Lab 1: simulation of neuronal models

Objectives: Being able to simulate any neuronal model, with exact or approximate numerical schemes.

1 Exact simulation of one-dimensional neuronal model

1. Wiener process with drift

$$dV(t) = Idt + \sigma dB(t), \quad V(0) = V_0 \tag{1}$$

- (a) Compute the exact distribution of (V(t)).
- (b) Simulate a trajectory of V(t) at discrete times $t_i = i\Delta$, i = 1, ..., n, with $\Delta = 0.0001$, n = 1000 and I = -10, $V_0 = -65$, $\sigma = 1$.
- (c) Change the value of the diffusion coefficient: $\sigma = 10$ or $\sigma = 20$. Comment.
- 2. Ornstein-Uhlenbeck process

$$dV(t) = \left(-\frac{V(t) - \alpha}{\tau}\right)dt + \sigma dB(t), \quad V(0) = V_0, \quad \text{with } \alpha = V_0 + \tau I$$
 (2)

- (a) Compute the exact distribution of (V(t)).
- (b) Simulate a trajectory of V(t) at discrete times $t_i = i\Delta, i = 1, ..., n$, with $\Delta = 0.001, n = 5000$. Parameters are $\tau = 0.5, V_0 = -65, I = 50, \sigma = 10$.
- (c) Compute the spiking times with the threshold S = -45.
- (d) Plot the distribution of the spiking times. Plot the membrane potential evolution.
- (e) Change the value of the input I=20. Comment.

2 Approximate simulation of one-dimensional neuronal model

- 1. Ornstein-Uhlenbeck process
 - (a) Write the Euler scheme for the OU process (2) and implement the scheme.
 - (b) Compare the trajectories obtained with the exact scheme, depending on the value of Δ .
- 2. Feller process

$$dV(t) = \left(-\frac{V(t) - \alpha}{\tau}\right)dt + \sigma\sqrt{V(t) - V_I}dB(t), \quad V(0) = V_0$$
(3)

- (a) Write the Euler scheme for the Feller process (3) and implement the scheme.
- (b) Simulate a trajectory of V(t) at discrete times $t_i = i\Delta$, i = 1, ..., n, with $\Delta = 0.001, n = 5000$. Parameters are $\tau = 0.5, V_0 = -65, I = 50, V_I = -70, \sigma = 10$.

- (c) Compute the spiking times with the threshold S = -45.
- (d) Plot the distribution of the spiking times.
- (e) Change the value of V_I . Comment.

3 Approximate simulation of multi-dimensional neuronal model

1. Elliptic FitzHugh Nagumo

$$\begin{cases}
dV_t = \frac{1}{\varepsilon}(V_t - V_t^3 - U_t - s)dt + \sigma_1 dB_t^1, \\
dU_t = (\gamma V_t - U_t + \beta) dt + \sigma_2 dB_t^2,
\end{cases}$$
(4)

where the variable V_t represents the membrane potential of the neuron at time t, and U_t represents the channel kinetic. Parameter s is the magnitude of the stimulus current.

- (a) Write the Euler scheme for the FitzHugh Nagumo process and implement the scheme.
- (b) Simlate trajectories with the following parameters: $\varepsilon = 0.1$, s = 0, $\gamma = 1.5$, $\beta = 0.8$, $\sigma_1 = 0.3$, $\sigma_2 = 0.3$. The time step is $\delta = 0.02$. Simulate a trajectory of length n = 1000.
- (c) Simlate trajectories for the hypoelliptic system with the following parameters: $\varepsilon = 0.1$, s = 0, $\gamma = 1.5$, $\beta = 0.8$, $\sigma_1 = 0$, $\sigma_2 = 0.3$. The time step is $\delta = 0.02$. Simulate a trajectory of length n = 1000.

2. Morris-Lecar process

$$dV(t) = -(g_{fast} m_{\infty}(t) (V(t) - V_{fast}) + g_{slow}U(t)(V(t) - V_{slow}) + g_{L}(V(t) - V_{L}) + I(t)) dt + +\gamma d\tilde{B}(t)$$

$$dU(t) = -\frac{1}{\tau_{u}(V(t))} (U(t) - u_{0}(V(t))) = (\alpha(V(t))(1 - U(t)) - \beta(V(t))U(t)) dt + \sigma(V(t), U(t)) dB(t)$$

with

$$\begin{split} m_{\infty}(v) &= \frac{1}{2} \left(1 + \tanh(\frac{v - V_1}{V_2}) \right) \\ u_0(v) &= \frac{1}{2} \left(1 + \tanh(\frac{v - V_3}{V_4}) \right) \\ \tau_u(v) &= \frac{\tau_u}{\cosh\left(\frac{v - V_3}{V_4}\right)} \\ \alpha(v) &= \frac{1}{2} \phi \cosh\left(\frac{v - V_3}{2V_4}\right) \left(1 + \tanh\left(\frac{v - V_3}{V_4}\right) \right), \\ \beta(v) &= \frac{1}{2} \phi \cosh\left(\frac{v - V_3}{2V_4}\right) \left(1 - \tanh\left(\frac{v - V_3}{V_4}\right) \right) \\ \sigma(v, u) &= \sigma \sqrt{2 \frac{\alpha(v)\beta(v)}{\alpha(v) + \beta(v)} u(1 - u)}. \end{split}$$

- (a) Write the Euler scheme for the Morris-Lecar process and implement the scheme.
- (b) Simlate trajectories with the following parameters $V_{fast} = -84; V_L = -60; V_{slow} = 120; I = 88/20; g_L = 2/20; g_{slow} = 4.4/20; g_{fast} = 8/20; V_1 = -1.2; V_2 = 18; V_3 = 2; V_4 = 30; \phi = 0.04; \sigma = 0.03; \gamma = 1$. The initial conditions are $V_0 = -26; U_0 = 0.2$. The time step is $\delta = 0.1$. Simulate a trajectory of length n = 5000.