiking Neural Computing in Memristive Neuromorphic Platforms

314

316

302

 $u_j = \sum_{1}^{i} w_{ji} x_i \tag{1}$

$$y_j = f(u_j + b_j) \tag{2}$$

It is obvious in Fig. 4b that $x_1, x_2, x_3, \dots, x_i$ are neuron inputs, w_{ii} is the synaptic 305 weights between neuron j and neuron i, b_i is bias, f is known as activation function 306 or transfer function and y_i is output of the neuron. Based on the model and application 307 of neural networks, there are several types of activation functions such as threshold or 308 step function, linear function, and Non-linear (Sigmoid) function. Here to be able to 309 Understand how neural network works we explain the functionality of neuron using 310 threshold function. Respecting to the input connections in Fig. 4b, we can define a 311 threshold for transfer function f by defining threshold θ . Here, we choose $\theta = 0$ in 312 the way we could perform a binary classification. 313

$$y_{j} = \begin{cases} 1 \text{ if } u_{j} \ge 0\\ 0 \text{ if } u_{j} < 0 \end{cases}$$
(3)

where u_i is the induced local field of the neuron; which is,

$$u_j = \sum_{1}^{i} w_{ji} x_i + b_j \tag{4}$$

³¹⁷ Such a model of neuron is referred to McCulloch and Pitts [20].

318 3.2 Spiking Neuron

The Spiking neural model is an electrical model of physiological neuron that can be implemented on the circuit using traditional devices or state-of-the-art technologies e.g., CMOS transistors or on hardware platforms e.g., FPGAs. In Spiking model the neurons communicate using spikes and the input spikes make an action potential firing if inside a neuron reaches to the desired threshold (can be compared to threshold activation function in the artificial model of the neuron). Different models of the spiking neuron are proposed that here we study the main models.

326 3.2.1 Hodgkin-Huxley Model

The first electrical model and in other words the first spiking model of neuron is Hodgkin-Huxley neuron model [38] which got the Nobel Prize in Physiology or Medicine. Hodgkin and Huxley performed experiments on the giant axon of the squid and found three different types of current: sodium, potassium and leak current. It was

Fig. 5 Electrical circuit represents Hodgkin-Haxley model of the neuron. **a** Details circuit model of the neuron with sodium and potassium channels effects and leakage current. **b** Equivalent circuit for more simplicity in solving equations

demonstrated that the ionic permeability of the membrane can be highly dependent 331 on the membrane potential. The schematic diagram of the Hodgkin-Huxley model 332 is shown in Fig. 5 where E_{rest} is the membrane potential, C is the membrane capaci-333 tance, the leakage channel is described by an independent R and the conductance of 334 this leakage is calculated $g_L = \frac{1}{R}$ the conductance the other ion channels $(g_{Na} = \frac{1}{R_{Na}})$ 335 and $g_K = \frac{1}{R_K}$) is voltage and time dependent. The ionic current is divided into components carried by sodium and potassium ions. Each element of the ionic current is 336 337 determined by a driving force which may easily be measured as an electrical potential, 338 E_{rest} as resting membrane potential, E_{Na} and E_K sodium and potassium potentials 339 respectively. Current can be carried through the membrane either by charging the 340 membrane capacitance or by moving ions through the resistances in parallel with the 341 capacitance. 342

The equivalent circuit of Hodgkin-Hulxey model is shown in the left side of Fig. 5 that by representing the Krichhoffs law and using this circuit we can write following equations:

346

347

$$I_L(t) = \frac{V_C(t) - E_{rest}}{R_L}$$
(5)

$$I_{syn}(t) = C \frac{dV_C(t)}{dt} + \frac{V_C(t) - E_{rest}}{R_L}$$
(6)

$$V_C(t) = v_{\infty}(1 - \exp(-\frac{t}{\tau}) + E_{rest}$$
(7)

Author Proof

351

brane the neuron will fire. We note that $\tau = RC$ in Eq. 7 is the time constant for charging and discharging the membrane.

354 3.2.2 Integrate-and-Fire (I&F) Neurons

Integrate-and-Fire (I&F) neuron model are derived from the Hodgkin-Huxley neuron
 model. There is an important type of I&F neuron model which is named *Leaky- Integrate-and-Fire (LIF)*. There are other types of I&F models such as Quadratic Integrate-and-Fire (QIF). The Leaky-Integrate-and-Fire (LIF) neuron model is a well studied model of the neuron. There are three reasons for using LIF in our platform.

Respecting to the synaptic current charging if there is enough input current to mem-

• The fabricated model with recent CMOS technology is available [39, 40].

- LIF works effectively in spiking and event-based networks [41].
- LIF models are quite fast to simulate, and particularly attractive for large-scale network simulations [42].

Neurons integrate the spike inputs from other neurons they are connected to. These input spikes change the internal potential of the neuron, it is known as neuron's membrane potential or state variable. When this membrane potential passes a threshold voltage due to integrated inputs, the action potential occurs, in other words, the neuron fires. The model is described by the neuron membrane potential:

$$\tau_n \frac{\mathrm{d}v}{\mathrm{d}t} = -v(t) + RI_{syn}(t) \tag{8}$$

371

$$I_{syn}(t) = \sum_{j} g_{ij} \sum_{n} \alpha(t - t_j^{(n)})$$
(9)

where, v(t) represents the membrane potential at time t, $\tau_n = RC$ is the membrane 372 time constant and R is the membrane resistance. Equation 8 describes a simple 373 parallel resistor-capacitor (RC) circuit where the leakage term is due to the resistor 374 and the integration of $I_{syn}(t)$ is due to the capacitor. The total input current, $I_{syn}(t)$, 375 is generated by the activity of pre-synaptic neurons. In fact, each pre-synaptic spike 376 generates a post-synaptic current pulse. The total input current injected to a neuron 377 is the sum over all current pulses which is calculated in Eq. 9. Time $t^{(n)}$ represents 378 the time of the n_{th} spike of post-synaptic neuron j, and g_{ij} is the conductance of 379 synaptic efficacy between neuron i and neuron j. Function $\alpha(t) = q\delta(t)$, where q 380 is the injected charge to the artificial synapse and $\delta(t)$ is the Dirac pulse function. If 381 $I_{syn}(t)$ is big enough where action potential can pass the threshold voltage, neuron 382 fires. It means there are enough input spikes in a short time window. When there is 383 no or only a few spikes in a time window, the neuron is in the leaky phase and the 384 state variable decreases exponentially. The duration of this time window depends on 385 $\tau_n = RC$. The equation is analytically solvable and thus we use the answer of Eq. 8 386 in the network simulation when there is an input spike to improve the simulation 387 performance. In Fig. 6, you can see the Matlab model of a single neuron. When the 388

input voltage passes the threshold, the neuron fires and resets to resting state. The 389 membrane potential stays for a definite period, which is called the *refractory* period, 390 below the reset value. 391

3.2.3 Izhikevich Neuron Model 392

Izhikevich neuron model [43] combines the biological plausibility of Hodgkin-393 Huxley model and the computational efficiency of integrate-and-fire neurons. Using 394 this model, we can simulate tens of thousands of spiking cortical neurons in real 395 time. The model has two main characteristics it is computationally simple as well as 396 capable of producing rich firing patterns that physiological neuron could produce. 397

$$\frac{\mathrm{d}V(t)}{\mathrm{d}t} = 0.04V(t)^2 + 5V(t) + 140 - u(t) + I(t) \tag{10}$$

398

400

$$\frac{\mathrm{d}u(t)}{\mathrm{d}t} = a.(b.V(t) - u(t)) \tag{11}$$

where V(t) and u(t) are variables without any dimension, and a, b, c, and d are param-402 eters without dimension. V(t) represents the membrane potential of the neuron and 403 u(t) represents a membrane recovery variable, which accounts for the activation 404 of K^+ ionic currents and inactivation of Na^+ ionic currents, and it provides neg-405 ative feedback to V(t). Synaptic currents or injected dc-currents are delivered via 406 the variable I(t). The parameter a describes the time scale of the recovery variable 407

30 and 40

u(t). Smaller value results in slower recovery. The parameter b presents the sensi-408 tivity of the recovery variable u(t) to the subthreshold fluctuations of the membrane 400 potential V(t). Greater values couple V(t) and u(t) more strongly resulting in pos-410 sible subthreshold oscillations and low-threshold spiking dynamics. The parameter 411 c represents the after-spike reset value of the membrane potential V(t) caused by 412 the fast high-threshold K^+ conductances. Finally, the parameter d describes after-413 spike reset of the recovery variable u(t) caused by slow high-threshold Na^+ and K^+ 414 conductance. Different firing behaviors can occur in biological spiking neurons and 415 Izhikevich model can produce them is shown in Fig. 7. 416

417 **4** Synapse and Learning

Synapse is a specialized structure with highly plastic characteristics enabling two 418 neurons to exchange spike signals between themselves in other words, adjusting the 419 connection strength between neurons. Thanks to the plasticity property of synapse, 420 we can basically say the synapse is where the learning happens in neural network 421 system. A physiological synapse connects the axon of a presynaptic neuron (the 422 neuron before the synapse) to the dendrite of a postsynaptic neuron (the neuron after 423 the synapse). Two behavioral types of biological synapses are defined:chemical and 424 electrical. 425

The chemical synapse is the primary definition of neurotransmitters between 426 presynaptic and postsynaptic neurons. A neurotransmitter through a chemical synapse 427 consists of three parts. The axon potential causes the presynaptic neuron to release a 428 chemical substance into the synaptic *cleft* which is an intracellular space between the 429 two neurons. The neurotransmitter then diffuses through the synaptic cleft. Moreover, 430 the neurotransmitter causes a change in the voltage of the membrane of the postsynap-431 tic neuron. In biological neural system, a synapse is *excitatory* if the neurotransmitter 432 causes an increase in the voltage of the postsynaptic neuron and inhibitory if it causes 433 a reducing voltage in postsynaptic neuron. An electrical synapse consists of a group 434 of gap junctions occurring close together. Gap junctions are tiny channels in the cell 435 membrane that directly connect the cytoplasms of two cells [44]. The basic mecha-436 nism of synaptic transmission is well established. A presynaptic spike depolarizes the 437 synaptic terminal, leading to a calcium flow through presynaptic calcium channels, 438 causing vesicles of neurotransmitter to be released into the synaptic cleft. The neuro-439 transmitter binds temporarily to postsynaptic channels, opening them and allowing 440 ionic current to flow across the membrane. Modeling this complete electrochemical 441 behavior is rather challenging. The purpose of our study is not to model the exact 442 behavior of synapse suitable for neuroscience study. The purpose of our study is 443 to design a neuromorphic system appropriate for hardware implementation. There-111 fore, the behavior of synapse, neuron and model of neuron are studied to compare 445 with recent techniques in addition to recent alternative technologies for hardware 446 implementations. 447

Fig. 7 Different Known types of neurons correspond to different values of the parameters a, b, c, and d could be reproduced by Izhikevich model From [43]

🙀 435574_1_En_25_Chapter 🗸 TYPESET 🗌 DISK 🔤 LE 🗸 CP Disp.:28/2/2019 Pages: 38 Layout: T1-Standard

448 4.1 Synapse Model

Emerging devices in nano-scale have demonstrated novel properties for making new
memories and unconventional processing units. One of those is the memristor that
was hypothetically presented by Leon Chua in 1971 [45] and after a few decades,
HP was the first to announce the successful memristor fabrication [46]. The unique
properties in memristor nano-devices such as, extreme scalability, flexibility because
of analog behavior, and ability to remember the last state make the memristor a very
promising candidate to apply it as a synapse in Spiking Neural Network (SNN) [47].

In the recent years, there have been several research works using non-volatile resistive nanodevice as a synapse to build a SNN hardware [11, 47, 48]. Forgetting in the biological brain is an important key of adaptive computation, as without forgetting the biological memory soon becomes overwhelmed by the details of every piece of information ever experienced. Consequently, some studies have been done using volatile memory as a synapse in brain-like computing [49–51].

We combine both volatile and non-volatile types of artificial synapses. It leads 462 to make a synapse which can forget if the information is not important as well as 463 remember if it is significant data. Due to the demonstrated potential of NOMFET 464 (Nanoparticle Organic Memory Field-Effect Transistor) [49, 50] to play the role 465 of a synapse, we use it as a volatile synapse in the synapse box. The non-volatile 466 device could be any solid-state memristor. We have chose here the resistive memory 467 presented in [52] as non-volatile memory. Resistive RAM is modeled in our previous 468 work [53] and is used here as a nonvolatile memristor in the synapse box. As it is 469 shown in Fig. 8b by changing the doped-undoped regions of device, the conductance 470 will be changed. Bigger doped region leads to more conductivity. Therefore by 471 controlling this boundary between two regions, the conductivity is controlled. The 472 behavior of memristor can be modeled as follows [46]: 473

$$v(t) = R_m i(t) \tag{13}$$

$$R_m = R_{ON} \frac{w(t)}{D} + R_{OFF} \left(1 - \frac{w(t)}{D}\right)$$
(14)

where R_m is the variable resistance of memristor, w(t) is the width of the doped region, D is the overall thickness of device, R_{ON} and R_{OFF} are device resistances while the active region is completely doped (w = D) and mostly undoped ($w \to 0$) respectively (Fig. 8b). To model the changing of the conductance, we use the model extracted from Eq. 14 and introduced in [54] by considering $g_{max} = \frac{1}{R_{ON}}$ and $g_{min} = \frac{1}{R_{OFF}}$ as the maximum and minimum device conductance respectively.

⁴⁸³ NOMFET is designed particularly for neuro-inspired computing architectures
 ⁴⁸⁴ [50]. NOMFET uses charge trapping/detrapping in an array of gold nanoparticles
 ⁴⁸⁵ (NPs) with the SiO₂/pentacene interface designed to mimic dynamic plasticity of a
 ⁴⁸⁶ biological synapse as depicted in Fig. 8 [50]. The NOMFET is used as a two-terminal device by connecting drain (D) and gate (G) together and using this terminal as an

Fig. 8 Artificial synapse: a schematic view of the NOMFET as a volatile memory, b TiO_2 based nonvolatile memory, c synapse box schematic, d equivalent circuit with simple elements

input. The source (S) is used as output of the device. Equation 15 shows the behavior
of NOMFET as a memristor:

$$i_{ds}(t) = g(q_{np}(t), v_{ds}(t), t)v_{ds}$$
 (15)

where g is the conductance of the device, $v_{ds}(t)$ is the applied voltage and q_{np} is the charges trapped in the NP. For more details of physical structure and behavior of NOMFET refer to [50, 51].

Figure 8c is the synapse box schematic that we apply in our simulation platform to 493 take the advantages of both nonvolatile and volatile artificial synapses. The equivalent 494 circuit of transistor is depicted in Fig. 8d. Actually, weight modification follows the 495 Short-term potentiation (STP) rule until reaching the Long-term pote potentiation 496 (LTP) threshold in NOMFET. The modification of nonvolatile device is based on 497 STDP learning. Indeed the NOMFET reacts similar to a high-pass filter (HPF). The 498 stimuli spikes with low frequency are not qualified to pass in forgetting Phase. In 499 LTP, stimuli spikes which have more frequency pass to interfere in learning phase 500 (Fig. 6). This synapse box is an approach to improve the quality of synapse for better 501 learning in SNN that have demonstrated better learning performance in SNN rather 502 than nonvolatile memristive synapse [55]. 503

504 4.2 Learning and Plasticity

To be able to model a proper synapse to contribute in learning process in an efficient way in neural system, we need to analyze how learning happens in synapse. Neurons and synapses are the two basic computational units in the brain. The human brain consists of 10¹¹ neurons and an extremely large number of synapses, 10¹⁵, which act as a highly complex interconnection network among the neurons.

Subsequently, each neuron is connected to 1000–10000 synapses [56]. Neuron computation is performed by integrating the inputs coming from other neurons and producing spikes as based on variety of the connections. The synapses contribute to the computation by modifying their connection strength as a result of neuronal activity, which is known as the synaptic plasticity. This synaptic plasticity is believed as the basis of adaptation and learning, even in traditional neural network models where several synaptic weight updating rules are based on Hebb's law [57, 58].

517 4.2.1 Classes of Learning Algorithms

The primary significance of any type of neural networks is the property of learning 518 from the environment to improve the performance of neural network. There are sev-519 eral types of *learning algorithms*. Although interconnection configuration of neural 520 network is important in learning however, learning algorithms generally differ from 521 each other in the way in which they adjust synapse weights. Simon Haykin, men-522 tioned five different basic algorithms for learning in his book [30] namely memory-523 based, Hebbian, error-correction, competitive, and Boltzmann learning. Memory-524 based learning functionality is based on memorizing the training data explicitly. 525 Hebbian and competitive learning are inspired by neurobiology. Error-correction is 526 working using optimum filtering rule and Boltzmann learning is based on ideas bor-527 rowed from statistical mechanics. In general, learning algorithms can be divided into 528 supervised or with teacher learning, semi-supervised learning, and unsupervised or 529 without teacher learning algorithms. 530

• Supervised algorithms

Teacher has the knowledge of environment and this knowledge will be shared 532 with the network as some examples of inputs and their corresponding outputs. 533 The supervision is continued letting a modification rule adjust the synapses until 534 the desired computation emerges as a consequence of the training process. Then 535 the supervision process is stopped and network must have the similar outputs 536 with the specific inputs while the supervision was working. Error-correction algo-537 rithms which include the back-propagation using gradient descent is an example of 538 supervised algorithms, other well-known supervised algorithms are support vector 539 machines (SVM) and Bayesian type of learning algorithms. In fact, we put label 540 on the data in training and check those labels in testing. This type of algorithms 541 are used for regression and classifications. 542

• Semi-supervised algorithms

Semi-supervised learning falls between supervised learning and unsupervised 544 learning. Labeled data are often difficult, expensive, and time consuming to obtain, 545 as they require the efforts of experienced human annotators. Meanwhile unlabeled 546 data may be relatively easy to collect. Semi-supervised uses large amount of unla-547 beled data, together with the labeled data, to build better classifiers. Intuitively, in 548 semi-supervised learning we can consider the learning problem as an exam and 549 labeled data as the few example problems that the teacher solved in the course. 550 The teacher also provides a set of unsolved problems. Semi-supervised learning 551 requires less human effort and gives higher accuracy, therefore it is of great interest 552 both in theory and in practical application. 553

• Unsupervised algorithms

There is no teacher and environment is unknown for the network too. There is no labeled data output in unsupervised learning. Unsupervised learning can be thought of as finding patterns in the data above and beyond what is considered as pure unstructured noise. One very simple classic example of unsupervised learning is clustering. Hebbian plasticity is a form of unsupervised learning, which is useful for clustering input data but less appropriate when a desired outcome for the network is known in advance.

562 4.2.2 Short-Term and Long-Term Plasticity

Physiological synapses have an inherent dynamics, that controls how the pattern 563 of amplitudes of postsynaptic responses depends on the temporal pattern of the 564 incoming spike train. Indeed, each effective spike evokes a spike response in the 565 postsynaptic neuron that is fewer (depression) or bigger (facilitation or potentiation) 566 than the previous one. The strength of synaptic connections or weights are caused 567 by memorizing events, underling the ability of the brain to memorize. In the bio-568 logical brain, short-term plasticity refers to a number of phenomena that affect the 569 probability that a presynaptic action potential opens postsynaptic channels and that 570 takes from milliseconds to tens of seconds. Short-term plasticity is achieved through 571 the temporal enhancement of a synaptic connection, which then quickly decays to 572 its initial state. Short-term plasticity depends on the sequence of presynaptic spikes 573 Fig. 9. 574

In local learning process, iteration of stimulation leads to a more stable change 575 in the connection to achieve long-term plasticity. Long-term plasticity is sensitive 576 to the presynaptic firing rate over a time scale of tens or hundreds of seconds [59]. 577 In general, synapses can exhibit potentiation and depression over a variety of time 578 scales, and multiple components of short- or long-term plasticity. Thus, four com-579 bination are possible from short and long term plasticity: Short-term potentiation 580 (STP), short-term depression (STD), Long-term potantiation (LTP) and long-term 581 depression (LTD) [60]. 582

Author Proof

583 4.2.3 Spike-Timing Dependent Plasticity (STDP)

Most of the plasticity models employed in the neuroscience and neuromorphic approach were inspired by Hebb's (1949) postulate that explains the way that synapse connection weight should be modified: *When an axon of cell A is near enough to excite cell B or repeatedly or persistently takes part in firing it, some growth process or metabolic change takes place in one or both cells such that A's efficiency, as one of the cells firing B, is increased.*

Local learning rules aim to deal with information encoded by precise spike timing 590 in local synaptic memory. One of the most commonly studied and used rules is spike-501 timing-dependent plasticity (STDP) [18, 19] that can be considered as a spike-based 592 producing of Hebbian learning. Based on the STDP modification rule, the synaptic 593 changing is reinforced while both the pre- and post-synaptic neurons are active, 594 nothing prevents the synapses from strengthening themselves boundlessly, which 595 causes the post-synaptic activity to explode [61]. Indeed, the plasticity depends on the 596 time intervals between pre- and postsynaptic spikes or in the other words, the concept 597 of timing-LTP/LTD. The basic mechanisms of plasticity in STDP is derived from 598 the long term potentiation (LTP) and the long term depression (LTD). Pre-synaptic 599 spikes that precede post-synaptic action potentials produce long-term potentiation 600 (LTP), and pre-synaptic spikes that proceed post-synaptic action potentials generate 601 long-term depression (LTD). 602

The basic configuration of STDP learning is depicted in Fig. 10. The rate of weight changing Δw_{ji} of a synapse from a presynaptic neuron *j* to postsynaptic neuron *i* depends on the relative timing between presynaptic spike and postsynaptic spikes. Let us name the presynaptic spike arrival times at synapse *j* by t_j^{pre} where pre = 1, 2, 3, ... counts the presynaptic spikes. Similarly, t_i^{post} with post = 1, 2, 3, ... labels the firing times of the postsynaptic neuron. The total weight change w_{ji} induced by Eq. 16 is then [18]

Fig. 10 Basic of spike-timing-dependent plasticity. The STDP function expresses the change of synaptic weight as a function of the relative timing of pre- and post-synaptic spikes

 $\Delta w = \sum_{pre=1}^{n} \sum_{post=1}^{m} W(x)(t_i^{post} - t_j^{pre})$ (16)

where W(x) is called a STDP learning function. Based on Zhang et al. [62] in their experimental work presented W(x) as:

$$W(x) = \begin{cases} A_{+}e^{(\frac{x}{\tau_{+}})} & \text{if } x \ge 0\\ -A_{-}e^{(\frac{x}{\tau_{-}})} & \text{if } x < 0 \end{cases}$$
(17)

613

610

where the parameters
$$A_+$$
 and A_- depend on the current value of the synaptic weight
 w_{ij} . The time constants τ_+ and τ_- are on the order of 10 ms.

435574_1_En_25_Chapter 🗸 TYPESET 🗌 DISK 🔄 LE 🗸 CP Disp.:28/2/2019 Pages: 38 Layout: T1-Standard

616 4.2.4 Different Models for STDP Learning

Multiple pre- or postsynaptic spikes occurring across a synapse in an interval of time, the plasticity modification depends on their timing in a more complex manner. For instance, pair-based STDP models present "pre-post-pre" and "post-pre-pos" triplets of spikes with the same pairwise intervals should induce the same plasticity, however experimental studies demonstrated that these two triplet patterns have different effects [63, 64].

• Pair-based STDP

In this model of spike counting in the STDP interpret the biological evidence in terms of a pair-based update rule, i.e. the modification of a synaptic weight depends on the temporal difference between pairs of pre- and postsynaptic spikes:

627

$$\begin{cases} W_{inc}(x) = F_{inc}(w).e^{\left(-\frac{|\Delta t|}{r_{+}}\right)} & \text{if } \Delta t > 0\\ W_{dec}(x) = -F_{dec}(w).e^{\left(-\frac{|\Delta t|}{r_{-}}\right)} & \text{if } \Delta t < 0 \end{cases}$$
(18)

In Eq. 18, $\Delta t = t_i^{post} - t_j^{pre}$ is the temporal difference between the post- and the presynaptic spikes, and $F_{inc}(w)/F_{dec}(w)$ presents the dependence of the update 628 629 on the current synaptic weight. A pair-based model is fully specified by defining 630 the form of $F_{inc}(w)/F_{dec}(w)$ as well as determining which pairs are taken into 631 account to perform a new modification. A pair-based weight modification rule can 632 be implemented using two local variables: one for a low-pass filtered version of 633 the presynaptic spike train and another one for the postsynaptic spike train as it 634 is shown in Fig. 11. Let us suppose that each spike from presynaptic neuron j 635 contributes to a trace $x_i(t)$ at the synapse weight then we can write: 636

 $\frac{dx_j(t)}{dt} = -\frac{x_j(t)}{\tau_{pre}} + \sum_{t_j^{pre}} \delta(t - t_j^{pre})$ (19)

where t_j^{pre} represents the history of the firing times of the presynaptic neuron. In particular, the variable is increased by an amount of one at the arrival time of a presynaptic spike and reduces exponentially with time constant τ_{pre} afterwards. Similarly, each spike from postsynaptic neuron i contributes to a trace $x_i(t)$:

$$\frac{dx_i(t)}{dt} = -\frac{x_i(t)}{\tau_{post}} + \sum_{t_i^{post}} \delta(t - t_i^{post})$$
(20)

where t_i^{post} presents the firing times of the postsynaptic neuron. Similar to presynaptic spike, a decrease of the weight is induced proportionally to the momentary value of the postsynaptic trace $x_i(t)$. The steady-state average for synaptic strength in pair-based STDP has a stable nontrivial mean if the depression window is larger than the potentiation window [64]. This fixed point is unique, so the mean of the

637

24

steady-state distribution of synaptic weights converges to this value regardless 648 of its initial value. The stability of the mean is not a sufficient condition for the 649 steady-state distribution of synaptic strengths to be fully stable, each synapse must 650 also have a stable deviation from the mean. The connection strength of a partic-651 ular synapse can be presented as $w = w + \delta w$, where δw is the deviation of the 652 synapse from the mean. If the deviation is going to grow over time, the synapses 653 will drift away from the mean and the distribution will be partially stable. If the 654 deviation tends to decrease, the synapses will cluster around the mean and the 655 distribution will be stable. 656

• The triplet model

The standard pair-based STDP models predict that if the repetition frequency is 658 increased, the strength of the depressing interaction becomes greater, leading to 659 less network potentiation. The frequency-dependence of STDP experiments can 660 be accounted for if one assumes that the basic building block of potentiation during 661 STDP experiments is not only a pair-wise interaction but also could be a triplet 662 interaction between two postsynaptic spikes and one presynaptic spike. Pfister and 663 Gerstner [65] to propose the triplet model, which takes into account interactions of 664 spikes beyond pre-post pairings. This model is based on sets of three spikes, one 665 presynaptic and two postsynaptic. For a pre-post-pre triplet, the first presynaptic 666 spike enforces extra depression on the synapse, additionally for a post-pre-post 667

Spiking Neural Computing in Memristive Neuromorphic Platforms

triplet the first postsynaptic spike enforces extra potentiation. The triplet model
sums the contributions of all previous pre- and postsynaptic spikes as well as all
pre-post pairings. Pfister and Gerstner [65] also provided a version of the triplet
model based only on nearest neighboring spikes, but the qualitative behavior of
both all to all and nearest neighboring versions is similar.

Similarly to pair-based rules, each spike from presynaptic neuron j contributes to a trace $x_j(t)$ at the synapse:

$$\frac{dx_j(t)}{dt} = -\frac{x_j(t)}{\tau_{pre}} + \sum_{t_j^{pre}} \delta(t - t_j^{pre})$$
(21)

where t_j^{pre} presents the firing times of the presynaptic neuron. In contrast with pair-based STDP, each spike from postsynaptic neuron i contributes to a fast trace $x_i(t)$ and a slow trace $x'_i(t)$ at the synapse:

$$\frac{dx_i(t)}{dt} = -\frac{x_i(t)}{\tau_{1post}} + \sum_{t_i^{post}} \delta(t - t_i^{post})$$
(22)

680 681

679

675

$$\frac{dx_i'(t)}{dt} = -\frac{x_i'(t)}{\tau_{2post}} + \sum_{t_i^{post}} \delta(t - t_i^{post})$$
(23)

where $\tau_{1 post} < \tau_{2 post}$, how the triplet model works is depicted in Fig. 12. In this 682 model, LTD is induced as in the standard STDP pair model in Eq. 18, i.e. the 683 weight change is proportional to the value of the fast postsynaptic trace $x_i(t)$ 684 evaluated at the arrival of a presynaptic spike. The new feature of the rule is that 685 LTP is pursued by a triplet effect: the weight change is proportional to the value 686 of the presynaptic trace $x_i(t)$ evaluated at the arrival time of a postsynaptic spike 687 as well as to the slow postsynaptic trace $x'_i(t)$ from previous postsynaptic spike. 688 The main functional advantage of a triplet STDP rule is that it can be mapped to 689 a Bienenstock-Cooper-Munro learning rule [66]. It means if we assume that the 690 pre- and postsynaptic spike trains are managed by Poisson statistics, the triplet 691 rule presents depression for low postsynaptic firing rates and potentiation for high 692 postsynaptic firing rates. 693

694 • Suppression model

Plasticity experiments using triplets of spikes demonstrated different effects than 695 the hippocampal results. In the synapses of the visual cortex of rats, pre-post-pre 696 triplets induce potentiation while post-pre-post triplets induce depression. These 697 results led Froemke et al. [67] to develop the suppression model, in which STDP is 698 induced by nearest neighbor pre- and postsynaptic spikes. In this model of STDP, 699 the plasticity is computed from the standard pair-based STDP curve, however the 700 impact of the presynaptic spike in each pair is suppressed by previous presynaptic 701 spikes and, similarly, the plasticity induced by the postsynaptic spike in each pair 702 is suppressed by previous postsynaptic spikes as it is shown in Fig. 13. 703

Fig. 12 Triplet STDP model using local variables. The spikes of presynaptic neuron j contribute to a trace $x_i(t)$, the spikes of postsynaptic neuron i contribute to a fast trace $x_i(t)$ and a slow trace $x'_{i}(t)$. The update of the weight W_{ii} at the arrival of a presynaptic spike is proportional value of the fast trace $x_i(t)$ (green unfilled circles), as in the pair-based model. The update of the weight W_{ii} at the arrival of a postsynaptic spike is proportional to the value of

the trace $x_j(t)$ (red filled circles) and the value of the

slow trace $x'_i(t)$ just before the spike (green filled

circles)

The suppression is maximal after each pre- or postsynaptic spike, and it decreases 704 exponentially as the interval between consecutive pre- or postsynaptic spike 705 increases. In a post-pre-post sequence of spikes, the timing of the first post-pre 706 pairing was the best predictor for the synaptic weight modification. Moreover, in a 707 pre-post-pre sequence of spikes, the first pre-post pair induces potentiation, never-708 the the amount of depression induced by the second post-pre pair is suppressed 709 by the first presynaptic spike. In the suppression STDP model, synaptic weight 710 modification is presented by 711

$$\Delta w = (1 - e^{-\frac{\Delta t_{pre}}{\tau_{pre}}})(1 - e^{-\frac{\Delta t_{post}}{\tau_{post}}}) \times \begin{cases} A_{inc} \cdot e^{(-\frac{\Delta t}{\tau_{inc}})} & \text{if } \Delta t \ge 0\\ -A_{dec} \cdot e^{(\frac{\Delta t}{\tau_{dec}})} & \text{if } \Delta t < 0 \end{cases}$$
(24)

where Δt_{pre} is the interval between the presynaptic spike in the pair and its preceding presynaptic spike, and Δt_{post} is the interval between the postsynaptic spike and its preceding spike. This model introduces a proper fit to triplet and quadruplet protocols particularly in the visual cortex, and also represents a much better prediction for synaptic changing due to natural spike trains [67]. Nonetheless, it does not predict the increase of LTP with the repetition frequency.

Fig. 13 The suppression STDP model. **a** Spike interactions in the suppression model, in which the impact of the presynaptic spike in a pair is suppressed by a previous presynaptic spike (top), and the impact of the postsynaptic spike is suppressed by a previous postsynaptic spike (bottom). **b** Plasticity in the suppression model induced by triplets of spikes: pre-post-pre triplets induce potentiation (top left), and post-pre-post triplets induce depression (bottom right), From [64]

• Voltage dependence model

Experimental model of Spike-Timing Dependent Plasticity recommends that synaptic weight modifications are caused by the tight temporal correlations between pre- and post- synaptic spikes. However, other experimental protocols where presynaptic spikes are paired with a fixed depolarization of the postsynaptic neuron (e.g. under voltage clamp) show that postsynaptic spikes are not necessary to induce long-term potentiation and depression of the synapse [68]. It has been discussed whether the voltage dependence is more fundamental than

the dependence on postsynaptic spike. In fact, voltage dependence alone can pro-727 duce a behavior similar to STDP learning, as the membrane potential reacts in a 728 particular manner in the vicinity of a spike it means high shortly before a spike, 729 and low shortly after. Alternatively, a dependence on the slope of the postsynaptic 730 membrane potential has been shown to regenerate the properties of STDP weight 731 change curve. The voltage effects caused by back-propagating spikes is implicitly 732 contained in the mechanistic formulation of STDP models outlined above. In par-733 ticular, the fast postsynaptic trace $x_i(t)$ in the triplet model can be considered as 734 an approximation of a backpropagating action potential. In contrast, a standalone 735 STDP rule does not automatically generate a voltage dependence. Furthermore, 736 synaptic effects caused by subthreshold depolarization in the absence of postsy-737 naptic firing cannot be modeled by standard STDP or triplet models. 738

739 • The NMDAR-based model

The NMDAR-based model was proposed for the first time in [69] and "NMDAR-based model", is phenomenologically based on the kinetics of the N-Methyl D-Aspartate receptoras. It is a description for the main STDP experiments and
 resemble both the triplet and suppression models and and it is sensitive to spike

interactions beyond pre-post pairings. The NMDAR-based model is proposed to
 have three states, rest, up and down. Every presynaptic spike moves a portion of the
 NMDARs in the rest state into the up state, and every postsynaptic spike transitions
 a portion of the rest-state into the down state. The NMDAR goes exponentially back
 to the rest state while there is no spike.

This model introduce two second messengers called "up" and "down" messengers, 749 which cause to potentiation and depression, respectively which can be in active or 750 inactive states. The arrival of presynaptic spike causes to a fraction of the inactive 751 down messengers a transition to the active state. Similarly, when a postsynaptic 752 spike arrives in the synapse, it shifts a portion of the inactive up messengers into 753 their active state. The messengers go back to their inactive states when there is no 754 spike. Subsequently, when a presynaptic spike arrives, the synapse is depressed 755 proportionally to the value of active down messenger, provided that this is greater 756 than a threshold θ^{dn} . Similarly, each postsynaptic spike leads synapse to potentiate 757 proportionally to the amount of active up messenger provided that it is greater than 758 a threshold θ^{up} . Therefore, the presynaptic spike has three roles in this model: it 759 transmits resting NMDARs into the up state, it activates the down messenger, and 760 it induces depression. The postsynaptic spike also plays three roles: it movement 761 resting NMDARs into the down state, it activates the up messenger, as well as it 762 induces potentiation see Fig. 14. 763

Shortly, the specific property of the NMDAR-based learning model compared to
 the pair-based model is the possibility of a stable synaptic distribution and anti Hebbian competition when the maximum depression is significantly larger than
 the maximum potentiation.

Other methods

In addition to the reviewed methods above, there are other types of STDP models 769 for learning such as supervised [70] and reinforcement learning [71]. However, 770 due to the unsupervised nature of STDP learning that is interesting for neuro-771 inspired computation, we do not focus on them in this study. Pair-based STDP 772 models can be categorized into three classes: weight dependence, spike-pairing 773 scheme and delay partition. Choosing each category should be made consciously 774 and take into account the relevant available experimental findings. The recent 775 available evidences shows that both potentiation and depression are dependent on 776 the weight. Accordingly it is recommended to begin with very simplified models. 777 Moreover, we know that STDP models which assume some weight dependence 778 generate different behavior from the additive model. The pair-based and triplet 770 models are partially stable and use Hebbian competition. The Suppression and 780 NMDAR-based have more stability but they use anti-Hebbian competition. The 781 main challenge in this domain is to perform analytical and simulation studies that 782 are able to identify and characterize their composite effects, and investigate their 783 functional consequences. 784

Fig. 14 The NMDAR-based model. **a** Schematic illustration of spike interactions in the NMDARbased model. The presynaptic spike up-regulates f rest, activates M dn and depresses the synapse. The postsynaptic spike down-regulates f_{rest} , activates M_{up} and potentiates the synapse. **b** The effect is asymmetric, with pre-post-pre triplets inducing potentiation (top left) and post-pre-post depression (bottom right), From [64]

785 5 Hardware Spiking Neural Network Systems

Specific application domains such as Big Data classification, visual processing, pattern recognition and in general sensory input data, require information processing systems which are able to classify the data and to learn from the patterns in the data. Such systems should be power-efficient. Thus researchers have developed brain-inspired architectures such as spiking neural networks. For large scale brain-like computing on neuromorphic hardware, there are four approaches:

- Microprocessor based approaches where the system can read the codes to execute and model the behavior of neural systems and cognitive computation such as the SpiNNaker machine [12].
- Fully digital custom circuits where the neural system components are modeled in circuit using state-of-the-art CMOS technology e.g., IBM TrueNorth machine [11].
- Analog/digital mixed-signal systems that model the behavior of biological neural
 systems, e.g. the NeuroGrid [17] and BrainScales [72] projects.
- 4. Memristor crossbar array based systems where the analog behavior of the mem ristors emulate the synapses of a spiking neural network.
- In the following, we give some details about these approaches and compare their performance.
- SpiNNaker is a massively parallel and processor-based (ARM processor) system with the purpose of building large scale spiking neural networks simulations. It is highly scalable and capable to simulate a network from thousands to millions of neurons with varying degree of connectivity. It proposes to integrate 57,600 custom VLSI chips based on the AER (Address Event Representation) communication protocol [73]. Each chip contains 18 fixed-point advanced RISC ARM968 process-

ing cores next to the custom routing infrastructure circuits which is dedicated 96 810 kB of local memory besides 128 MB of shared Dynamic Random Access Memory 811 (DRAM) as it is depicted in Fig. 15a. The router memory consists of a three-state 812 1024×32 bits Content Addressable Memory (CAM) and a 1024×24 bits Random 813 Access Memory (RAM). Going more to the details, each ARM core has a local 32 kB 814 instruction memory and 64 kB data memory. Regarding to the architecture and design 815 properties, SpiNNaker offers very fast simulation of large scale neural networks. It 816 has a remarkable flexibility for arbitrary connectivity for network architecture and 817 various neurons, synapses and learning algorithms. However, the system still uses 818 von Neumann architecture with a large extent of memory hierarchies found in con-819 ventional computers with memory wall bottleneck issues. Although using low-power 820 ARM processors dedicated to power-efficient platforms used in training and robotic 821 applications with four to 48 nodes, SpiNNaker consumes a relatively small amount 822 of power. However, the largest machine with the ability to simulate of one percent of 823 a human brain and incorporating over a million ARM processor cores, still requires 824 up to 75 kW of electrical power. 825

IBM designed a scalable, flexible and non-von Neumann full custom spiking neu-826 ral network named "TrueNorth". Although TrueNorth uses transistors as digital gates, 827 they use event-driven method to communicate in fully asynchronous manner. The 828 structure of TrueNorth consists of 5.4 billion transistors to build 4096 neurosynaptic 820 cores. Each core includes 256 digital LIF neurons, 256×256 binary programmable 830 synapses, and asynchronous encoding/decoding and routing circuits. Each synapse 831 has a binary behavior that can be individually turned on or off and can be assigned 832 to model one type of inhibitory and two types of excitatory synapse with differ-833 ent weights. Neuron dynamics has a global 1 kHz clock and so is discretized into 834 1 ms time steps. Regarding to the synaptic matrix, each neuron can be connected 835 to one up to 256 neurons of a destination core. The routing in TrueNorth is less 836 flexible than in SpiNNaker, however TrueNorth can distribute the system memory 837 includes core synaptic matrix and routing table entries (Fig. 15b) The architecture 838 thus supports dynamics of connectivity that includes feed-forward, recurrent, and 839 lateral connections. The power consumption is 20 mW/cm², though the traditional 840 central processing unit (CPU) is 50-100 W/cm². In this platform the synapses do not 841 implement any plasticity mechanism, therefore they are not able to perform on-line 842 learning. 843

The BrainScales project (Brain-inspired multiscale computation in neuromorphic 844 hybrid systems) is the successor of FACETS [74] project. This project proposes 845 the design and implementation of a custom analog/digital mixed-signal simulation 846 engine that is able to implement the differential equations with an acceptable accu-847 racy. This computational neuroscience model is provided by neuro-scientists, and 848 reproduces the results obtained from numerical simulations executed on conven-849 tional computers. The Heidelberg University BrainScales project (HICANN chip) 850 aims to produce a wafer-scale neural simulation platform, in which each 8 inch sil-851 icon wafer integrates 50×106 plastic synapses and 200,000 biologically realistic 852 neuron circuits (see Fig. 15c). In order to have a scalable size with maximum number 853 of processors on the wafer, relatively small capacitors have been applied for model-854

Fig. 15 Large scale spiking neural network systems, a Principal architectural parts of a SpiNNaker processing node. b In TrueNorth, conceptual blueprint of an architecture like the brain, tightly integrates memory, computation, and communication in distributed modules that operate in parallel and communicate via an event-driven platform. c Schematic of HICANN board in BrainScales project. d The chip comprises a 256×256 array of neuron elements, an asynchronous digital transmitter for sending the events generated by the neurons, a receiver block for accepting events from other sources, a router block for communicating packets among chips, and a memory blocks for supporting different network configurations

ing the synapses and neurons. Accordingly, using the large currents generated by the
above-threshold circuit and the small capacitors, the BrainScales circuits are not able
to achieve the long time-constants required for interacting with real-time environments. However, the speed of network components operations compared to biological
elements reactions is accelerated by a factor of 10³ or 10⁴ which can reduce the simulation time dramatically. Furthermore, it needs large bandwidth and fast switching
and still high-power circuit for propagating spikes across the network [1].

NeuroGrid is another big project developed at Stanford University that emulates 862 neuromorphic engineering vision, sub-threshold network components circuits and 863 uses analog/digital mixed-signal to model continuous time for network elements. 864 This meuromorphic platform simulates a million neurons with billions of synap-865 tic connections in real-time. Such as TrueNorth and BrainScales the architecture of 866 Neurogrid is non-von Neumann. Neurogrid emulates four network elements: axon, 867 dendrite, soma and synapse. Only the axon circuit is digital and the other elements are 868 modeled in the analog circuits due to the better energy efficiency. NeuroGrid consists 869 of 16 standard CMOS "NeuroCores" (see Fig. 15d) integrated on a board that works 870 using 3 W of power energy connected in a tree network, with each NeuroCore con-871

sisting of a 256×256 array of two-compartmental neurons. The synaptic circuits 872 are shared among the neurons while different spikes can be assigned to the same 873 synapse. The main goal of neuromorphic systems is to interact with real physical 874 environments and process the natural signals with physiological time-scales, Neuro-875 grid has long time constants in the range of tens of milliseconds. Consequently, this 876 long time constants limitation causes difficulty in using typical VLSI for design and 877 implementation. Neurogrid and BrainScales similarly use the temporal dynamic of 878 memory elements to store the state of the network. Accordingly, these two projects 879 have the capability of local learning using the STDP learning rule. 880

An alternative to these architectures, that has been proposed by several authors [47– 49, 75, 76], is to use memristive devices as synapses in neuromorphic circuits. This has the potential to lower the energy consumption by a large proportion. It has also been showed that the memristors can emulate the STDP learning rule, and thus lead to unsupervised learning circuits. We have thus chosen to study this kind of architecture and, in particular, to check how some parameters of the architecture or of the devices influence the learning capabilities of the circuit.

888 6 Discussion

Still for a network simulation and implementation of neuromorphic spiking system,
we need more techniques such as homeostasis and lateral inhibition to support learning process for an optimized system. Homeostasis is used in the SNN to adapt the
threshold level of neurons to learning in SNN. Another consideration is lateral inhibition while we are using unsupervised learning methods such as STDP. Here we
discuss Winner Take-All (WTA) method.

895 6.1 Homeostasis

AQ3896 Homeostasis addresses a general principle that safeguards the stability of natural and artificial neural systems, where stability is understood in its more classical sense of 897 robustness against external perturbations. Homeostasis is a fundamental concept in 898 neuropsychology, psychophysiology and neuroscience. Homeostasis will be defined 899 as negative feedback control. In physiological neural systems, the synaptic input of a 900 neuron is changing over time due to the external neural drive and learning results of 901 synaptic plasticity. From a perspective of metabolic cost, a restricted activity range 902 of a neuron is really meaningful. 903

In STDP learning, the synaptic input of a neuron may strongly increase or decrease for a long time and as a result the neural activity will be drifting to an extremely high or low level. Homeostasis is a neuron property that regulates the firing threshold to prevent a neuron to be hyperactive [77]. The idea is to use an adaptive threshold for the membrane potential. If the neuron is too much active in a short time window the ...

threshold grows gradually; likewise, when a neuron is not active in a certain time window the threshold is reduced slightly.

911

$$\frac{\mathrm{d}V_{th}}{\mathrm{d}x} = \gamma (fr_{mean} - fr_{target}) \tag{25}$$

where fr_{mean} is the mean activity (or firing rate) of a neuron, fr_{target} is the target activity, and γ is a multiplicative positive constant. Consequently, the activity of the neuron is bounded in a homeostatic range to encode the synaptic input more effectively to improve the STDP learning [78].

916 6.2 Winner-Take-All

In a winner-take-all (WTA) network, in output layer or partially output layers, neu-917 rons compete with each other based on their output activities, which leads to an 918 adaptation only of the weights of the neuron with the highest output activity [79]. 919 In unsupervised learning using spike coding and plasticity learning. Without com-920 petition, all the neurons would behave alike and no specialization takes place in the 921 neurons. The theoretical analysis shows that winner-take-all is a surprisingly power-922 ful computational method compared with threshold gate (McCulloch-Pitts neuron) 923 and sigmoidal gate [80]. There have been many implementations of winner take all 924 (WTA) computations in recurrent networks in the literature [81, 82]. Also there have 925 been many analog VLSI implementations of these circuit [82, 83]. In WTA, after the 926 competition, only one neuron will be the most active for some inputs and the rest of 927 the neurons will eventually become inactive for those inputs. Physiologically plausi-928 ble learning methods can be mainly classified as dense, local, or sparse. Competitive 929 learning such as WTA is a local learning rule as it activates only the unit that fits the 930 input pattern best and suppresses the others through fixed inhibitory connections. 931

The simplest competitive computational model is a hard WTA that computes a function $f_{WTA}:\mathbb{R}^n \to \{0,1\}^n$ whose output $\langle b_1,\ldots,b_n \rangle = f_{WTA}(x_1,\ldots,x_n)$ satisfies

$$b_i = \begin{cases} 1 \text{ if } x_i > x_j & \text{for all } j \neq i \\ 0 \text{ if } x_i < x_j & \text{for some } j \neq i \end{cases}$$
(26)

Therefore in the case of inputs x_1, \ldots, x_n a single output b_i has values 1 that marks the position of the biggest input x_i . Wolfgang Maass [80] introduced two types of WTA namely *k-WTA* and *soft-WTA*. In *k*-WTA, b_i has value 1 if and only if x_i is among the *k* largest inputs. In soft-WTA the i_{th} output is an analog variable r_i whose value reflects the rank of x_i among the input variables. We use WTA in our research that will be presented in the next sections.

7 Conclusion

Neuromorphic computation using Spiking Neural Networks (SNN) is proposed as 943 an alternative solution for future of computation to conquer the memory bottel-944 neck issue in recent computer architecture. Different spike codings have been dis-945 cussed to improve data transferring and data processing in neuro-inspired compu-946 tation paradigms. Choosing the appropriate neural network topology could result 947 in better performance of computation, recognition and classification. The model of 948 the neuron is another important factor to design and implement SNN systems. The 949 speed of simulation and implementation, ability of integration to the other elements 950 of the network, and suitability for scalable networks are the factors to select a neuron 951 model. The learning algorithms are significant consideration to train the neural net-952 work for weight modification. Improving learning in neuromorphic architecture is 953 feasible by improving the quality of artificial synapse as well as learning algorithm 954 such as STDP. In this chapter we proposed a new synapse box that can remember 955 and forget. Furthermore, as the most frequent used unsupervised method for network 956 training in SNN is STDP, we analyzed and reviewed the various methods of STDP. 957 The sequential order of pre- or postsynaptic spikes occurring across a synapse in an 958 interval of time leads to defining different STDP methods. Based on the importance 959 of stability as well as Hebbian competition or anti-Hebbian competition the method 960 will be used in weight modification. We surveyed the most significant projects that 961 cause making neuromorphic platform. The advantages and disadvantages of each 962 neuromorphic platform have been introduced in this chapter. 963

964 **References**

- Indiveri, G., Liu, S.C.: Proc. IEEE 103(8), 1379 (2015). https://doi.org/10.1109/JPROC.2015.
 2444094. ArXiv: 1506.03264
- Rajendran, B., Alibart, F.: IEEE J. Emerg. Sel. Top. Circuits Syst. 6(2), 198 (2016). https://doi. org/10.1109/JETCAS.2016.2533298
- Lapicque, L.: J. Physiol. Pathol. Gen. 9, 620 (1907). http://www.pubmedcentral.nih.gov/ tocrender.fcgi?journal=484&action=archive
- 4. Mead, C.: Proc. IEEE 78(10), 1629 (1990). https://doi.org/10.1109/5.58356
- 972 5. Mahowald, M.A., Mead, C.: Sci. Am. 264(5), 76 (1991)
- 6. Delbruck, T., Mead, C.A.: In: Proceedings of IEEE International Symposium on Circuits and Systems—ISCAS '94, vol. 4, pp. 339–342 (1994). https://doi.org/10.1109/ISCAS.1994.
 409266
- Sarpeshkar, R., Lyon, R.F., Mead, C.: In: Lande, T.S. (ed.) Neuromorphic Systems Engineering: Neural Networks in Silicon, pp. 49–103. Kluwer Academic, Boston, MA (1998). http://resolver. caltech.edu/CaltechAUTHORS:20150112-105156628
- 8. Chiu, S.W., Tang, K.T.: Sensors 13(10), 14214 (2013). https://doi.org/10.3390/s131014214.
 http://www.mdpi.com/1424-8220/13/10/14214
- 9. Liu, S.C., Schaik, A.V., Minch, B.A., Delbruck, T.: IEEE Trans. Biomed. Circuits Syst. 8(4),
 453 (2014). https://doi.org/10.1109/TBCAS.2013.2281834
- Vanarse, A., Osseiran, A., Rassau, A.: Front. Neurosci. 10, (2016). https://doi.org/10.3389/
 fnins.2016.00115. http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4809886/

042

- Merolla, P.A., Arthur, J.V., Alvarez-Icaza, R., Cassidy, A.S., Sawada, J., Akopyan, F., Jackson,
 B.L., Imam, N., Guo, C., Nakamura, Y., Brezzo, B., Vo, I., Esser, S.K., Appuswamy, R., Taba,
 B., Amir, A., Flickner, M.D., Risk, W.P., Manohar, R., Modha, D.S.: Science 345(6197), 668
 (2014). https://doi.org/10.1126/science.1254642.
- Furber, S.B., Galluppi, F., Temple, S., Plana, L.A.: Proc. IEEE 102(5), 652 (2014). https://doi.
 org/10.1109/JPROC.2014.2304638
- Jo, S.H., Chang, T., Ebong, I., Bhadviya, B.B., Mazumder, P., Lu, W.: Nano Lett. 10(4), 1297
 (2010). https://doi.org/10.1021/nl904092h
- Shi, L., Pei, J., Deng, N., Wang, D., Deng, L., Wang, Y., Zhang, Y., Chen, F., Zhao, M., Song,
 S., Zeng, F., Li, G., Li, H., Ma, C.: In: 2015 IEEE International Electron Devices Meeting
 (IEDM), pp. 4.3.1–4.3.4 (2015)
- O'Connor, P., Neil, D., Liu, S.C., Delbruck, T., Pfeiffer, M.: Neuromorphic Eng. 7, 178 (2013).
 https://doi.org/10.3389/fnins.2013.00178
- Prezioso, M., Merrikh-Bayat, F., Hoskins, B., Adam, G., Likharev, K.K., Strukov, D.B.: Nature
 521(7550), 61 (2015). https://doi.org/10.1038/nature14441. ArXiv:1412.0611
- 17. Benjamin, B.V., Gao, P., McQuinn, E., Choudhary, S., Chandrasekaran, A.R., Bussat, J.M.,
 Alvarez-Icaza, R., Arthur, J.V., Merolla, P.A., Boahen, K.: Proc. IEEE 102(5), 699 (2014).
 https://doi.org/10.1109/JPROC.2014.2313565
- 18. Kempter, R., Gerstner, W., van Hemmen, J.L.: Phys. Rev. E 59(4), 4498 (1999). https://doi.
 org/10.1103/PhysRevE.59.4498
- 19. Song, S., Miller, K.D., Abbott, L.F.: Nat. Neurosci. 3(9), 919 (2000). https://doi.org/10.1038/
 78829
- McCulloch, W.S., Pitts, W.: The bulletin of mathematical biophysics 5(4), 115 (1943). https://
 doi.org/10.1007/BF02478259
- VanRullen, R., Guyonneau, R., Thorpe, S.J.: Trends Neurosci. 28(1), 1 (2005).
 https://doi.org/10.1016/j.tins.2004.10.010. http://www.sciencedirect.com/science/article/pii/
 S0166223604003546
- 22. Brette, R.: Front. Syst. Neurosci. 151 (2015). https://doi.org/10.3389/fnsys.2015.00151
- 23. Bohte, S.M.: Nat. Comput. 3(2), 195 (2004). https://doi.org/10.1023/B:NACO.0000027755.
 02868.60
- Ponulak, F., Kasiski, A.: Neural Comput. 22(2), 467 (2010). https://doi.org/10.1162/neco.2009.
 11-08-901
- 1017 25. Masquelier, T., Hugues, E., Deco, G., Thorpe, S.: J. Neurosci. 29(43), 13484 (2009). https://
 1018 doi.org/10.1523/JNEUROSCI.2207-09.2009
- 26. Chen, H.T., Ng, K.T., Bermak, A., Law, M.K., Martinez, D.: IEEE Trans. Biomed. Circuits
 Syst. 5(2), 160 (2011). https://doi.org/10.1109/TBCAS.2010.2075928
- 1021
 27. Thorpe, S., Delorme, A., Van Rullen, R.: Neural Netw. 14(6–7), 715 (2001). https://

 1022
 doi.org/10.1016/S0893-6080(01)00083-1. http://www.sciencedirect.com/science/article/pii/

 1023
 S0893608001000831
- 1024 28. Shamir, M.: Curr. Opin. Neurobiol. 25, 140 (2014). https://doi.org/10.1016/j.conb.2014.01.
 1025 002. http://www.sciencedirect.com/science/article/pii/S0959438814000105
- 1026
 29.
 Olshausen, B.A., Field, D.J.: Nature **381**(6583), 607 (1996). https://doi.org/10.1038/381607a0.

 1027
 http://www.nature.com/nature/journal/v381/n6583/abs/381607a0.html
- 30. Haykin, S.: Neural Networks: A Comprehensive Foundation, 2nd edn. Prentice Hall PTR,
 Upper Saddle River, NJ, USA (1998)
- 1030 31. Lipton, Z.C., Berkowitz, J., Elkan, C.: arXiv:1506.00019 [cs] (2015). ArXiv: 1506.00019
- 1031 32. Hopfield, J.J.: Proc. Natl. Acad. Sci. 79(8), 2554 (1982). http://www.pnas.org/content/79/8/
 2554
- 1033 33. Elman, J.L.: Cogn. Sci. 14(2), 179 (1990). https://doi.org/10.1207/s15516709cog1402
- 1034 34. LeCun, Y., Bottou, L., Bengio, Y., Haffner, P.: Proc. IEEE 86(11), 2278 (1998). https://doi.org/
 1035 10.1109/5,726791
- 1036 35. Krizhevsky, A., Sutskever, I., Hinton, G.: 2, 1097–1105 (2012)
- 1037 36. Hinton, G.E., Osindero, S., Teh, Y.W.: Neural Comput. 18(7), 1527 (2006). https://doi.org/10.
 1162/neco.2006.18.7.1527

435574_1_En_25_Chapter 🗸 TYPESET 🗌 DISK 🔤 LE 🖉 CP Disp.:28/2/2019 Pages: 38 Layout: T1-Standard

- 37. Neil, D., Liu, S.C.: IEEE Trans. Very Large Scale Integr. (VLSI) Syst. 22(12), 2621 (2014).
 https://doi.org/10.1109/TVLSI.2013.2294916
- 1041 38. Hodgkin, A.L., Huxley, A.F.: J. Physiol. 117(4), 500 (1952). http://www.ncbi.nlm.nih.gov/
 1042 pmc/articles/PMC1392413/
- 39. Chicca, E., Badoni, D., Dante, V., D'Andreagiovanni, M., Salina, G., Carota, L., Fusi, S.,
 Giudice, P.D.: IEEE Trans. Neural Netw. 14(5), 1297 (2003). https://doi.org/10.1109/TNN.
 2003.816367
- 40. Liu, S.C., Douglas, R.: IEEE Trans. Neural Netw. 15(5), 1305 (2004). https://doi.org/10.1109/
 TNN.2004.832725
- Maass, W., Bishop, C.M. (eds.): Pulsed Neural Networks. MIT Press, Cambridge, MA, USA
 (1999)
- Brette, R., Rudolph, M., Carnevale, T., Hines, M., Beeman, D., Bower, J.M., Diesmann, M., Morrison, A., Goodman, P.H., Harris, F.C., Zirpe, M., Natschlger, T., Pecevski, D., Ermentrout, B., Djurfeldt, M., Lansner, A., Rochel, O., Vieville, T., Muller, E., Davison, A.P., El Boustani, S., Destexhe, A.: J. Comput. Neurosci. 23(3), 349 (2007). https://doi.org/10.1007/s10827-007-0038-6
- 1055 43. Izhikevich, E.M.: IEEE Trans. Neural Netw./a publication of the IEEE Neural Networks Coun cil 14(6), 1569 (2003). https://doi.org/10.1109/TNN.2003.820440
- 1057 44. Hu, E.H., Bloomfield, S.A.: J. Neurosci.: Official J. Soc. Neurosci. 23(17), 6768 (2003)
- 45. Chua, L.: IEEE Trans. Circuit Theory 18(5), 507 (1971). https://doi.org/10.1109/TCT.1971.
 1083337
- 46. Strukov, D.B., Snider, G.S., Stewart, D.R., Williams, R.S.: Nature 453(7191), 80 (2008).
 https://doi.org/10.1038/nature06932. http://www.nature.com/nature/journal/v453/n7191/full/
 nature06932.html
- 47. Jo, S.H., Chang, T., Ebong, I., Bhadviya, B.B., Mazumder, P., Lu, W.: Nano Lett. 10(4), 1297
 (2010). https://doi.org/10.1021/nl904092h
- 48. Indiveri, G., Linares-Barranco, B., Legenstein, R., Deligeorgis, G., Prodromakis, T.: Nanotechnology 24(38), 384010 (2013). https://doi.org/10.1088/0957-4484/24/38/384010. ArXiv: 1302.7007
 - 49. Alibart, F., Pleutin, S., Gurin, D., Novembre, C., Lenfant, S., Lmimouni, K., Gamrat, C.,
 Vuillaume, D.: Adv. Funct. Mater. 20(2), 330 (2010). https://doi.org/10.1002/adfm.200901335
 - 50. Alibart, F., Pleutin, S., Bichler, O., Gamrat, C., Serrano-Gotarredona, T., Linares-Barranco, B.,
 Vuillaume, D.: Adv. Funct. Mater. 22(3), 609 (2012). https://doi.org/10.1002/adfm.201101935.
 http://www.sciencedirect.com/science/article/pii/S1566119915000786
 - 51. Desbief, S., Kyndiah, A., Gurin, D., Gentili, D., Murgia, M., Lenfant, S., Alibart, F., Cramer,
 T., Biscarini, F., Vuillaume, D.: Org. Electron. 21, 47 (2015). https://doi.org/10.1016/j.orgel.
 2015.02.021. http://www.sciencedirect.com/science/article/pii/S1566119915000786
 - 1076 52. Querlioz, D., Bichler, O., Dollfus, P., Gamrat, C.: IEEE Trans. Nanotechnol. 12(3), 288 (2013).
 1077 https://doi.org/10.1109/TNANO.2013.2250995
 - 53. Shahsavari, M., Faisal Nadeem, M., Arash Ostadzadeh, S., Devienne, P., Boulet, P.: Phys. Status
 Solidi (c) 12(1–2), 222 (2015). https://doi.org/10.1002/pssc.201400069
 - Querlioz, D., Dollfus, P., Bichler, O., Gamrat, C.: In: 2011 IEEE/ACM International Symposium on Nanoscale Architectures, pp. 150–156 (2011). https://doi.org/10.1109/NANOARCH.
 2011.5941497
 - 55. Shahsavari, M., Falez, P., Boulet, P.: In: 12th ACM/IEEE International Symposium on Nanoscale Architectures (Nanoarch 2016), Beijing, China (2016)
 - 56. Drachman, D.A.: Neurology 64(12), 2004 (2005). https://doi.org/10.1212/01.WNL.
 0000166914.38327.BB
 - 1087 57. Morris, R.G.: Brain Res. Bull. 50(5–6), 437 (1999)
 - 1088 58. Hebb, D.: Wiley, New York (3) (1949)
 - Morrison, A., Diesmann, M., Gerstner, W.: Biol. Cybern. 98(6), 459 (2008). https://doi.org/
 10.1007/s00422-008-0233-1. http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2799003/
 - 60. Dayan, P., Abbott, L.F.: Theoretical Neuroscience: Computational and Mathematical Modeling
 of Neural Systems. The MIT Press (2005)

- 61. Yger, P., Gilson, M.: Front. Comput. Neurosci. 138 (2015). https://doi.org/10.3389/fncom.
 2015.00138
- 1095
 62.
 Zhang, L.I., Tao, H.W., Holt, C.E., Harris, W.A., Poo, M.M.: Nature **395**(6697), 37

 1096
 (1998).
 https://doi.org/10.1038/25665.
 http://www.nature.com/nature/journal/v395/n6697/

 1097
 abs/395037a0.html
- 63. Wang, H.X., Gerkin, R.C., Nauen, D.W., Bi, G.Q.: Nat. Neurosci. 8(2), 187 (2005). https://doi.
 org/10.1038/nn1387. http://www.nature.com/neuro/journal/v8/n2/abs/nn1387.html
- 64. Babadi, B., Abbott, L.F.: PLOS Comput. Biol. 12(3), e1004750 (2016). https://doi.org/10.1371/
 journal.pcbi.1004750. http://journals.plos.org/ploscompbiol/article?id=10.1371/journal.pcbi.
 1004750
- 65. Pfister, J.P., Gerstner, W.: J. Neurosci. 26(38), 9673 (2006). https://doi.org/10.1523/
 JNEUROSCI.1425-06.2006. http://www.jneurosci.org/content/26/38/9673
- 66. Bienenstock, E.L., Cooper, L.N., Munro, P.W.: J. Neurosci.: Official J. Soc. Neurosci. 2(1), 32
 (1982)
- froemke, R.C., Dan, Y.: Nature 416(6879), 433 (2002). https://doi.org/10.1038/416433a.
 http://www.nature.com/nature/journal/v416/n6879/abs/416433a.html
- 68. Sjstrm, P.J., Turrigiano, G.G., Nelson, S.B.: J. Neurophysiol. 92(6), 3338 (2004). https://doi.
 org/10.1152/jn.00376.2004
- 1111 69. Senn, W., Markram, H., Tsodyks, M.: Neural Comput. **13**(1), 35 (2001)
- 1112 70. Frgnac, Y., Shulz, D.E.: J. Neurobiol. 41(1), 69 (1999)
- 71. Pfister, J.P., Toyoizumi, T., Barber, D., Gerstner, W.: Neural Comput. 18(6), 1318 (2006).
 https://doi.org/10.1162/neco.2006.18.6.1318
- Schemmel, J., Briiderle, D., Griibl, A., Hock, M., Meier, K., Millner, S.: IEEE, pp. 1947– 1950 (2010). https://doi.org/10.1109/ISCAS.2010.5536970. http://ieeexplore.ieee.org/lpdocs/
 epic03/wrapper.htm?arnumber=5536970
- 73. Boahen, K.: IEEE Trans. Circuits Syst. II: Analog Digit. Sig. Process. 47(5), 416
 (2000). https://doi.org/10.1109/82.842110. http://ieeexplore.ieee.org/lpdocs/epic03/wrapper.
 htm?arnumber=842110
- Wendt, K., Ehrlich, M., Schffny, R.: In: Proceedings of the 2nd WSEAS International Confer ence on Computer Engineering and Applications. World Scientific and Engineering Academy
 and Society (WSEAS), Stevens Point, Wisconsin, USA, 2008, CEA'08, pp. 189–194. http://
 dl.acm.org/citation.cfm?id=1373936.1373969
- 1125 75. Yang, J., Pickett, M., Li, X., Ohlberg, D., Stewart, D., Williams, R.: Nat. Nanotech 1126 nol. 3(7), 429 (2008). http://www.scopus.com/inward/record.url?eid=2-s2.0-46749093701&
 1127 partnerID=40&md5=f2a7152ab8e0922c0eabc0c44f89ee7b
- 76. Borghetti, J., Li, Z., Straznicky, J., Li, X., Ohlberg, D.A.A., Wu, W., Stewart, D.R., Williams,
 R.S.: Proc. Natl. Acad. Sci. 106(6), 1699 (2009). https://doi.org/10.1073/pnas.0806642106
- 1130
 17. Marder, E., Goaillard, J.M.: Nat. Rev. Neurosci. 7(7), 563 (2006). https://doi.org/10.1038/
 1131
 nrn1949. http://www.nature.com/nrn/journal/v7/n7/full/nrn1949.html
- 1132 78. Li, C., Li, Y.: IEEE Access 4, 119 (2016). https://doi.org/10.1109/ACCESS.2015.2509005
- 1133 79. Grossberg, S.: Biol. Cybern. 23(3), 121 (1976). https://doi.org/10.1007/BF00344744
- 1134 80. Maass, W.: Neural Comput. **12**(11), 2519 (2000). https://doi.org/10.1162/ 1135 089976600300014827
- 81. Jin, D.Z., Seung, H.S.: Phys. Rev. E Stat. Nonlin. Soft Matter Phys. 65(5 Pt 1), 051922 (2002).
 https://doi.org/10.1103/PhysRevE.65.051922
- 82. Oster, M., Liu, S.C.: In: Proceedings of the 2004 11th IEEE International Conference on Electronics, Circuits and Systems, 2004. ICECS 2004, pp. 203–206 (2004). https://doi.org/10.
 1109/ICECS.2004.1399650
- 1141 83. Hafliger, P.: IEEE Trans. Neural Netw. 18(2), 551 (2007). https://doi.org/10.1109/TNN.2006.
 1142 884676