What is going on with LEMS and jLEMS?

How can we support multicompartmental cells in LEMS?

Executing jLEMS models natively and on exotic hardware. Where do the numerical methods come in?

Executing LEMS models via LEMS-Lite

Familiar old problem

- Published descriptions of models in neuroscience are almost always inadequate for reproducing results.
- You can't do much science if you can't analyze, extend, reuse or build upon other people's work.

Familiar old solution

 Declarative model descriptions using basic design principles form software engineering: separate logic (equations) from data (parameter values); avoid duplication; think about your design and refactor as needed.

Phiysics, Geometry

Neuroscience-specific definitions

 Implemented in LEMS/NeuroML. Related efforts include NineML, SpineML, SBML although these focus more on machine-readability, less on human writeability.

What next?

- How do you execute models?
 - Map NeuroML/LEMS models to existing tools, such as Neuron.
 - New simulators designed for the LEMS data model.
 jLEMS, pyLEMS
 - Generate code for general purpose compilers.
 - Generate code for custom hardware.

Why generate code rather than using Neuron, Moose, Genesis, Brian, PSICS etc?

- Exploit novel hardware including FPGAs and GPUs
- Work with more diverse models
 - Neuron already involves code generation, Moose relies on custom extensions
 - Efficiency and memory footprint
 - Eg integerization of models (Mike Hull)
 - Why not?
 - Models are like programs. The obvious thing is to compile them, not just run them on a language simulator.
 - The alternative view is that models are like **data**, to be fed into specialist programs. It all depends on the completeness and diversity of your model specifications.

LEMS

Embeds knowledge of:

Physics – dimensionality Geometry – containment, adjacency, trees, 1-D skeleton of 3-D tree

Source code for general purpose hardware

Source code for custom hardware

LEMS

Embeds knowledge of:

Physics – dimensionality Geometry – containment, adjacency, trees, 1-D skeleton of 3-D tree Single-step code generation embeds a lot of knowledge – physics, geometry, and numerics.

We've swapped a monolithic simulator for a monolithic code generator.

Source code for general purpose hardware

Physics Mathematics Stage 1: **I FMS** Remove physics and Geometry. Keep ODEs Physics – dimensionality Flat LEMS model Geometry – containment, Still expressed in LEMS adjacency, trees, Comparable to NineML 1-D skeleton of 3-D tree Stage 2: Combine with declarative Numerical Integration Schemes representation of Euler, RK4, Crank Nicolson etc numerics ODEs → µpdate rules **LEMS-Lite** Source code for Components, Arrays, general purpose Update rules, Connections hardware No geometry No ODEs No neuroscience terms Code for custom hardware Computing

<DiscreteUpdateComponent name="lif_neuron">

```
<DataSources>
<Interface>
 <File name="mh conv level0" id="f params pop0" format="csv" shape="(5,3000)"/>
  <Parameter name="bias"/>
 <Array name="pop0 bias"> <FileSource file="f params pop0" column="1"/> </Array>
  <Parameter name="gain"/>
 </DataSources>
  <Parameter name="constInput"/>
 <ComponentArray name="level0" component="lif_neuron" size="3000">
  <InputEventPort name="spike-in">
 <Let parameter="constlnput" array="pop0 constlnput"/>
 <Parameter name="weight"/>
 <Let parameter="bias" array="pop0 bias"/>
  <Let parameter="gain" array="pop0 gain"/>
  <OutputEventPort name="spike-out"/>
 <Initialize stateVariable="inp" array="pop0 inp" />
 </ComponentArray>
  <Constant name="one over rc float" value="0.0488281"/>
  <Constant name="ptsc scale float" value="0.154279"/>
 <EventConnections name="pop0 to pop1" from="level0" to="level1">
 <EventSource port="spike-out"/>
  <OutputVariable name="v"/>
 <EventTarget port="spike-in"/>
<SourceTargetConnector>
<State>
 <FromArrayConnector pre="conn01 pre" post="conn01 post"/>
  <StateVariable name="v"/>
 </SourceTargetConnector>
  <StateVariable name="inp"/>
  <StateVariable name="ref"/>
 <ConnectionProperties>
 <Property name="weight" array="conn01 weight"/>
</State>
 <Delay value="0"/>
 </ConnectionProperties>
<Step>
  <Var name="total" value="(gain * (inp + constInput)) + bias"/>
 <EventArguments>
  <Var name="dv" value="(total-v) * one over rc float"/>
 <Arg name="weight" value="connection.weight"/>
  <Update variable="v" value="v + dv"/>
 </EventArguments>
  <Update variable="inp" value="inp * (1. - ptsc scale float)"/>
  <Output variable="v" value="v"/>
 </EventConnections>
</Step>
 <Simulation name="handwriting simulation" dt="1.0e-3" endTime="0.02">
<OnEvent port="spike-in" >
 <OutputFiles>
  <Update variable="inp" value="inp + weight * one over rc"/>
 <File id="f out0 csv" name="f out1.csv" format="csv"></File>
</OnEvent>
 </OutputFiles>
<OnCondition if="v .gt. 1.0">
 <Recording startTime="0" endTime="1" interval="0.1">
  <Update variable="v" value="0"/>
 <VariableRecording file="f out0 csv" componentArray="level0" indices="1,2,3" variable="v"/>
  <Update variable="ref" value="2"/>
 </Recording>
  <Emit port="spike-out"/>
</OnCondition>
 </Simulation>
 <OnCondition if="ref .qt. 0">
  <Update variable="v" value="0"/>
  <Update variable="ref" value="ref-1"/>
</OnCondition>
```

</DiscreteUpdateComponent>

Summary: LEMS-Lite

- Acts as a fixed point between the LEMS specification and code generators
- LEMS specification can be revised and extended without affecting downstream implementations provided we maintain the mappings to LEMS-Lite
- lower-level description that nmodl, NineML etc
 - Describes the post-discretization version of the model
 - No ODEs, no neuroscience terminology
 - Reduces uncertainty about what is to be computed or how equations are to be solved

What is going on with LEMS and jLEMS?

How can we support multicompartmental cells in LEMS?

Executing jLEMS models natively and on exotic hardware. Where do the numerical methods come in?