$See \ discussions, stats, and \ author \ profiles \ for \ this \ publication \ at: \ https://www.researchgate.net/publication/329476116$

NEST simulator

Present	ntation · December 2018	
CITATIONS	NS REAL	s
0	29	
1 autho	or:	
	Pedro Machado	
	Nottingham Trent University	
	26 PUBLICATIONS 30 CITATIONS	
	SEE PROFILE	
Some of	of the authors of this publication are also working on these	related projects:
Project	Computational Models of the Retina View project	
Project	Si elegans View project	

NEST simulator

Pedro Machado

NOTTINGHAM TRENT UNIVERSITY

Overview

- Introduction
- Spiking Neuron Models
- Spiking Neuron Simulators
- Why NEST?
- Pros and Cons
- NEST in the Human Brain Project
- Where to start?
- Simple application
- Discussion

Spiking Neuron Models

Spiking Neuron Simulators

There are 4 main Spiking Neuron Simulators:

- Brian
- Neuron
- <u>Genesis</u>
- NEST

[1] R. A. Tikidji-Hamburyan, V. Narayana, Z. Bozkus, and T. A. El-Ghazawi, "Software for Brain Network Simulations: A Comparative Study," Front. Neuroinform., vol. 11, no. July, pp. 1–16, Jul. 2017.

Why NEST?

"NEST is a simulator for spiking neural network models that focuses on the dynamics, size and structure of neural systems rather than on the exact morphology of individual neurons. The development of NEST is coordinated by the NEST Initiative."

NEST is available in the following languages:

- Python (PyNEST)
- C/C++

http://www.nest-simulator.org/

Pros and Cons

Pros

- Highly parallel. The user can define the number of threads.
- Distributed Computing. It is possible to run the same simulation in multiple machines (MPI)
- The user has an high level of control
- Very well supported and the NEST community is very active.

Cons

- Complex networks require several GB of DDR.
- NEST is widely declarative (i.e. several lines of code are required to describe a simulation)

NOTTINGHAM TRENT UNIVERSITY

NEST in the Human Brain Project

"Use the <u>Neurorobotics Platform</u> (NRP) developed in the Human Brain Project (HBP) to connect spiking neural networks to virtual and real robots. This enables you to conduct embodiment experiments on our High Performance Computing (HPC) clusters.

All this can be either done through an easy to use web interface or locally on your machine. That way you can build brains for bodies and bodies for brains."

https://neurorobotics.net/

Where to start?

Install NEST:

- NEST can be installed on <u>Linux/MacOS</u>
- Download the <u>virtual machine image</u> compatible with VirtualBox and VMWare

Run the tutorials:

- Neurons and simple neural networks
- Populations of neurons
- Connecting networks with synapses
- <u>Topologically structured networks</u>

libpynestkernel.so SLI Interpreter NestKernel controls class network execute(string sli code) class iaf psc alpha sends status SLI: "iaf psc alpha create" loads dynamically simulator independent script Python interpreter mysimulation.py nest.create("iaf psc alpha") hl_api.py def create(modelname)

http://www.nest-simulator.org/

Simple application

Implementation on an XOR gate

- I1, I2 are excitatory currents
- Red arrow are excitatory currents
- Blue arrows are inhibitory currents

N1 N3 N5	
12 N2 N4	

INPUT		OUTPUT
Α	В	A XOR B
0	0	0
0	1	1
1	0	1
1	1	0

Download source code from: https://tinyurl.com/yasqlyw5

Discussion

NEST simulator is:

- a very powerful SNN simulator
- being integrated with the Neurobotics platform
- easily parallelizable

NEST provides several examples on how to use advanced features including STDP, probabilistic connectivity, etc.

NEST simulator

Questions?

Pedro Machado