Faculty of Electrical Engineering and Information Technology

Professorship of Circuit and Systems Design

Diplomarbeit

Design of a Generic Neural Network FPGA-Implementation

Entwicklung einer generischen FPGA-Implementierung Neuronaler Netze

Robert Lange

Chemnitz, 2nd November 2005

Supervising Professor: Prof. Dr.-Ing. habil. Dietmar Müller

Advisor: Dipl.-Ing. Erik Markert

Technische Universität Chemnitz Fakultät für Elektrotechnik und Informationstechnik Professur Schaltungs- und Systementwurf

Aufgabenstellung

für

Diplomarbeit

(Art der wissenschaftlichen Arbeit)

Name, Vorname:

Lange, Robert

geb. am: 07.02.1980

Studiengang:

Informationstechnik

Studienrichtung:

Informations- und Kommunikationstechnik

Thema:

Entwicklung einer generischen FPGA-Implementierung

Neuronaler Netze

(Ausführliche Aufgabenstellung siehe Rückseite)

Die wissenschaftliche Arbeit ist als Einzelarbeit anzufertigen.

Namen der Betreuer:

Dipl.-Ing. Erik Markert (Akadem. Grad und Name)

Tag der Ausgabe:

16.02.2005

Abgabetermin:

15.08.2005

Tag der Abgabe:

Prof. Dr.-Ing. habil. Farschtschi

Vorsitzender des Prüfungsausschusses

Prof. Dr.-Ing. habil. Müller

Verantwortlicher Hochschullehrer

Clarecox-

Aufgabenstellung:

Neuronale Netze können anhand von Beispielen selbständig Wissen über Abläufe erlernen. Mit Hilfe dieses Wissens ist es möglich, Entscheidungen auch zu neuen, ähnlichen Abläufen zu treffen.

Für zukünftige Anwendungen ist eine möglichst generische Implementierung Neuronaler Netze (NN) in einen Virtex-FPGA zu entwickeln und zu testen.

Dazu sind folgende Teilaufgaben zu lösen:

- Literaturrecherche zu Typen von NN und zu vorhandenen Implementierungen in FPGA
- Auswahl eines oder mehrerer geeigneter Netztypen hinsichtlich Syntheseeigenschaften
- Erstellung und Verifikation einer VHDL-Bibliothek von NN-Elementen, Optimierung dieser für Virtex-FPGAs als Hard- oder Softmakros
- Entwurf eines VHDL-Designs für die Vibrationsanalyse unter Nutzung der Bibliothekselemente
- Verifikation des Designs und Vergleich zur vorhandenen Implementierung mit Fuzzy-Pattern-Klassifikation

Bibliographische Angaben

Verfasser: Robert Lange

Titel: Entwicklung einer generischen FPGA-Implementierung

Neuronaler Netze

Umfang: 143 Seiten, 18 Tabellen, 55 Abbildungen

Dokumentenart: Diplomarbeit

Hochschule: Technische Universität Chemnitz

Fakultät für Elektrotechnik und Informationstechnik

Lehrstuhl Schaltungs- und Systementwurf

Schlagworte: Neuronales Netz, Backpropagation, Hardwareentwurf,

Field Programmable Gate Array, Softwareentwicklung

Kurzreferat

Diese Arbeit entwickelt eine generische Hardware-Implementierung für neuronale Netze, die in FPGA eingesetzt werden kann. Sie unterstützt Backpropagation-Netzwerke 1. Ordnung mit beliebiger Struktur. Es ist keine Lernmethode in der Hardware integriert. Jede Netzwerkschicht enthält nur ein Neuron, welches alle Ausgaben im Zeitmultiplex bearbeitet. Auf Wunsch kann das Netzwerk mit einem seriellen Interface versehen werden.

Zur Unterstützung des Entwurfsprozesses neuronaler Netze wurden zwei Programme entwickelt. CNSIM emuliert die Hardware-Architektur und erlaubt die Festlegung geeigneter Datenbreiten für das Netzwerk. CNCONV erzeugt anschliessend die toplevel VHDL-Dateien für die Simulation bzw. Synthese.

Bibliographical Information

Author: Robert Lange

Title: Design of a Generic Neural Network

FPGA-Implementation

Contents: 143 Pages, 18 Tables, 55 Figures

Document Type: Diplomarbeit

School: Chemnitz University of Technology

Faculty of Electrical Engineering and Information

Technology

Professorship of Circuit and Systems Design

Keywords: Neural Network, Backpropagation, Hardware Design,

Field Programmable Gate Array, Software

Development

Abstract

This work presents a generic neural network hardware implementation which is suitable for FPGA design. It supports first order Backpropagation networks of arbitrary structure. No learning method is integrated. Every layer instantiates only one neuron which processes all outputs in multiplex. A serial communication interface can be included as option.

To support the neural network design process, two software tools were developed. CNSIM emulates the hardware architecture and allows identification of feasible data widths for the neural network. Subsequently, CNCONV generates the toplevel VHDL files for simulation and synthesis.

Selbständigkeitserklärung

Hiermit erkläre ich, dass ich die vorliegende Arbeit selbständig und nur unter Verwendung der angegebenen Hilfsmittel und Literatur angefertigt habe.

Chemnitz, den 2. November 2005

Contents Overview

1	Introduction	14	
2	Neural Networks	15	
3	Implementation Aspects	35	
4	Hardware Architecture	57	
5	Evaluation	96	
6	Conclusion	111	
Bi	Bibliography 11		
Α	Appendix	118	

Contents

1	Intr	oductio	n	14
2	Neu	ral Net	works	15
	2.1	Overvi	<u>ew</u>	15
	2.2	Neural	Network Fundamentals	17
		2.2.1	Characteristics	17
		2.2.2	Neurons	17
		2.2.3	Network Architecture	18
		2.2.4	Learning	19
		2.2.5	Fields of Application	21
		2.2.6	Example Applications	22
	2.3	Neural	Network Types	23
		2.3.1	Overview	23
		2.3.2	Perceptron	23
		2.3.3	ADALINE, MADALINE	24
		2.3.4	Backpropagation	26
		2.3.5	Hopfield	27
		2.3.6	ART	28
		2.3.7	Cascade Correlation	29
	2.4	Neural	Networks in Hardware	29
	2.5		Implementations	32
3	lmp	lementa	ation Aspects	35
	3.1	Neural	Paradigms	35
	3.2		nentation Alternatives	37
		3.2.1	Overview	37
		3.2.2	Direct Implementation	40
		3.2.3	Reducing Number of Multipliers	41
		3.2.4	Reducing Number of Layers	43
		3.2.5	One Neuron each Layer	44
		3.2.6	Reducing again Number of Multipliers	

Contents 9

		3.2.7	Reducing again Number of Layers	47
		3.2.8	Selection of the Architecture for Implementation	48
	3.3	Data I	Discretisation	51
		3.3.1	Overview	51
		3.3.2	Discrete Values in the Network Definition File	52
		3.3.3	Signal Discretisation and Bias	52
		3.3.4	Weight Discretisation and Scaling	53
		3.3.5	Neuron Discretisation	54
		3.3.6	Sigmoid Function in Hardware	54
	3.4	Summ	ary	56
4	Har	dware <i>i</i>	Architecture	57
	4.1	Introd	uction	57
		4.1.1	Overview	57
		4.1.2	Network Construction	58
		4.1.3	Generic Network Parameters	58
		4.1.4	Design Considerations	59
	4.2	Layer		61
		4.2.1	Overview	61
		4.2.2	Neuron	62
		4.2.3	Memory Wrappers	63
		4.2.4	Control Logic	63
	4.3	Neura	l Network	66
		4.3.1	Overview	66
		4.3.2	Global Controller and Protocol	67
		4.3.3	Memory Structure	68
	4.4	Mopti	n-Net	70
		4.4.1	Overview	70
		4.4.2	Weight Memory Access	71
		4.4.3	Evaluation	71
	4.5		Net	
		4.5.1	Overview	72
		4.5.2	Serial Protocol	73
		4.5.3	TX Block and Reply-ROM	80
		4.5.4	RX DATA and RX COMMANDS Blocks	81
		4.5.5	Control Logic	81
		4.5.6	UART Block	81
		4.5.7	Evaluation	83
	4.6	Toolch		86
		4.6.1	Overview	86
		4.6.2	JavaNNS	88
		4.6.3	CNSIM	89

Contents 10

		4.6.4	CNCONV	92
5	Eval	luation		96
	5.1	Perform	mance of the Hardware Architecture	96
		5.1.1	Overview	96
		5.1.2	Neural Network	96
		5.1.3	UART Interface	97
	5.2	Compa	arison with Fuzzy Pattern Classifier	100
		5.2.1	Overview	100
		5.2.2	Fuzzy Pattern Classification	
		5.2.3	Evaluation Example	
		5.2.4	Neural Network Implementation	
		5.2.5	Classification Performance	
		5.2.6	Hardware Costs and Operation Speed	
		5.2.7	Training Process	
		5.2.8	Summary	
6	Con	clusion		111
Bi	bliog	raphy		113
Α	Арр	endix		118

List of Figures

2.1	Schematic drawing of biological neurons
2.2	Neuron structure
2.3	Neural network architectures
2.4	Perceptron neuron
2.5	Linear separable problems
2.6	ADALINE neuron as adaptive filter
2.7	MADALINE
2.8	Complex contiguous classification areas
2.9	Disjointed complex classification areas
2.10	Associative pattern completion
2.11	Hopfield network
	ART network
2.13	Cascade Correlation network
2.14	General architecture for 1st order network with multiplexed layers 32
2.15	Generic neuron with microprogrammable data route
3.1	Workflow of neural network design
3.2	Generic Network Model
3.3	Letters Network Model
3.4	Implementation variant: Direct
3.5	Implementation variant: 1 multiplier per neuron
3.6	Implementation variant: One layer
3.7	Implementation variant: One parallel neuron each layer 45
3.8	Implementation variant: One sequential neuron each layer 46
3.9	Implementation variant: One neuron
3.10	Sigmoid function for hardware implementation
4.1	Hardware architecture hierarchy
4.2	Block diagram Layer
4.3	Block diagram Neuron
4.4	Workflow of one processing cycle
4.5	Block diagram Neural Network

List of Figures 12

4.6	Signal chronology for Neural Network Global Controller 67
4.7	Weight RAM memory structure
4.8	Block diagram Moptin-Net
4.9	Block diagram Serial-Net
4.10	Block diagram UART Interface
4.11	Frame structure serial protocol
4.12	Available frame types serial protocol
	Possible serial protocol transitions
4.14	Data packet examples for 15 data bits
4.15	Toolchain for network implementation process
4.16	JavaNNS screenshot
4.17	Program flow for CNSIM
4.18	CNCONV tool cascade to generate all requested files
4.19	Program flow for CNCONV tool family
5.1	Hardware costs for one-layered Neural Network
5.2	Example of two-dimensional membership function
5.3	Example of two-dimensional class membership areas
5.4	Validation image for classifier comparison
5.5	Training images for the classifiers
5.6	Implemented Neural Networks for comparison with FPC 105
5.7	Classification rate for Neural Networks and FPC
5.8	Classified validation image by the Fuzzy Pattern Classifier 106
5.9	Classified validation image by the Neural Network 3-4-NN $$ 107
5.10	Classified validation image by the Neural Network 3-3-4-NN 107
5.11	Different behaviour in training for neural networks and FPC 110

List of Tables

2.1	Selection of neural network types
3.1 3.2	Abbreviations in hardware and speed Tables
4.1	Network generics
4.2	Bank Select signal for Neural Network input buffer 6
4.3	Signals for weight memory access
4.4	MSB for received blocks in serial communication
4.5	Exemplary clock cycles for one calculation cycle in the Serial-Net 84
4.6	Exemplary clock cycles for weight loading in the Serial-Net 84
4.7	CNCONV tool family
5.1	Typical maximum operation speed of Neuron and Neural Network 9
5.2	Generics of the UART Interface and their Serial-Net counterparts 99
5.3	Performance evaluation of the UART Interface
5.4	Data widths for Neural Networks 3-4-NN and 3-3-4-NN
5.5	Hardware costs and FPGA for Neural Networks and FPC 108
5.6	Operation speed for Neural Networks and FPC
A.1	Compiler and tools used for building CNSIM
	Default data widths in CNSIM

1 Introduction

Neural networks are able to learn how to solve new tasks. Unlike traditional problem solution methods, no explicit algorithm must be derived. On this account, the neural network approach is very successful in areas which are difficult to describe in an algorithmic manner. In particular, classification tasks fall into this category.

Until now, neural networks were not used in the professorship of circuit and systems design. This work was initiated to evaluate the neural approach and compare it to other classification methods.

First, the broad field of neural networks has to be investigated and a suitable architecture selected. Then a generic hardware implementation must be created and compared to the Fuzzy Pattern Classifier. In addition to the hardware implementation, the whole neural network design process should be covered.

Chapter 2 gives an overview about neural networks and available hardware implementations.

The preparatory Chapter 3 develops several hardware architecture alternatives and selects one of them for subsequent implementation. A favourable data discretisation and general implementation aspects are also discussed.

Chapter 4 develops the hardware implementation of the selected architecture and presents the toolchain for the neural network design process.

The performance of the hardware implementation in respect to hardware costs and operation speed is evaluated in Chapter 5. Using one example problem, the neural network is compared to the Fuzzy Pattern Classifier.

This work closes in Chapter 6 with a summary and an outlook.

2 Neural Networks

2.1 Overview

Today's computer can perform complicated calculations, handle complex control tasks and store huge amounts of data. However, there are classes of problems which a human can solve easily, but a computer can only process with high effort. Examples are character recognition, image interpretation or text reading. This kinds of problems have in common, that it is difficult to derive a suitable algorithm.

Unlike computers, the human brain can adapt to new situations and enhance its knowledge by learning. It is capable to deal with incorrect or incomplete information and still reach the desired result.

This is possible through adaption. There is no predefined algorithm, instead new abilities are learned. No theoretical background about the problem is needed, only representative examples.

The neural approach is beneficial for the above addressed classes of problems. The technical realisation is called *neural network* or *artificial neural network*. They are simplified models of the central nervous system and consist of intense interconnected neural processing elements. The output is modified by learning.

It is not the goal of neural networks to recreate the brain, because this is not possible with today's technology. Instead, single components and function principles are isolated and reproduced in neural networks.

The traditional problem solving approach analyses the task and then derives a suitable algorithm. If successful, the result is immediately available. Neural networks can solve problems which are difficult to describe in an analytical manner. But prior to usage, the network must be trained.

2.1 Overview 16

Biological Inspiration

The model for the neural processing elements are nerve cells. A human brain consists of about 10¹¹ of them. All biological functions—including memory—are carried out in the neurons and the connections between them.

The basic structure of a neuron cell is given in Figure 2.1.

Figure 2.1 Schematic drawing of biological neurons [18, p. 1-8]

Dendrites Carry electric signals from other cells into the cell body

Cell Body Sum and threshold the incoming signals

Axon Signal transfer to other cells

Synapse Contact point between axon and dendrites

Every neuron receives electrochemical impulses from multiple sources, like other neurons and sensor cells. The response is an electrical impulse in the axon which is transferred to other neurons or acting organs, such as muscles. Every neuron features about 100–10'000 connections.

There are two types of synapses: excitatory and inhibitory

The neural activity depends on the neuron's intrinsic electric potential. Without stimulation, the potential rests at about $-70 \,\text{mV}$. It is increased (excitatory synapse) or decreased (inhibitory synapse) by the collected inputs.

When the sum of all incoming potentials exceeds the threshold of the neuron, it will generate an impulse and transmit it over the axon to other cells.

The interaction and functionality of biological neurons is not yet fully understood and still a topic of active research. One theory about learning in the brain suggests metabolic growth in the neurons, based on increased activity. This is expected to influence the synaptic potential.

A more detailed description about biological neurons can be found in [32] or [35].

2.2 Neural Network Fundamentals

2.2.1 Characteristics

Learning Neural networks must be trained to learn an internal representation of the problem. No algorithm is needed.

Generalisation By training with suitable samples also new (unknown) data can be processed correctly.

Associative Storage Information is stored according to its content.

Distributed Storage The redundant information storage is distributed over all neurons.

Robustness Sturdy behaviour in the case of disturbances or incomplete inputs.

Performance Massive parallel structure which is highly efficient.

2.2.2 Neurons

The neuron in neural networks is the equivalent to nerve cells in the central nervous system. A short outline only is given, more information can be found in [30] or [35].

Like the biological archetype, a neuron has an arbitrary number of inputs and one output. The structure is portrayed in Figure 2.2.

Figure 2.2 Neuron structure

All inputs x_i are multiplied by their weight value w_i and summed up¹, supplemented by the bias value θ . The sum is then propagated via a transfer function f_{trans} to the output y.

Common transfer functions fall into the following categories:

Linear The simplest case. Examples are identity and linear function with saturation.

Threshold A threshold function generates binary outputs. Unipolar or bipolar coding is possible. Another name is hard limit function.

Sigmoid Functions in the sigmoid class are continuous, differentiable, monotone and have a limited co-domain, usually in the range of [0;1] or [-1;1]. Examples are logistic function and the sigmoid function itself.

2.2.3 Network Architecture

The performance of neural networks originates from the connection of individual neurons to a network structure which can solve more complex problems than the single element.

¹Other mathematical operations are possible, but neural networks today nearly exclusively implement summation.

Following [35], it is possible to distinguish between two network topologies:

- Feed-forward networks
 - First order
 - Second order
- Feed-back networks

They are illustrated in Figure 2.3.

Feed-Forward Networks

Feed-forward networks organise the neurons in layers. Connections are only allowed between neurons in different layers and must be directed toward the network output. Connections between neurons in the same layer are prohibited.

Feed-forward networks of first order only contain connections between neighbouring layers. In contrast, second order networks permit connections between all layers.

The network inputs form the input layer. This layer does not include real neurons and therefore has no processing ability. It only forwards the network inputs to other neurons.

The output layer is the last layer in the network and provides the network outputs. Layers in between are called hidden layers, because they are not directly reachable from the outside.

Feed-Back Networks

Opposite to feed-forward, feed-back networks also allow connections from higher to lower layers and inside the same layer. In many cases, the organisation into layers is completely dropped.

2.2.4 Learning

One of the basic features of neural networks is their learning ability. To obtain the expected result, the network must reach an internal representation of the problem. The learning rule describes how a network is trained with the available samples

 ${\bf Figure~2.3~~Neural~network~architectures}$

to reach the desired internal representation. Various learning rules are detailed in literature, e. g. in [30] or [35].

Learning methods are subdivided into two classes:

Supervised Learning Learning with teacher

The network is trained with samples of input-output pairs. The learning is based on the difference between current and desired network output.

Unsupervised Learning No teacher present

The network is only trained with input samples, the desired output is not known in advance. Learning is based on self-organisation. The network autonomously divides the input samples into classes of similar values.

2.2.5 Fields of Application

This Chapter outlines the most common application areas for neural networks. Explanations in more detail can be found in [28, p. 26ff] or [35, p. 12ff].

Classification Assign an input sample to one of the previous defined classes.

Correlation Map an input sample to another sample at the output.

Categorisation Or clustering. Autonomous division of the input samples into classes, based on similarities. The classes are not known in advance.

Function Approximation An unknown function is defined by tuples of \underline{x} and $f(\underline{x})$. From these tuples, the network should learn a representation of the unknown function.

Forecast Forecast of a future trend, based on past values.

Optimisation Find a good solution in a pre-defined solution space, while taking boundary conditions into account.

Associative Storage Store a number of samples in the network which are also recallable by incomplete or disturbed representations of themselves.

Control Influence the system under control to reach a desired state.

2.2.6 Example Applications

Today neural networks are used both in research and industry for varying applications.

A representative selection is outlined here, more examples are given in common literature [5], [20], [28], [30].

- **XOR** This is a demonstrative example which is often referred in literature. The network should learn the XOR function.
- **NETtalk** 1986 introduced in [39], this network learns to pronounce written texts.
- **Face Recognition** There are many applications in the field of image analysis. Face recognition is often used for person identification.
- **Data Compression** The network should learn an internal representation of the samples with less elements. The samples are used simultaneously as inputs and output reference values.
- **Travelling Salesperson** A travelling salesperson wants to visit all cities on his/her tour, while taking the shortest route possible. This is a typical optimisation problem.
- **Cancer Diagnostics** Detect cancer cells in urine samples and other tasks in the field of medical diagnostics.
- **Asset Management** Many financial institutions consult neural networks for foreign exchange dealings, stock purchases and portfolio management.
- Autonomous Car Using neural networks, a car can follow the course of the road without a driver. One example is "ALVINN" which is being developed at the Carnegie-Mellon University since 1986 [28, p. 239ff].

2.3 Neural Network Types

2.3.1 Overview

There are many different neural network types which vary in structure, application area or learning method.

Among them the networks in Table 2.1 should be presented here. They were selected according to their significance and to show the neural network variety.

Table 2.1 Selection of neural network types

 $egin{array}{lll} Name & {
m Neural \ network \ type} \\ Structure & {
m Network \ structure} \\ Learning & {
m Learning \ method} \\ Application & {
m Typical \ field \ of \ application} \\ f_{trans} & {
m Transfer \ function} \\ \end{array}$

Name Structure Application Learning f_{trans} Classification Threshold Perceptron Single neuron Supervised Single neuron ADALINE Classification Threshold Supervised Backpropa-Feed-forward Classification Sigmoid Supervised gation Feed-back Threshold Hopfield Unsupervised Associative ART Complex Unsupervised Categorisation Diverse Cascade Feed-forward Classification Supervised Any Correlation

2.3.2 Perceptron

The Perceptron neuron was introduced 1958 by Frank Rosenblatt [33]. It is the oldest neuronal model which was also used in commercial applications.

Perceptrons could not be connected to multi-layered networks because their training was not possible yet. See also Chapter 2.3.4.

The neuron itself implements a threshold function with binary inputs and outputs. It is depicted in Figure 2.4.

Figure 2.4 Perceptron neuron [30, p. 85]

Neuron training is possible with different supervised learning methods [8, p. 11ff], e. g. perceptron learning rule, Hebb rule or delta rule [30, p. 72ff].

The Perceptron can only handle linear separable problems [32, p. 60f]. Graphically speaking, the problems are separated by a line for 2 inputs or by a plane for 3 inputs, as visualised in Figure 2.5.

2.3.3 ADALINE, MADALINE

The ADALINE is also a single neuron which was introduced 1960 by Bernhard Widrow. "ADALINE" stands for "Adaptive Linear Neuron" and "Adaptive Linear Element", respectively.

Figure 2.5 Linear separable problems

The ADALINE neuron implements a threshold function with bipolar output. Later it was enhanced to allow continuous outputs. Inputs are usually bipolar, but binary or continuous inputs are also possible. In functionality it is comparable to the Perceptron.

The major field of application is adaptive filtering, as shown in Figure 2.6. The neuron is trained with the delta rule [30, S. 92ff].

Figure 2.6 ADALINE neuron as adaptive filter

MADALINE

"MADALINE" spells "Many ADALINEs" – many ADALINEs whose outputs are combined by a mathematical function. This approach is visualised in Figure 2.7. MADALINE is no multi-layered network, because the connections do not carry weight values. Still, through the combination of several linear classification borders more complex problems can be handled. The resulting area shape is presented in Figure 2.8.

Figure 2.7 MADALINE [30, p. 99]

Figure 2.8 Complex contiguous classification areas [30, p. 102] (translated by author)

The MADALINE training is explained in [28, p. 120ff].

2.3.4 Backpropagation

The most popular neural network type is the Backpropagation network. It is widely used in many different fields of application and has a high commercial significance. Backpropagation was first introduced by Paul Werbos in 1974 [44].

Until then it was impossible to deal with disjointed complex classification areas, like the ones in Figure 2.9. For this purpose hidden layers are needed, but no training method was available. The Backpropagation algorithm now enables training of hidden layers.

The term "Backpropagation" names the network topology and the corresponding learning method. In literature, the network itself is often called "Multi-Layer Perceptron Network".

The Backpropagation network is a feed-forward network of either 1st or 2nd order. The neuron type is not fixed, only a sigmoid transfer function is required.

The Backpropagation training method is detailed in [16, p. 93ff] or [20, p. 86f]. It is based on recursive error back-propagation through the network. The individual error portions of every neuron are calculated and then the weights are adjusted accordingly.

Figure 2.9 Disjointed complex classification areas [30, p. 102] (translated by author)

Standard Backpropagation learns very slow and possibly reaches only a local minimum. Therefore variants exist which try to improve certain aspects of the algorithm [18, Chapter 12], [35, p. 79ff].

2.3.5 Hopfield

The Hopfield network was presented 1982 by John Hopfield [22]. It is the most popular neural network for associative storage.

It memorises a number of samples which can also be recalled by disturbed versions of themselves. This is exemplarily depicted in Figure 2.10.

Figure 2.10 Associative pattern completion [35, p. 129] (translated by author)

The structure is sketched in Figure 2.11. It is a feed-back network, where every neuron is connected to all other neurons. The connection weights between two neurons are equal in both directions.

The neuron implements a binary or bipolar threshold function. The input and output co-domains match the threshold function type.

Figure 2.11 Hopfield network

Learning is possible by calculating the weight values according to the Hopfield learning rule [35, p. 129ff].

2.3.6 ART

Adaptive Resonance Theory (ART) is a group of networks which have been developed by Stephen Grossberg and Gail Carpenter since 1976.

ART networks learn unsupervised by subdividing the input samples into categories.

Most unsupervised learning methods suffer the drawback that they tend to forget old samples, when new ones are learned.

In contrast, ART networks identify new samples which do not fit into an already established category. Then a new category is opened with the sample as starting point. Already stored information is not lost.

The disadvantage of ART networks is their high complexity which arises from the elaborate sample processing. The structure is presented in Figure 2.12.

Various versions of ART networks exist which differ in structure, operation and input value co-domain [35, p. 109].

Further information about ART can be found in [20, p. 119ff] or [35, p. 108ff].

Figure 2.12 ART network [18, p. 16-3]

2.3.7 Cascade Correlation

The Cascade Correlation network was developed in 1990 by Scott E. Fahlman and Christian Lebiere [13]. It is an example of a growing network structure.

Usually it is difficult to find a suitable network structure for a given problem. In the majority of cases *try-and-error* is used, possibly supported by heuristic methods. In Cascade Correlation networks the structure is part of the training process.

Starting from the minimal network, successive new neurons are added in hidden layers. The new neurons are trained while previously learned weights are kept [35, p. 143ff].

The overall network structure is feed-forward 2nd order as depicted in Figure 2.13.

2.4 Neural Networks in Hardware

For the development of neural networks software simulators are sufficient. On the other hand, in production use computer based simulation is not always acceptable.

Figure 2.13 Cascade Correlation network [28, p. 342] (translated by author)

Compared to software simulation, hardware implementation benefits from the following points:

- Higher operation speed by exploring intrinsic parallelities
- Reduced system costs in high volume applications
- In stand-alone installments no PC needed for operation
- Optimisation toward special operation conditions possible, e. g. small size, low power, hostile environment

The highly interconnected nature of neural networks prohibits direct structure mapping to hardware for all but very small networks. Direct mapping also requires many processing elements. In particular, one multiplier for each neuron input. Alternative approaches are required to reduce connections and hardware costs.

Classification

It is possible to split up the hardware approaches into two groups:

- Fixed network structure in hardware, targeting one particular task
- Flexible neurocomputer, suitable for many different network types and structures

Another division follows the appearance of the implementation [9]:

Neurocomputers as complete computing systems based on neural network techniques

PC Accelerator Boards to speed up calculations in PC, either accelerating the operation of a software simulator or as stand-alone neural network PC card

Chips for system integration

Cell Libraries/IP for System-On-Chip (SoC) with the need for a neural network component

Embedded Microcomputers implementing software neural networks

FPGA as Hardware Base

The traditional hardware approach leads to a fixed network structure. The implementations are usually small and fast, but some applications need more flexibility. Especially in the course of development it is advantageous to evaluate a number of different implementations. This can be achieved by using Field Programmable Gate Arrays (FPGAs) which are in-system reconfigurable.

This reconfiguration feature can be exploited in a number of ways [47]:

- Rapid prototyping of different networks and parameters
- Build a multitude of neural networks and load the most appropriate one on startup
- Recent FPGAs can be reconfigured at run time, this allows density enhancements by dynamic reconfiguration
 Usually time-multiplex of different processing stages (like learning and propagation) is performed.
- Topology adaption at runtime or start-up is imaginable

2.5 FPGA Implementations

In literature only few FPGA implementations are mentioned, because it is a rather new topic. Internet research returned some works which are exemplarily presented here. Most of the papers were not suitable, because they covered some sort of "special approach". Only self-contained FPGA implementations are portrayed which instantiate an entire neural network.

In first order Backpropagation networks only connections between adjacent layers are allowed. On this basis, [6] implements only one network layer in hardware and executes calculation sequentially for each layer. The structure is given in Figure 2.14. The implementation also uses dynamic FPGA reconfiguration to divide the Backpropagation algorithm into different stages. The stages are then loaded successively into the FPGA to perform neural network calculation and training.

Figure 2.14 General architecture for 1st order network with multiplexed layers [6]

The Backpropagation learning algorithm is very versatile, but hardware implementation is difficult. A simpler gradient descent approach is simultaneous perturbation which is implemented in [24]. This method refrains from calculating directly the weight update values. Instead, it changes the weights by small random values and judges the effect toward the output error. The signals are pulse density coded. Results for ALTERA FLEX EPF10K250AGC599-3 FPGA: 3-layered network with 2 inputs, 2 hidden neurons and 1 output uses about 60'000 gates

The practical limit of integration density usually is the number and complexity of multipliers, as well as the number of connecting wires between neurons. Stochastic computing techniques reduce in [4] both connections and the need for multipliers. Weights and signals are represented by stochastic bitstreams which use

only one wire. Multiplication is possible with 2-input logic gates. The disadvantage is the slower processing speed, because stochastic bitstreams are very long. Results for Xilinx XC4000 FPGA: single layer neural network with 12 inputs and 10 outputs uses 100 Configurable Logic Blocks (CLBs)

The Functional Spiking Neuron from [43] implements a biology-inspired neuron model. It uses neuron pulses instead of discrete values and hebbian weight learning. The pulse coding reduces the connections between neurons to one wire. Results for Xilinx Spartan II FPGA: 30-input neuron occupies 41 slices

[1] describes automatic generation of various neural network types. The hardware base is a generic neuron with microprogrammable data route which is presented in Figure 2.15. A software tool generates the microprogram and HDL description of the neural network.

Figure 2.15 Generic neuron with microprogrammable data route [1]

The next paper implements a multi-layer feed-forward neural network using a vector based parallel programming model [17]. It models the neurons in C and derives a hardware structure from it.

To build the entire system, a data flow graph has to be created and implemented using the neuron building blocks. The individual units are cascadable in a linear pipeline.

A neural network emulator for binary neurons is build in [41]. A basic processor implements one neuron at a time, while the weights and inputs are processed

bit-serially. The processors are arranged in a row and can implement parallel computation of 32 neurons with an arbitrary number of inputs. How the data and weights are presented to the network determines the simulated network type.

The Hopfield network is a fully interconnected network, but in every cycle only one neuron is active. To reduce the number of connections, in [40] all connections are merged into one common data bus.

Results for Xilinx Spartan-IIE with 10 MHz CLK: 16 neuron Hopfield network exhibits a typical tuning time of $50\mu s$ and a system size of about 16'000 gates

Evaluation

The presented implementations could not be used for this thesis, because no architecture satisfied all requirements. In addition the source code is not available. Performance valuation in advance was impossible too, because the provided results were not comparable.

However, some ideas are incorporated in the implemented hardware architecture.

3 Implementation Aspects

3.1 Neural Paradigms

Learning

One of the most important properties of neural networks is their ability to learn. For hardware implementation, there are two different approaches to enable neural network learning: Either integrate one learning algorithm directly into the hardware (on-chip learning), or train the network independently from the hardware and just download the correct weight values (off-board learning).

For better understanding of this decision one should consider the typical neural network design process which is shown in Figure 3.1:

- 1. To start with, design one neural network with guessed structure
- 2. Train the network with different training methods and various initial values
- 3. If the desired result was reached, either finish here or try to improve it
- 4. Change the network structure and continue with 2

Network training is a fundamental part of the design process. Computer support is always needed. On-chip learning only moves a small part of the whole process into hardware. This approach is only beneficial in a dedicated implementation, targeting a well-known class of problems. Otherwise it restricts the range of application.

To keep the generic character of the hardware implementation, off-board learning was chosen.

Figure 3.1 Workflow of neural network design

Network Structure

The targeted field of application is pattern classification. The most famous and most widely used pattern classification network is the Backpropagation network which was introduced in Chapter 2.3.4. It supports a wide range of training methods and has proven itself in numerous real-world applications.

In lack of other suitable candidates the Backpropagation network was selected.

Feed-forward networks of first order suffice for all applications, therefore it is not necessary to support second order networks.

Neuron Transfer Function

Backpropagation networks require a sigmoid transfer function. To allow network training with the software simulator JavaNNS (see Chapter 4.6.2), the logistic function from Formula 3.1 was adopted.

$$f_{trans} = \frac{1}{1 + e^{-(NET + \theta)}} \tag{3.1}$$

NET: summed and weighted neuron inputs θ : bias value

Weight Storage

There are two options how to store the weights in the neural network:

- Define them in the design stage, i. e. weights are fixed after synthesis.
- During operation, allow modification of the weights from outside the hardware implementation. This resembles "learning" in the network.

Clearly the last option is in favour. Re-synthesis for every weight value change is not acceptable.

3.2 Implementation Alternatives

3.2.1 Overview

In this Chapter several implementation alternatives are developed and judged. The starting point is the direct mapping of the network structure to hardware which offers maximum possible speed. Step by step the hardware resources are reduced through multiplexing on the cost of operation speed.

The design is optimised from Chapter to Chapter, thus only the differences to the previous Chapter are mentioned.

Evaluation Criteria

The following aspects are investigated:

Connections Number of connections between neurons

Hardware Hardware costs in number of discrete elements: multipliers, sigmoid functions (abbreviated *sigmoids*), adders (with number of inputs) and estimated additional control hardware

Speed Clock cycles for one complete calculation cycle (latency), pipelining when possible with maximum throughput in the pipeline (pipeline delay)

Bandwidth Maximum number of weights accessed simultaneously

Model Networks

To valuate the amount of needed hardware and execution speed, two different neural networks are presented.

GEN The Generic Network Model from Figure 3.2 is a feed-forward network of 1st order with l uniform layers (hidden and output), n neurons each layer and n inputs, giving a total of $N = l \cdot n$ neurons in the network. This model is not very realistic, because usually the number of neurons differs between layers. But this uniform structure allows to develop numeric expressions for the evaluation parameters.

The Generic Network Model always needs $N \cdot (1+n)$ weight and bias memories.

LET The Letter Network Model from Figure 3.3 is a two layered feed-forward network of 1st order, designed for letter recognition.

It features 35 inputs (5×7 binary matrix), a hidden layer of 10 neurons and an output layer of 26 neurons (one neuron for each letter in the alphabet). The network is included in the JavaNNS distribution as letters.pat.

The Letter Network Model always needs 646 weight and bias memories. For better comprehension, in the hardware and speed Tables the calculations are demonstrated layer by layer. To save space, the abbreviations in Table 3.1 are used.

The graphical representation of the network structure uses a network with 5 inputs, 3 outputs and two hidden layers of 4 neurons each.

Table 3.1 Abbreviations in hardware and speed Tables

Abbreviation	Meaning
В	Bias
I	Input
NR	Neuron
O	Output

Figure 3.2 Generic Network Model for n=5 and l=4

Figure 3.3 Letters Network Model

3.2.2 Direct Implementation

The first approach is to simply recreate the neural network structure in hardware, including all connections between neurons. The design is trivial, as displayed in Figure 3.4.

Figure 3.4 Implementation variant: Direct

Connections

GEN: $N \cdot n$ connections LET: 610 connections

Hardware

	Multipliers	Sigmoids	Adders
GEN	$N \cdot n$	N	N (1+n)-input
LET	$35\mathrm{I}\cdot 10\mathrm{NR}+$	$10\mathrm{NR} + 26\mathrm{NR} = 36$	10 36-input, 26 11-input
	$10 \mathrm{I} \cdot 26 \mathrm{NR} = 610$		

No additional hardware needed

41

Speed

This implementation has no sequential logic and works without a clock line. The speed depends only on wire and gate delay times.

Bandwidth

All weights accessed simultaneously

3.2.3 Reducing Number of Multipliers

The direct implementation from last Chapter needs a high number of multipliers and connections. Multipliers are hardware-expensive, but their number can be reduced by sharing one multiplier for all incoming connections in every neuron. Consequently, each neuron only processes one input value every clock cycle.

Now all neurons in one layer serially process all outputs from the previous layer. In a second step all connections between layers are replaced by busses and the outputs are transmitted serially.

The resulting structure is depicted in Figure 3.5. The bias value is stored as a weight value, multiplied by an additional pseudo-input which is always '1'.

Connections

GEN: l busses LET: 2 busses

Hardware

	Multipliers	Sigmoids	Adders
GEN	N	N	N 2-input
LET	$10\mathrm{NR} + 26\mathrm{NR} = 36$	$10\mathrm{NR} + 26\mathrm{NR} = 36$	36 2-input

Figure 3.5 Implementation variant: 1 multiplier per neuron

Additional control logic and primitive elements for the neurons are needed.

Speed

This implementation—and all following—require a clock line.

	Latency	Pipeline Delay
GEN	$(n+1) \cdot l$	n+1
LET	(35 I + 1 B) + (10 I + 1 B) = 47	35 I + 1 B = 36

Bandwidth

GEN: N weights accessed simultaneously LET: 36 weights accessed simultaneously

3.2.4 Reducing Number of Layers

The implementation proposed in the last Chapter gives a good result when used in a pipeline. Without pipelining, in every processing cycle only one layer is active. The others are idle.

When no pipelining is needed, the network can be reduced to one layer with maximum width. This single layer calculates the whole network in time-multiplex. It buffers the output values and feeds them again into the layer as inputs.

The resulting structure in Figure 3.6 is similar to the implementation described in [6].

Figure 3.6 Implementation variant: One layer

Connections

GEN: 1 bus LET: 1 bus

Hardware

	Multipliers	Sigmoids	Adders
GEN	n	n	n 2-input
LET	$26\mathrm{NR}$	$26\mathrm{NR}$	26 2-input

Additional control logic needed

Speed

GEN
$$(n+1) \cdot l$$

LET $(35 I + 1 B) + (10 I + 1 B) = 47^{1}$

No pipelining possible

Bandwidth

GEN: n weights accessed simultaneously LET: 26 weights accessed simultaneously

3.2.5 One Neuron each Layer

Starting again from the direct implementation in Chapter 3.2.3, there is another way to reduce hardware costs. Instead of multiplexing the layers as in Chapter 3.2.4, it is also possible to keep the number of layers and multiplex the neurons in each layer.

This architecture is sketched in Figure 3.7. Each layer consists of only one neuron which receives all inputs in parallel from the previous layer. It then calculates all output values in sequence.

¹In networks without uniform structure redundant calculations are skipped.

Figure 3.7 Implementation variant: One parallel neuron each layer

Connections

GEN: $(n+1) \cdot l$ connections

LET: 47 connections

Hardware

	Multipliers	Sigmoids	Adders
GEN	N	l	l (1+n)-input
LET	35 I + 10 I = 45	$2\mathrm{NR}$	1 36-input, 1 11-input

Global control logic needed

Speed

	Latency	Pipeline Delay
GEN	N	n
LET	10O + 26O = 36	26 O

Bandwidth

GEN: $(n+1) \cdot l$ weights accessed simultaneously

LET: 47 weights accessed simultaneously

3.2.6 Reducing again Number of Multipliers

The architecture from last Chapter exhibits one serious drawback: The neurons simultaneously access all memory locations of the input memory. This is impossible to implement with a standard RAM. Another approach is to use a conventional RAM and to avoid simultaneous access. This leads to one multiplier per neuron. The architecture is given in Figure 3.8.

Figure 3.8 Implementation variant: One sequential neuron each layer

Connections

GEN: $2 \cdot l$ connections LET: 4 connections

Hardware

	Multipliers	Sigmoids	Adders
GEN	l	l	l 2-input
LET	$2\mathrm{NR}$	$2\mathrm{NR}$	2 2-input

Global control logic needed

Speed

	Latency	Pipeline Delay
GEN	$N \cdot (n+1)$	$n \cdot (n+1)$
LET	$10 \text{ O} \cdot (35 \text{ I} + 1 \text{ B}) +$	$10 \text{ O} \cdot (35 \text{ I} + 1 \text{ B}) = 360$
	$26 \text{ O} \cdot (10 \text{ I} + 1 \text{ B}) = 646$	

Bandwidth

GEN: l weights accessed simultaneously LET: 2 weights accessed simultaneously

3.2.7 Reducing again Number of Layers

The last possible step for further reducing hardware is to abandon pipelining again and to reduce the number of implemented layers to one. Like in Chapter 3.2.4, all layers in the network are processed in time-multiplex.

This reduces the whole network to one real neuron which performs all calculations. It is the slowest possible implementation in all presented alternatives. The architecture is sketched in Figure 3.9.

Figure 3.9 Implementation variant: One neuron

Connections

Always 1 feed-back

Hardware

	Multipliers	Sigmoids	Adders
Always	$1\mathrm{NR}$	1 NR	1 2-input

Global control logic needed

Speed

$$\begin{array}{c|c} & & \text{Latency} \\ \hline \text{GEN} & & N \cdot (n+1) \\ \text{LET} & 10 \, \text{O} \cdot (35 \, \text{I} + 1 \, \text{B}) + 26 \, \text{O} \cdot (10 \, \text{I} + 1 \, \text{B}) = 646 \end{array}$$

No pipelining possible

Bandwidth

Always 1 weight accessed simultaneously

3.2.8 Selection of the Architecture for Implementation

The decision for a specific architecture depends on a number of aspects. Most of them can only be determined with a certain problem at hand. However, the choice can be guided by stating a design goal and exclude inappropriate architectures.

The alternatives in question are collected in Table 3.2. The "one neuron each layer"-implementation described in Chapter 3.2.5 was already excluded, because it requires simultaneous access to all memory locations.

Table 3.2 Implementation alternatives

Chapter Chapter and implementation name

Mult Number of multipliers

Con Number of connections between neurons, 'B' for bus

Speed Operation speed in clock cycles

If pipelining is possible the throughput is given after a slash.

WB Weight bandwidth

Structure Sketched structure of the architecture

The numbers given in the Table are taken from the Letter Network Model

Chapter	Mult	Con	Speed	WB	Structure
3.2.2 Direct	610	610	No clock	646	
3.2.3 Bus as data path	36	2 B	47/36	36	
3.2.4 One layer	26	1 B	47	26	
3.2.6 One neuron each layer	2	4	646/360	2	
3.2.7 One neuron	1	1	646	1	

Exclude Inappropriate Architectures

The direct implementation mentioned in Chapter 3.2.2 is excluded because of the unreasonable amount of connections and multipliers. Real-world applications would be impossible to implement. For example, the NETtalk network [39] would require 32'400 connections between neurons and the same number of multipliers.

The next architecture to exclude is described in Chapter 3.2.3—using a bus as data path but keeping the layers as they are—in favour of the "one layer" implementation from Chapter 3.2.4. The reason is that neural networks usually have a low depth, in most cases only two layers. This type of architecture is already very fast, so that the further speed-up gainable by pipelining is only marginal in absolute numbers. On the other hand the additional hardware costs are high.

It should be noted that pipelining can still be obtained by using multiple "one layer" networks in a row.

Design Goal Evaluation

To quote Table 3.2, there are three alternatives left:

No.	Chapter	Mult	Con	Speed	WB
1	3.2.4 One layer	26	1 B	47	26
2	3.2.6 One neuron each layer	2	4	646/360	2
3	3.2.7 One neuron	1	1	646	1

In respect to the design goal, it is possible to confront hardware costs with operation speed.

In this work it was favoured to minimise the hardware costs along with accepting slower operation speed for a number of reasons:

- The generic implementation will be used as a macro, usually only one block in a bigger design. Selecting a small implementation leaves more space for other functionality in the FPGA.
- Without speed constraints the result of a speed optimised implementation is hard to judge. On the other hand there are always objective goals for a hardware-inexpensive design.
- Using fewer hardware-expensive elements like multipliers enables implementation of these elements with more resources. In the end higher clock rates are possible.

It should be noted that the memory needed for a neural network only depends on the number of weights in the network¹. The amount of memory for a given network is independent from its hardware architecture.

In preference for low hardware costs, alternative number 1 gets excluded.

Finally, there are only two alternatives left. Number 3 has the least hardware costs, but also the slowest operation speed. Because neural networks usually have only few layers, at this point the additional hardware resources needed for alternative number 2 were accepted to improve the speed of the implementation.

Again, if one prefers the least hardware-expensive version number 3, one can simply use only one layer of the selected architecture and add the multiplexing control logic by hand².

Following the reasoning in this Chapter the "one neuron each layer" - architecture from Chapter 3.2.6 was chosen for hardware implementation.

3.3 Data Discretisation

3.3.1 Overview

Most software simulators use floating point values for neural network calculation. This is not suitable for hardware implementation, because floating point computations are hardware-expensive. Fixed point data is preferred for fast and resource efficient hardware implementations [25].

Other approaches like stochastic data representation or spiking neurons (see Chapter 2.5) were not further pursued, because they represent "special solutions" for a particular domain.

In a neural network 3 different types of data can be distinguished. This is first the signal data, second the weight data and third the neuron data.

Signal data refers to communication between the neurons and includes network

¹This is valid for every straight-forward hardware implementation. On the other hand one could imagine special architectures which e. g. eleminate small weights, thus reducing the amount of memory needed.

²In the end, the decision for one architecture is an arbitrary choice supported by knowledge, because the architecture pairs presented can easily be transformed into each other with small additional hardware costs.

inputs and outputs. Weight data names the weight and bias values. Neuron data denotes the data type used for all calculations in the neuron.

This Chapter addresses the fixed point representation of the data in the neural network. The size of the data types depends on the application and network structure, therefore it is impossible to identify fixed values in advance.

It is only clear, that an over- or underflow of a fixed point number should always lead to saturation. Wrap-around should never occur.

Since it is closely connected to data quantisation, a feasible hardware implementation of the sigmoid function will also be developed.

The results presented in this Chapter were obtained by examining example networks. The values themselves and further details about the analysis are given in Appendix A.3.

3.3.2 Discrete Values in the Network Definition File

The network description is imported from JavaNNS, as described in Chapter 4.6. The network file defines the structure, the weights and the bias values of the trained network. Unfortunately these values are rounded to 5 fraction digits, therefore introducing an error not exceeding $5 \cdot 10^{-6}$ for every weight.

The resulting maximum output error is usually below 10^{-4} and is therefore negligible. Neural networks are designed to work with disturbed data and still produce valid results.

Beyond that, the following Chapters will show that the errors introduced by fixed point number representation are higher. To this extend, using JavaNNS's network definition file as source for network construction does not constrain the whole design.

3.3.3 Signal Discretisation and Bias

The co-domain of the sigmoid function is [0; 1], therefore the Signal data type only needs fraction bits and no sign.

To convert other data to the Signal data type rounding is preferred.

In this scope, another question arises. For efficient storage the bias is treated as a weight which is multiplied by an input value of '1'. It is stored as a signal value which only has fraction bits and therefore is always less than 1. This procedure introduces another small error which can be neglected by bypassing the multiplier. It is shown in Appendix A.3.4 that this is not always the better solution and in most cases the differences are negligible. Therefore the idea to skip multiplication for the bias was abandoned.

3.3.4 Weight Discretisation and Scaling

Unlike signals, weights need integer bits and a sign. The number of integer bits is decided by the highest absolute weight value. The fraction bit count depends on the network and the maximum error allowed.

Weight Scaling

It is difficult to select fitting bit sizes, because usually not all weights in one network are in the same numerical range. Considering different weight sets for different problems complicate the decision even more.

[19] suggests to scale the weights individually for each neuron and to undo the scaling in the sigmoid function. Following this approach, the weights for each neuron output are grouped and scaled together. The scaling factor is determined in the way, that the available weight bits are best utilized. To lower hardware costs scaling is only allowed in powers of two, reducing the unscaling operation to a shift with arbitrary range and direction.

In the course of scaling the distinction between integer and fraction weight bits becomes superfluous and is dropped. The weights are now only characterised by total bit width. To ease implementation, all weight bits are considered to be fraction bits.

Weight scaling always decreases the maximum error. There is no situation in which the original approach outperforms weight scaling. In addition weight scaling has only few additional hardware costs – namely storing the scaling factor and one shift in the sigmoid function.

Therefore weight scaling was selected for hardware implementation.

To convert the weights from floating point format rounding is preferred.

3.3.5 Neuron Discretisation

The neuron performs multiply-and-accumulate operations. It is fed by the input signal and the weight values.

The neuron also needs integer bits and a sign. Rounding is preferred for the input signal.

3.3.6 Sigmoid Function in Hardware

The sigmoid function from Figure 3.10 is computionally expensive, therefore a direct hardware implementation is disfavoured.

Figure 3.10 Sigmoid function for hardware implementation

[42] proposes a purely combinatorical implementation which combines small size, high speed and low error rate. Being combinatorical, it is well suited for FPGA implementation.

First, MATLAB was used to calculate the real sigmoid values. After truncation, the boolean function for each binary digit was processed by a logic minimiser.

From this paper the variant sig_337p was chosen, because it offers the highest accuracy of all proposed approximations.

Sig_337p implements the sigmoid function for positive input signals with 3 integer and 3 fraction bits. The output is 7 fraction bits wide. Negative inputs are calculated from the symmetry of the sigmoid function:

$$sigm(-x) = 1 - sigm(x) \tag{3.2}$$

Values exceeding the input range unconditionally lead to '1' in the output.

[42] identified 0.17% as average error and 0.39% as maximum error, obtained by sampling 10^6 points of the function. In an example implementation the maximum error between direct calculation and the approximation was derived as 0.74%, ignoring input quantisation at this point.

To reduce the error one more fraction bit was added which is set to '1' if the input value is equal or exceeds '5', otherwise it stays '0'. This modified implementation should be called sig_338p and reduces the maximum error to 0.39%.

Another error is introduced by quantisation of the input values. In the worst case a value in the middle of two quantisation steps is requested which raises the maximum error to 1.73%. Again, rounding of the sigmoid inputs leads to better results than truncation.

The sigmoid implementation sig_338p accounts for a high part of the overall error. But still, a maximum absolute error of around 0.05 (right data type configurations assumed) is tolerable for classification tasks. Taking this into account, the sig_338p implementation was chosen.

If a lower error is required, following the approach demonstrated in [42] a more precise version can be easily derived. At the same time, the need for rounding at the sigmoid inputs can be eleminated.

3.4 Summary 56

3.4 Summary

Neural Paradigms

Learning Off-board

Network Structure Feed-forward network of first order

Neurons Weighted sum with bias value, logistic transfer function

Weight Storage Reloadable during operation

Implementation Variant

The "one neuron each layer" - architecture described in Chapter 3.2.6 was chosen for hardware implementation.

Data Discretisation

Data Type Fixed point

Signal Discretisation Only fraction bits, unsigned, apply rounding

Weight Discretisation Use weight scaling by power of two, only fraction bits, signed, apply rounding

Neuron Discretisation Integer and fraction bits, signed, apply rounding

Bias Storage Store in weight memory, multiply by '1' from pseudo-input

Sigmoid function Sig 338p, apply input rounding

4 Hardware Architecture

4.1 Introduction

4.1.1 Overview

As presented in Chapter 3.2.8, the "one neuron each layer" - architecture from Chapter 3.2.6 was selected for hardware implementation.

All components needed for neural network construction are created in a generic way.

The following Chapters describe the individual components according to the hierarchy shown in Figure 4.1.

Figure 4.1 Hardware architecture hierarchy

The innermost hierarchy block is a single network Layer, including the calculation Neuron and local control logic.

Combining the Layers with global control logic and an interface to the outer world

4.1 Introduction 58

forms the Neural Network itself. Following the argumentation from Chapter 4.1.4, the Neural Network does not include memory elements, but exports the interface to all memories. Therefore the memory structure is explained.

Because it is laborious to connect all memories to the network manually—especially in the course of verifying the implementation—the Moptin-Net was created. This abbreviation stands for "Memory-opted in Network" which is a Neural Network combined with simple memory elements. Currently they are synchron memories resembling Virtex BlockRAM in their behavior, but constructed using CLBs.

The last level in hierarchy originates from the hardware base used for in-system verification. The *Vibro-Boards* from the professorship use a serial link for communication with a host computer. Therefore a Serial Interface—termed *UART Interface*—was implemented. Combining it with a Moptin-Net creates the Serial-Net.

In this Chapter the different data types are labeled *Signal*, *Weight* and *Neuron*. This matter is explained in detail in Chapter 3.3.

The port signal names mirror the names in the VHDL source files.

4.1.2 Network Construction

The Neural Network defines many generics and instantiates a variable number of ports. Hence, a generic description of the toplevel entity is impractical. Instead, a collection of tools named CNCONV is used for automatic network construction. The neural network itself is designed using JavaNNS. Then CNSIM evaluates the network in limited fixed point precision and exports it in a format readable by CNCONV.

The complete toolchain with description of the individual stages is depicted in Chapter 4.6, while an exemplary network generation process is detailed in Appendix A.5.

4.1.3 Generic Network Parameters

The neural network hardware implementation is very flexible which is reflected by the multitude of generic parameters in the VHDL files. Most of them adjust the data widths used for calculation and storage. 4.1 Introduction 59

All generics from the toplevel network files are explained in Table 4.1. If a generic is not present in one network type, it is marked by a bar.

Usually there is no need for setting the generics manually, because the correct values are entered automatically by the network construction tools.

4.1.4 Design Considerations

It is expected that calculation takes up most time of each processing cycle and memory access times can be disregarded. Taking this into account, one calculation step should be performed each clock cycle.

It is not known in advance which kind of memory elements are used with the Neural Network. For Virtex FPGA there are two reasonable choices:

- 1. FPGA-external asynchron memory
- 2. FPGA-internal synchron BlockRAM

For smaller networks or FPGA which do not include memory, it is also possible to use CLBs for memory emulation. In this case, the designer can implement either synchron or asynchron memory.

The problem arises, that asynchron memory returns its value after a certain set-up time, but synchron memory always introduces one clock cycle of delay.

A design tailored to synchron memory can neglect memory set-up time in clock cycle consideration, because memory access can be interlaced. But such a design will fail with asynchron memory.

On the other hand, when designing for asynchron memory the set-up time counts toward clock cycle length. Synchron memory can behave the same way, if it is driven by a clock rate much higher than the design clock rate.

A synchron memory interface was chosen, because it allows a design with only one clock line. A suitable wrapper for asynchron memory consists only of few elements and is easily created. The interlaced memory access permits maximum clock rate. Secondary, in the majority of cases the usage of FPGA-integrated synchron memory elements is expected.

60

Table 4.1 Network generics

Serial-Net	Moptin-Net	Neural Network	Description
$gSize_Signal$	gSize_Signal	gSize_Signal	Signal data width between neurons and network
			inputs/outputs, no sign and only fraction bits
$gSize_Weight$	gSize_Weight	gSize_Weight	Weight data width, only fraction bits
$gSize_Calc$	gSize_Calc	gSize_Calc	Neuron data width used for all calculations,
			two's complement representation
gSize_Calc_Frac	gSize_Calc_Frac	gSize_Calc_Frac	Number of fraction bits of gSize_Calc, the sign
			itself counts toward the integer bits
gSize_Weight_ADR	gSize_Weight_ADR	_	Number of address lines for weight memory
			access
$gSize_Weight_LS$	gSize_Weight_LS	_	Number of data lines for weight layer select
			signal
$gSize_Scale$	gSize_Scale	gSize_Scale	Number of bits used for storing the weight scale
			factor, excluding the scale direction bit
gNet_In_Num	gLayer0_Num	gLayer0_Num	Number of network inputs
$gNet_In_Size$	gLayer0_Size	gLayer0_Size	Number of address lines for network input
${\rm gLayer} M_{\rm Num}$	$gLayer M_Num$	$gLayer M_Num$	Number of outputs for network Layer M, present
			for all network Layers but the last one
$gLayer M_Size$	$gLayer M_Size$	$gLayerM_Size$	Number of address lines for Layer M output,
			present for all network Layers but the last one
$gNet_Out_Num$	gLayer N_Num	gLayer N_Num	Number of network outputs, where N is the
		_	number of layers
$gNet_Out_Size$	$gLayer N_Size$	$gLayerN_Size$	Number of address lines for network output,
			where N is the number of layers
gLayerCount	_	_	Number of network layers, excluding the input
			layer
	I	I	1

4.2 Layer

4.2.1 Overview

The network Layer transforms the Layer inputs and weight values to the Layer outputs. The calculation itself is performed by the embedded Neuron, while the Layer provides the data and stores the results.

The block diagram with all elements is given in Figure 4.2.

Figure 4.2 Block diagram Layer

The building blocks are grouped together and explained in the following Chapters:

Neuron The processing unit of the Layer

Memory Wrappers wRAM and lRAM form the interface to the external attached memory elements

Control Logic CC1, CC2 and ICON govern the other blocks in the Layer

Interface The Layer supplies address values to the previous Layer by poADR and expects the input data to arrive over piData in the next clock cycle. The previous Layer can also be the network input. Analogously the Layer accepts address values from the next Layer by piADR and returns the appropriate output over poData.

In each operation cycle, the current input values are requested, while the output values from the last operation cycle are presented at the output.

4.2.2 Neuron

The Neuron presented in Figure 4.3 handles the computations in the Layer. It sequentially calculates all Layer outputs (out_erg) from the weights (in_w) and Layer inputs (in_sig) .

Figure 4.3 Block diagram Neuron

The Neuron register responds to high-active synchron enable (ENA) and clear (CLR) signals.

Data Widths As marked in the Figure, the Neuron data width as well as Signal and Weight data widths are independently parameterisable. The values are inherited from the Neural Network toplevel entity.

Activation The Activation block implements the sigmoid transfer function and weight scaling, as described in Chapter 3.3.6 and 3.3.4.

4.2.3 Memory Wrappers

wRAM The Weight RAM Wrapper concatenates the addresses generated by CC1 (low address part) and CC2 (high address part) to form the weight memory address and returns the respective weight value.

IRAM The Layer RAM Wrapper contains two memory elements to buffer the Layer outputs. In each processing cycle the new output values are written into one memory, while the other memory offers the results from the last processing cycle as Layer outputs. Between two processing cycles both memories are logically swapped by inverting the Bank Select signal BS.

The first address place is reserved for the bias multiplication factor. The Signal data type is unsigned and has only fraction bits, thus no real One is available. On RESET the factor is set to All-'1', because it is the highest representable value.

The write address ADR_WT from CC2 is internally incremented by one to associate address '0' with the first input value. piADR from the next Layer is used verbatim.

In Chapter 4.3.3 the memory structures of both lRAM and wRAM are further explained.

4.2.4 Control Logic

4.2.4.1 CC1 and CC2

The Control Counters CC1 and CC2 from Figure 4.2 are simple counter elements with a maximum value and enable-input. When the counter reaches its maximum, an overflow signal is asserted and the counter wraps to zero. Upon RESET the counter starts from zero.

CC1 sweeps the Layer inputs, while CC2 sweeps the Layer outputs.

4.2.4.2 ICON

The Layer Controller ICON drives all other blocks in the Layer and communicates with the Global Controller. See Chapter 4.3.2 for more information.

Interface to Global Controller Two signals manage the handshaking with the superior controller:

Global Enable Input — Start signal for next processing cycle

(piGE) The Layer Controller has to wait for Global Enable before the next processing cycle is started.

Layer Finished Output — Current processing cycle finished (poLF) The Layer Controller sets Layer Finished to High when all Layer outputs are calculated.

Mode of Operation Each processing cycle is divided into the steps shown in Figure 4.4, initiated by the Layer Controller:

- 1. The Layer waits for Global Enable
 The Control Counters are both set to zero, Layer Finished set to one
- 2. Upon Global Enable the Bank Select signal BS is inverted and Layer Finished revoked
- 3. The Neuron register is cleared
- 4. The Neuron gets enabled and all inputs are swept by CC1
- 5. The Neuron gets disabled and the resulting value is scaled by the coded weight scale factor
- 6. The output of the sigmoid function is written into the Layer RAM and CC2 is incremented by one
- 7. If there are outputs left continue with 3, otherwise go to 1

Figure 4.4 Workflow of one processing cycle

4.3 Neural Network

4.3.1 Overview

The Neural Network itself is created by combining all Layers with a global controller and buffer for the network inputs, as depicted in Figure 4.5.

Figure 4.5 Block diagram Neural Network

A Layer RAM (see Page 63) is used as input buffer, because it permits treatment of both network inputs and outputs as memories.

The block "BS Generator" drives the Bank Select signal BS for the input IRAM. It is inverted upon Global Enable (GE).

The Global Controller gCON governs the entire Neural Network and handles the communication with the outer world.

All memory connection ports and the Bank Select signal poBS are passed to the outside. If the network inputs should be directly written into the input buffer lRAM memory blocks, the correct memory bank can be identified by Table 4.2.

Bank Select	Memory Bank selected	
poBS	for writing	
,0,	1	
,1,	9	

Table 4.2 Bank Select signal for Neural Network input buffer

The network inputs are also accessible through the data port $piData_In$, address port $piADR_In$ and high-active write enable piWE. The network outputs are readable through data port $poData_Out$ and address port $piADR_Out$. These signals map directly to the underlying memory elements in the Layer RAMs.

No interface for weight value loading is integrated into the Neural Network. However, all memory elements are provided outside the network which enables access to all weight memories.

4.3.2 Global Controller and Protocol

The Global Controller implements a handshaking protocol with the environment and governs all other blocks in the Neural Network.

As denoted in Figure 4.5 the Neural Network communicates with the outside by the input signal piReady and the output signal poCycleDone. These signals are directly connected to the Global Controller.

The Global Controller itself emits the Global Enable signal GE to all Layers and obtains Layer Finished (signals LFn) from all. Before processing the individual LF signals are logically conjugated to the signal and_LF .

The signal chronology is visualised in Figure 4.6.

Figure 4.6 Signal chronology for Neural Network Global Controller

In detail, the simple protocol performs this signal exchange:

1. The network is running, and_LF and GE are low The next network inputs and the last network outputs are accessible

- 2. The network finishes calculation, and LF goes high
- 3. Global Controller waits for piReady to go high (if not already) piReady must have been low in the meantime
- 4. Global Controller sets GE to high for one clock cycle

 The Layers do invert their Bank Select signals and start the next processing
 cycle
- 5. poCyleDone goes to high and stays high, until piReady is revoked

It is to note, that one processing cycle propagates the network values only from one Layer to the next. Thus a delay of as many processing cycles as network Layers present is introduced.

Pipelining is implicitly enabled, the pipeline latency is determined by the slowest network Layer.

4.3.3 Memory Structure

4.3.3.1 Weight RAM

The Weight RAM is organised into rows. Every row contains all weight values for one network output, the resulting matrix structure is depicted in Figure 4.7.

There are unused memory cells when the column count is no multiple to the power of two. This could only be avoided by changing the whole weight memory access mechanism.

The simple approach presented here was chosen, because in most cases the amount of available memory is no limiting factor. If a memory efficient implementation is needed, the Layer architecture must be modified.

Figure 4.7 Weight RAM memory structure for N layer inputs

Bias Value The bias value for the virtual Neuron. It will be multiplied by '1' and summed up.

Weight n Weight value n; $1 \le n \le N$

Scale Factor The weight scale factor for this group of weights.

Format: Unsigned number, scaling direction prepended, leading surplus bits are ignored

Scaling direction (D):

'0' - Perform right shift in Neuron Activation block

'1' - Perform left shift in Neuron Activation block Example for 3 scaling bits (S) in 8 bit wide memory cell: '000DSSS'

See Chapter 3.3.4 about weight scaling.

4.4 Moptin-Net

4.3.3.2 Layer RAM

Each Layer RAM memory block stores a One for bias multiplication on address zero, followed by the Layer outputs. Therefore each memory block stores N+1 elements for N Layer outputs.

4.4 Moptin-Net

4.4.1 Overview

The Moptin-Net combines the Neural Network from Chapter 4.3 with all memory elements, removing the need (and the ports) for external ones. The structure is presented in Figure 4.8.

Figure 4.8 Block diagram Moptin-Net

In the automatic construction process synchron memory blocks are used which resemble Virtex BlockRAM in their behaviour. They are called $sync_RAM$ in the implementation and simply RAM in the block diagram.

Because all memories are embedded now, no direct weight access is possible anymore. Therefore a new interface is introduced for weight loading which is explained in the next Chapter. It is called $Weight\ Loading$. The other signals except for poBS are

4.4 Moptin-Net

forwarded verbatim from the Neural Network to the outside¹.

4.4.2 Weight Memory Access

The weight memory access bus marked as Weight Access in Figure 4.8 breaks down to the signals explained in Table 4.3.

Signal Description

piWeight_LS Layer Select and enable
Selects which Layer to access, counting starts with one for
the first Layer. A value of zero disables the external weight
access, i. e. zero denotes normal network operation.

Weight data input
Weight address
The number of address lines is the maximum over all
Layers. For Layers with fewer address lines the unused
upper lines are not connected.

Table 4.3 Signals for weight memory access

While the weight memory is accessed from the outside, the Neural Network will not function. Consequently, weight reloading should be performed when the network is waiting for the next processing cycle to start. It will not suspend operation by itself.

High-active write enable for the selected weight memory

4.4.3 Evaluation

piWeight WE

The $sync_RAM$ memory elements are very area-inefficient². Albeit functional, they should be regarded as placeholders or evaluation models. They suffice for fast verification, but not for production use.

Manual replacement by BlockRAM or other efficient memory elements is highly recommended and supported by the design.

¹The signal piWE is renamed to piIn WE.

²Implementing 8 kbit by sync RAM consumes about 8000 slices in a Virtex E FPGA.

4.5 Serial-Net

4.5 Serial-Net

4.5.1 Overview

The *Vibro-Boards* from the professorship are used for in-system verification of the design. They possess a serial link for communication. On this account a serial interface to the network—termed *UART Interface*—was needed. The Serial-Net originates from combination of the Moptin-Net with this serial interface. Its overall structure is displayed in Figure 4.9.

Figure 4.9 Block diagram Serial-Net

UART Interface

The UART Interface depicted in Figure 4.10 mediates between the serial lines and the Moptin-Net.

It receives the network inputs and weight values, and returns the calculated network outputs. The protocol is described in the next Chapter.

The interface includes the following components:

TX Generates all outgoing traffic

Reply-ROM Frame header and network characteristics

memory for TX

RX DATA Receives network inputs and weight values

RX COMMANDS Interprets received frame headers

MAIN CONTROLLER Controls all other blocks

LOAD CONTROLLER Controls RX DATA and RX COMMANDS

UART The UART block itself

Figure 4.10 Block diagram UART Interface

The new input signal $piEN_16_X_Baud$ adjusts the transmission speed of the serial line. See Chapter 4.5.6 for explanation.

4.5.2 Serial Protocol

4.5.2.1 Introduction

The serial protocol exhibits a simple frame-orientation, where each frame is divided into 8-bit wide blocks.

Each frame starts with a header block. When present for this frame type, the data packets follow. Each data packet itself is assembled from one or more data blocks, as shown in Figure 4.11. The number and size of data packets are derived from

Figure 4.11 Frame structure serial protocol

the underlying neural network characteristics.

After one frame is finished, the next frame can follow immediately.

The perspective of the protocol description is from the outside, i. e. commands are transmitted to and replies are received from the Serial-Net.

First, the allowed protocol transitions are displayed. Then the data format is explained, followed by the frame types.

All available frame types are presented in overview in Figure 4.12.

Characteristics Signal Version Layers Inputs Outputs ReadyAck

0x88

Figure 4.12 Available frame types serial protocol

4.5.2.2 Permitted Protocol Transitions

Figure 4.13 gives the possible protocol transitions together with the controller states. Nodes represent received frames, while the edges name the triggering frames or conditions for the frame generation. After sending out an 'Idle' or 'ReadyAck' frame, the controller waits for new commands.

Figure 4.13 Possible serial protocol transitions

Illegally transmitted frame headers are discarded, while the next block resembling a header is perceived as new frame.

4.5.2.3 Data Format

In blocks received from the UART Interface the Most Significant Bit (MSB) is reserved for easy distinction between header and data blocks, as given in Table 4.4. Thus only 7 bits are available in every block. This allows easy frame synchronisation, especially if the communication partner is unaware of the network's present state (e. g. after startup).

To maximise throughput, in blocks transmitted to the UART Interface all 8 bits are available.

If by any chance the synchronisation is lost, the UART Interface must be forced into a known state. One option is to transmit 'RepeatState' in repetition, until the

Table 4.4 MSB for received blocks in serial communication

Value MSB	Meaning
·0'	Data block
'1'	Header block

UART Interface replies with 'Idle' or 'ReadyAck'. It should be noted, that now the network inputs and weight values could be corrupted and should be re-initialised.

Data Packet Format

As already mentioned, for reception the MSB is reserved and '0' for all blocks. In transmission all 8 bits are used.

Each datum is packed into a number of blocks, beginning with the Least Significant Bit (LSB). If not all bits fit into one block, more blocks are prepended. Unused bit positions can have arbitrary value and are ignored. The blocks are now send starting with the block containing the MSB and finish with the block containing the LSB. The data widths are dictated by the neural network at hand and determine the number of blocks for each data packet.

A descriptive example is presented in Figure 4.14.

Figure 4.14 Data packet examples for 15 data bits

4.5.2.4 Transmission Frames

These frames are send from the host to the UART Interface.

ReadCharacteristics Header: 0x03

• Request 'Characteristics' frame

• No data packets

InitWeights Header: 0x04

• Assign weight values

• Data packets

No.	Size	Description			
1	1 block	Number of weight memory data			
		packets, counting starts with zero			
		(i. e. zero means one data packet)			
2	4 bits ¹	Which Layer to address, first Layer			
		is addressed as '1'			
3	Width is defined in	Address where to put the first			
	generic	weight data packet, following pack-			
	$gSize_Weight_ADR$	ets are written to consecutive ad-			
	of the Serial-Net	dresses			
	toplevel entity				
	Data width of weight	Individual weight memory data			
ing	memory values,	packets			
following	defined in generic				
[loJ	$gSize_Weight$ of the				
	Serial-Net toplevel				
	entity				

¹The number of accessible Layers is intentionally limited to 15 in the block "RX DATA". It was considered sufficient, because neural networks usually have only 2 layers. If more layers are needed, this field can easily be expanded up to 8 bits.

WriteInputs Header: 0x05

• Assign new network inputs

• Data packets

No.	Size	Description
1	1 block	Number of input memory data packets, counting starts with zero (i. e. zero means one data packet)
2	Width is defined in generic gNet_In_Size of the Serial-Net toplevel entity	Address where to put the first in- put data packet, following pack- ets are written to consecutive ad- dresses, the first network input is addressed by zero
following	Data width of network signal, defined in generic $gSize_Signal$ of the Serial-Net toplevel entity	Individual input data packets

RepeatState Header: 0x01

• Request the current state of the UART Interface

• Only answered when waiting in 'Idle' or 'ReadyAck' state

• No data packets

Ready Header: 0x02

• Notify the UART Interface that all network inputs are initialised and all outputs are read. The network is ready for the next calculation cycle.

• No data packets

4.5.2.5 Reception Frames

These frames are send from the UART Interface to the host.

Characteristics Header: 0x88

• Return some characteristics of the neural network

• Data packets

No.	Size	Description
1	1 block	Version, always '1'
2	1 block	Number of bits for signal data type as given in generic gSize_Signal of the Serial-Net toplevel entity, if the value exceeds '127' then '127' is returned
3	1 block	Number of layers as given in generic $gLayerCount$ of the Serial-Net toplevel entity
4	1 block	Number of network inputs as given in generic $gNet_In_Num$ of the Serial-Net toplevel entity, if the value exceeds '127' then '127' is returned
5	1 block	Number of network outputs, as given in generic <i>gNet_Out_Num</i> of the Serial-Net top-level entity, if the value exceeds '127' then '127' is returned

ReadyAck Header: 0x81

• UART Controller acknowledge received 'Ready' frame

• Reply to 'RepeatState' frame while waiting in 'ReadyAck' state

• No data packets

Idle Header: 0x82

• Received immediately after 'CycleDone' and 'Characteristics' frame

- Reply to 'RepeatState' frame while waiting in 'Idle' state
- Received after start-up of the Serial-Net
- No data packets

CycleDone Header: 0x84

- Announce finished network calculation cycle
- All network outputs are included in the frame
- This frame can be interrupted by a transmitted 'Ready' frame
- Data packets

No.	Size	Description
<i>₽</i> 0	Data width of network	Individual network output
vin	signal, defined in generic	data packets, beginning with
following	$gSize_Signal$ of the	the first output, all outputs
[o]	Serial-Net toplevel entity	follow in succession

4.5.3 TX Block and Reply-ROM

TX The TX block generates all data which is send by the UART Interface. The network outputs needed for the 'CycleDone' frame are taken directly from the Moptin-Net, while all other blocks are read from the Reply-ROM. All control signals are generated by the Main Controller.

The TX block can send an arbitrary number of consecutive storage positions. After being enabled, TX fetches the first value from the correct memory and transmits it block by block. Then the next value is processed, until all data is send. While being active, the TX block can always be interrupted by the Main Controller.

Reply-ROM The Reply-ROM is a small read-only memory which stores all frame headers and all data packets of the 'Characteristics' frame.

4.5.4 RX DATA and RX COMMANDS Blocks

RX DATA This block processes the data packets from the 'InitWeights' and 'WriteInputs' frames. They are received, assembled and written into the Moptin-Net

RX DATA can handle a continuous data stream, but will delay its operation when no incoming blocks are available.

RX COMMANDS The RX COMMANDS block decodes the header blocks. It returns invalid when there is no data available or the UART Interface is currently busy with data packet decoding.

4.5.5 Control Logic

MAIN CONTROLLER The Main Controller drives all other blocks in the UART Interface.

LOAD CONTROLLER Inferior to the Main Controller, the Load Controller arbitrates between RX DATA and RX COMMANDS. Furthermore, it tells the RX DATA block whether to interpret weight or network input data packets.

4.5.6 UART Block

The UART Block combines an UART receiver and transmitter. For these components the Xilinx 200 MHz UART with Internal 16-Byte Buffer [10] is used. They are provided as EDIF macros for Xilinx Virtex and Spartan-II FPGA devices.

Characteristics of Xilinx UART

The **UART** components display the following characteristics:

- 1 start bit
- 8 data bits, LSB first
- 1 stop bit
- Fully compatible to Universal Asynchronous Receiver Transmitter standard
- 16 byte buffer in each direction
- Clock rate exceeding 200 MHz, resulting in a possible communication speed over 1 Mbyte/s
- Total of 15 CLBs used

For correct function of the receiver macro it is essential to synchronise the incoming serial line with the macro's clock signal. Typically, a single register is inserted in the signal path.

Disregarding this step will result in sporadic packet loss, therefore this buffering is already implemented in the UART block.

Line Speed Control

The speed of the serial line can be adjusted with the signal $piEN_16_X_Baud$. Originally, the bit length equals 16 clock cycles, 160 clocks in total for one byte (8 bit data, 1 start bit, 1 stop bit). $piEN_16_X_Baud$ acts as clock enable for the UART block, thus allowing to slow down the link speed.

 $piEN_16_X_Baud$ set constantly high results in a link speed equal to the clock rate divided by 16. If the signal is driven low to some extend, one bit lasts 16 rising clock edges overlapped with high $piEN_16_X_Baud$.

For explanation in detail see Xilinx XAPP223 [10].

4.5.7 Evaluation

4.5.7.1 Network Speed Considerations

The transmission of one byte takes 160 clock cycles. It is unclear, whether the UART Interface is fast enough to supply the Neural Network continuously with data. Otherwise the network has to wait between calculation cycles. To valuate this matter, the example neural networks from Appendix A.3.2 were used.

To ease the evaluation, a number of simplifications were done:

- Each data packet consists of only one block
- The overhead of every network output cycle adds up to 3 blocks ('CycleDone' frame header, 'Idle' frame, 'ReadyAck' frame)
- The overhead of every network input cycle adds up to 4 blocks ('Ready' frame, 'WriteInputs' frame header and first two data packets)
- No overhead is considered for weight initialisation

To obtain demonstrative cycle times, a serial communication speed of 115'200 bps was assumed which results in a clock frequency of 1.8432 MHz.

In Table 4.5 the clock cycles for the Neural Network and the UART Interface are presented.

In Table 4.6 the same is done for weight loading.

From the Tables it is obvious that the serial interface in its current form slows down the Neural Network, because it fails to provide new data in time.

Table 4.5 Exemplary clock cycles for one calculation cycle in the Serial-Net

Name Name of the network

Inputs Number of network inputs

Outputs Number of network outputs

Network Pipelined clock cycles for one calculation cycle

UART Maximum cycles needed for receiving network outputs and sending network inputs over the UART Interface at the same

time

Ratio Cycle ratio = UART / Network

Time in ms needed for one Serial-Net processing cycle, based

on the maximum cycle count for UART

Name	Inputs	Outputs	Network	UART	Ratio	Time/ms
encoder	8	8	32	1920	60	1.0
font	576	72	28850	92800	3.2	50
iris	4	3	15	1280	85	0.7
biglet	16	26	494	4640	9.4	2.5
letters	35	26	360	6240	17	3.4
nettalk	203	26	24480	33120	1.4	18
xor	2	1	6	960	160	0.5

Table 4.6 Exemplary clock cycles for weight loading in the Serial-Net

Name Name of the network

Weights Number of weights in the network

UART Clock cycles needed for receiving all weight values over the

UART Interface

Time Time spend for loading all weight values

Name	Weights	$ \mathrm{UART}/10^3 $	Time
encoder	70	11	6.0ms
font	32644	5000	2.8s
iris	63	10	5.4ms
biglet	1276	200	0.1s
letters	682	100	54 ms
nettalk	27772	4400	2.4s
xor	12	2	1.0ms

4.5.7.2 UART

According to last Chapter, the UART Interface usually slows down the Neural Network.

If this speed degradation is not acceptable, there are a number of possible solutions:

- Do not use the UART Interface at all, but employ the Moptin-Net or Neural Network instead
- Replace the UART block, e. g. by an 8-bit parallel interface
- Decouple the clock of the UART block from the system clock, allowing higher transmission rates
- Use another UART block which needs less than 16 clock cycles to transmit one bit

According to Xilinx, the UART macros only qualify for Virtex and Spartan-II FPGA. Therefore the Serial-Net is no longer a generic FPGA implementation. This was accepted, because it is easy to replace the UART block for other FPGA

This was accepted, because it is easy to replace the UART block for other I architectures or by a generic description.

The UART Interface lacks flow control, because for in-chip communication this is not essential. Up-to-date host computers are also able to prevent data loss over the serial link.

When needed, flow control can be implemented without much effort. On the receiving side, the UART Interface does not need flow control at all, because it guarantees to process all incoming data blocks.

4.5.7.3 Protocol

The protocol is simple, but very strict. Its biggest drawback is the lack of error detection and correction. The worst case are tampered weight values, because this would result in all calculated network outputs being possibly wrong. The host has no ability to detect such an error.

Therefore either error detection/correction should be added or the possibility to

verify the weight values. Another option is to implement error protection for all frames.

It is arguable, if the reserved MSB for received data blocks is a good solution. Possibly the masking of header blocks inside data packets or other techniques would provide better results, in respect to frame start synchronisation and data throughput.

The 'Characteristics' frame is only rudimentary implemented. It is not possible to explore the whole network, only few characteristics are returned. The network cannot be used without obtaining information about the network's topology from another source.

4.5.7.4 Implementation

Implementing the UART Interface by state machines yields an efficient but inflexible solution. Modification of the protocol could prove difficult, therefore in this case replacing the state machines by an embedded microcontroller should be considered.

4.6 Toolchain

4.6.1 Overview

Hardware implementation is only the last stage in the neural network construction process. Prior to synthesis—which is not expected to cause difficulties—the following tasks must be performed:

- Network construction itself, preferably graphical
- Network training, preferably offering a high number of different and widely parameterisable learning methods
- Fixed point evaluation of the network, independently for all different data types in the Neural Network
- Generation of the toplevel VHDL network files (Neural Network, Moptin-Net, Serial-Net)

To satisfy the named requirements, a collection of programs was created. Unlike a monolithic application, any single stage can be replaced without affecting the other tools. Beyond that, modularisation eases the task of software development and maintenance.

For network construction and training, there are programs available for public use. Thus, a suitable program could be selected. For the other stages, custom tools were developed.

The tool chain covering all mentioned points is depicted in Figure 4.15. The programs themselves are introduced in the following Chapters and Appendix A.4.

Figure 4.15 Toolchain for network implementation process

JavaNNS Graphical network construction and training
CNSIM Fixed point evaluation and network export
CNCONV Automatic toplevel VHDL file and stimuli generation
VHDL Library VHDL description of the neural network elements
Toplevel VHDL Files Neural Network, Moptin-Net and Serial-Net

The network construction and training process itself is not covered, because in common literature it is described in detail. Example books are [5], [16], [30] and [35].

4.6.2 JavaNNS

JavaNNS—the Java Neural Network Simulator—is a graphical neural network editor and simulator. It supports easy entry and training of many network types. JavaNNS is based on the Stuttgart Neural Network Simulator SNNS [45]. A screenshot is given in Figure 4.16.

JavaNNS is provided by the University of Tübingen, Department of Computer Architecture. It can be found at [14].

The manual at [15] gives a short overview about JavaNNS itself. For more insight into the topic of neural networks, the available network types and training methods the interested reader is directed to the SNNS manual at [46].

Version 1.1 of JavaNNS was used throughout this thesis. See also Appendix A.4.1 for more information about JavaNNS.

Network training is done by providing input patterns and their respective target values. While training the network, a set of reference patterns can be evaluated to judge the result of the training process.

The neural network description and the training patterns are stored in textual form which eases data import by the next processing stage.

The following network simulators were also examined:

- NNSIM [11]
- NSL [2]
- PDP++ [26]
- SNNS [45]

None of them was convincing in its usage or flexibility; all proved inferiour to JavaNNS. Only SNNS provided more capabilities in network construction and training, but at the expense of usability.

Figure 4.16 JavaNNS screenshot [14]

4.6.3 CNSIM

4.6.3.1 Overview

CNSIM—in the style of SNNS—is the "Chemnitz Network Simulator". It emulates the hardware architecture and allows simulation of the neural network with fixed point values. Then the difference between JavaNNS's reference output and the calculated values is printed, allowing easy judgement of the accuracy in hardware. The data widths can be specified in a configuration file which permits easy evaluation of different values.

The network description and the test patterns are expected in the JavaNNS file format version V1.4-3D¹. This is the output format from Version 1.1 of JavaNNS which was elaborately tested with CNSIM.

The current version of CNSIM is 1.0.

See Appendix A.4.2 for compiling, usage, program options and file formats.

4.6.3.2 Program Flow

CNSIM is a command line driven C++ program. It follows an object oriented approach.

¹The version is printed in the first line of each file.

Basically, CNSIM loads the network and test pattern files from JavaNNS, recreates the network structure and then performs the calulations with fixed point values. When requested, the prepared network and test patterns are exported for CNCONV.

Figure 4.17 gives the program flow. CNSIM is broken down into modules which are stored in separate files. The file base name equals the module name. When the module name itself has no file extension, the implementation is segmented into a header file (.h) and a C++ code file (.cpp).

All modules are explained below:

main Main program, calls all other modules

parseargs Parses the command line parameters

globals Defines global variables and internal settings for the whole program

load config Loads the configuration file with the help of Config.g

Config.g Parser for CNSIM's own config file, implemented in ANTLR [27]

load network Loads the JavaNNS network file with the help of regular expressions

network Object representation of the neural network

It allows network construction by adding neurons and connections, and performs the network calculation.

layer Object representation of a network layer

It stores all incoming weights, calculates the scaling factor and uses the neuron object to compute the layer outputs.

neuron Object representation of a hardware Neuron with register, sigmoid function sig_338p (see Chapter 3.3.6) and weight unscaling

data_export This object exports network and test pattern files for CNCONV All needed information is collected throughout the program execution, then prepared and written into the export files. The network and pattern values originate from the network and layer objects.

load_stimuli Loads the JavaNNS test pattern file with the help of Stimuli.g

Figure 4.17 Program flow for CNSIM

Stimuli.g Parser for JavaNNS test pattern files, implemented in ANTLR [27]

output_compare This object compares the calculated output values with the reference values from the pattern file and prints the results

stdheaders.h Specifies the headers which are included in every source file

data.h Data type definitions for the whole program

For further information about the operation of CNSIM see the well documented source code.

4.6.4 CNCONV

4.6.4.1 Overview

Manual creation of the toplevel VHDL files is laborious, because the files set many generics and instantiate port-extensive components. The complexity is high, but the structure itself is regular. Therefore an automatic generation of the files is possible. The CNCONV tool famility generates the toplevel VHDL files along with stimuli files for verification. Input files are the networks exported by CNSIM.

The tools are written in Perl version 5.8.3. Other Perl versions greater 5.0 should also suffice, but this issue was not elaborated.

The individual programs of the tool family are listed in Table 4.7.

Table 4.7 CNCONV tool family

Name Program name and executable file name Ver. Latest program version

Description Short description of the program

Name	Ver.	Description	
serial_net.pl	1.0	VHDL file generation of a Serial-Net	
$moptin_net.pl$	1.0	VHDL file generation of a Moptin-Net	
network.pl	1.0	VHDL file generation of a Neural Network	
serial_tb_stimuli.pl	1.0	Stimuli generation for the Serial-Net VHDL	
		testbench	

To generate all needed files the tools call each other in a cascade, as sketched in Figure 4.18.

Figure 4.18 CNCONV tool cascade to generate all requested files

While generating the Serial-Net VHDL file, various configurations for testbench modules are also written. They can be used in conjunction with the stimuli files for simulative verification of the whole network. See the VHDL source code of the hardware implementation for details.

In Appendix A.4.3 the program options and file formats are presented.

4.6.4.2 Program Flow

The program flow of all tools is sketched in Figure 4.19.

Perl Modules All shared functionality is collected in three Perl modules. They are placed in the directory modules/.

The module *CNSIM* provides the interface to the network description and test patterns. The values are loaded from the files exported by CNSIM. A set of functions allows data query.

The identifier names used to query the CNSIM module are defined in the module CNSIM names .

The last module is named C1N. It provides auxiliary functions for data preparation, such as converting numbers to binary and building data packets. The packet headers of the serial protocol are also defined here.

Template Files All network constructing programs use templates to generate the VHDL files. They are placed in subdirectories of the templates/ directory.

The templates store VHDL code in Perl variables which in turn include other variables. The code snippets are loaded and interpreted by the eval command in Perl.

Figure 4.19 Program flow for CNCONV tool family

In doing so, the embedded variables are replaced by their current values. Step by step, the toplevel VHDL files are build from these templates.

Due to the usage of template files the program architecture of all network construction programs is very similar.

For further information about the operation of the CNCONV tools see the well documented source code.

5 Evaluation

5.1 Performance of the Hardware Architecture

5.1.1 Overview

It is of general interest how the hardware architecture will perform after synthesis. On this account, the speed of operation and the hardware costs are presented here. Since the implementation is highly parameterisable, it is impossible to explore the whole design space. Instead, only few parameter combinations are arbitrarily selected to allow cursory valuation of the performance.

To assess the hardware architecture it is sufficient to consider a one-layered Neural Network and the UART Interface. Due to the regular structure, multi-layer Neural Networks can be regarded as arrays of one-layered networks. Moptin-Nets connect the Neural Network to memory blocks and virtually include no further elements themselves. At last, the Serial-Net interconnects the Moptin-Net with the UART Interface.

The hardware base is a Virtex E 600 FPGA from Xilinx. For synthesis the Synopsys FPGA Compiler 2 version 3.8.0 and Xilinx XACT version 6.2i were used. After synthesis, the maximum operation speed and number of slices were extracted from the report files.

5.1.2 Neural Network

The hardware costs of the Neural Network are primarily determined by the size of the data types. Therefore the responsible generics $gSize_Signal$, $gSize_Weight$ and $gSize_Calc$ are explored independently, while the other parameters are set to a fixed

value. All other generics are set to '1' – except for $gLayer0_Size$ which is set to '2'. The meaning of the generics is explained in Table 4.1 on Page 60.

Because the data widths mainly affect the Neuron implementation, the slices needed for the Neuron alone and the whole Neural Network are given.

The graphs drawn in Figure 5.1 visualise the hardware costs in slices over the individual data widths. The values are presented in Appendix A.2.1.

As expected, the distance between the Neuron and Neural Network lines is nearly independent from the generic value.

Speed For typical generic values the maximum operation speed is only slightly affected by the changing parameters. The usual range identified during the evaluation is given in Table 5.1.

Table 5.1 Typical maximum operation speed of Neuron and Neural Network

Element	Speed Range
Neuron	130-142 MHz
Network	$29\text{-}36\mathrm{MHz}$

Unlike expected in Chapter 4.1.4, the complete Neural Network is much slower than the Neuron alone. The cause for this slow-down in operation speed should be further investigated and corrected, if possible.

gSize_Scale While quickly checking the other generics, gSize_Scale revealed an unexpected impact on the number of slices used. In the evaluated example, increasing gSize_Scale from '1' to '5' needed 33 more slices. This hints to an inefficient implementation of the shifter¹ in the Neuron. Currently the VHDL functions SHL and SHR from the package std_logic_unsigned are used for shifting.

5.1.3 UART Interface

The UART Interface presented in Chapter 4.5.1 connects to the Moptin-Net. It therefore inherits generic parameters from the Serial-Net toplevel entity. They are presented in Table 5.2 by name and their Serial-Net counterparts.

¹The shifter is implemented in the VHDL source file src/network/neuron/shifter_a.vhdl .

Figure 5.1 Hardware costs for one-layered Neural Network

Table $5.2\,$ Generics of the UART Interface and their Serial-Net counterparts

UART Interface	Serial-Net
gSize_Data	gSize_Signal
$gNum_Inputs$	gNet_In_Num
$gSize_ADR_In$	gNet_In_Size
$gNum_Outputs$	gNet_Out_Num
$gSize_ADR_Out$	gNet_Out_Size
$gSize_Weight$	gSize_Weight
gSize_ADR_Weight	gSize_Weight_ADR
$gSize_Weight_LS$	gSize_Weight_LS
gLayerCount	gLayerCount

In the following analysis some of the generic parameters were varied. The results are presented in Table 5.3.

Table 5.3 Performance evaluation of the UART Interface

Generics	Altered generic parameters
	Generics not mentioned take the default value of '1'
Slices	Number of slices occupied
Speed	Maximum operation speed in MHz

Generics	Slices	Speed
Defaults	109	70 MHz
$gSize_Data = 8$	115	64 MHz
$gSize_ADR_In=10$	118	72 MHz
$gSize_ADR_Out = 10$	125	72 MHz
$gSize_Weight=16$	116	73 MHz
${\tt gSize_ADR_Weight=20}$	127	61 MHz
${\tt gSize_Weight_LS} = 5$	111	63 MHz
gSize_Data= 8, gSize_ADR_Weight= 20 gSize_ADR_In= 10, gSize_ADR_Out= 10 gSize_Weight= 16, gSize_Weight_LS= 5	147	55 MHz

5.2 Comparison with Fuzzy Pattern Classifier

5.2.1 Overview

Besides neural networks, another popular instrument for classification tasks is the Fuzzy Pattern Classifier (FPC).

Fuzzy pattern classification is used in the professorship since 2001 in form of a custom-build processor [36]. For evaluating the overall performance of Neural Networks, a comparison between both methods on the basis of an example is valuable.

First the method of fuzzy pattern classification and the classifier implementation is introduced, followed by the example task. Then the characteristics of the implemented Neural Networks are portrayed. Subsequently the performance regarding classification rate, hardware costs and operation speed will be presented. The values were obtained on the base of a Xilinx Virtex-E FPGA. Then some remarks concerning the training process will be given, closing with a summary of this Chapter.

Limitation of Validity

As explained in Chapter 5.2.2.2, the FPC used as comparison model is a custom processor. The classification task is controlled by the loaded program.

In contrast, the Neural Network is a custom hardware implementation which is specifically designed toward the actual problem at hand. Usually every new task leads to a different implementation which is reflected in classification rate, hardware costs and operation speed. At design stage the outcome of these three parameters can be influenced.

Comparing a processor with a custom hardware implementation is to the disfavour of the processor. Nevertheless, to permit judgement versus an existing and already evaluated classifier, the comparison should be drawn discounting the imbalance. All results presented here should be regarded under this premise.

5.2.2 Fuzzy Pattern Classification

5.2.2.1 Method

Similar to neural networks, the Fuzzy Pattern Classifier processes a number of input values and calculates the class membership for each output. These so-called sympathy values express how much an input sample belongs to each output class, following the fuzzy set theory. The sympathy is derived by a discrete formula. An example membership function is given in Formula 5.1 and is visualised in Figure 5.2.

$$y(i) = \frac{1}{1 + \frac{1}{m} \cdot \sum_{l=1}^{m} \left(\frac{1}{B_{i,l}} - 1\right) \cdot \left(\frac{|x_l - S_{i,l}|}{C_{i,l}}\right)^{D_{i,l}}}$$
 [36, p. 22]

Figure 5.2 Example of two-dimensional membership function [36, p. 22]

The advantage of fuzzy pattern classification is the existence of a discrete membership function to calculate the sympathy value. The training is performed by determining the function parameters, so that the function covers the corresponding input samples as best as possible.

On the other hand, each class can only span a contiguous area, as drafted in Figure 5.3¹. The shape of the area is also determined by the membership function in use and can only be adjusted according to the function parameters.

Figure 5.3 Example of two-dimensional class membership areas for classes A, B, C and D

Multi-layered neural networks do not exhibit this kind of constraints. Classes can have arbitrary shape and do not need to be connected. See also Figure 2.9 on Page 27.

For deeper understanding of fuzzy pattern classification the interested reader is directed to [7] or [12, Chapter 2].

5.2.2.2 Hardware Implementation

The hardware implementation is described in [36]. It is a Xilinx Virtex E 400 based custom processor with integer and floating point arithmetic, targeting fuzzy pattern classification. The implemented floating point format ranges from -10^{18} up to $+10^{18}$ with a precision of 4 to 5 decimal places.

Data and program code are stored in 3 external memories. The address bus is 16 bit wide, the data bus 16 and 24 bit. 16 status/integer registers, 16 floating point registers and one fixed point register are available [37].

The classifier is trained by a PC-based software.

¹An extension of the Fuzzy Pattern Classifier named *Structured Classifier* can handle discontiguous areas by forming sub-classes [29].

The default classification program reads the input values and function parameters from memory and stores the sympathy values also there. Thus, the classification task to perform can be changed by loading different parameters into memory.

The program implements the membership function from Formula 5.1 which is described by 7 values. An 8th value gives the angle of an additional coordinate system transformation.

By means of limited address bus width and memory organisation the number of inputs and classes must satisfy the inequation from Formula 5.2.

$$classes \cdot (2 + 20 \cdot inputs) < 32767 \tag{5.2}$$

5.2.3 Evaluation Example

The selection of an example similarly suited for both neural network and fuzzy pattern classification is difficult, because beforehand the performance cannot be assessed.

The neural network is expected to compete in all areas of classification, therefore an example with known good eligibility for fuzzy pattern classification was chosen. At first vibration analysis was favoured, because it was already used in conjunction with the FPC. But the number of available samples was insufficient for neural network training, so another example had to be selected.

The professorship also has experience with fuzzy pattern classification in the field of image processing. One domain with successful application is color classification. The task is to attribute the colored pixels of an image to a limited number of discrete colors. For example, this could be the first processing stage in an object detection scheme.

Since color classification is easy to implement and allows illustrative representation of the results it was adopted as evaluation example.

The input picture is given in Figure 5.4. It is based on a reference image provided by Dipl.-Ing. Heiko Kießling, but the black background removed.

The classifiers should assign every input pixel to one of the classes marked in the image: *Red*, *Green*, *Yellow* and *Blue*. If the output with maximum value corresponds to the expected class it is a classification hit, otherwise it is a miss.

The input vector consists of the RGB-values of every pixel. They are scaled to the range of [0; 1] for the neural network, while the FPC takes the values verbatim. Only colored pixels are presented to the classifiers, the background is ignored.

All color pixels in the image form the validation set.

Figure 5.4 Validation image for classifier comparison

The training sets for all four colors are predetermined as presented in Figure 5.5. They were extracted from the colored areas in the validation image. It should be noted, that the training set for *Yellow* lacks the magenta pixels, as

Figure 5.5 Training images for the classifiers

well as the training for *Blue* does not include yellowish samples. Nevertheless they should be classified into the "correct" color as marked by the area. Here the overall robustness of the trained classifiers toward unexpected disturbances is of importance.

Both classifiers are trained targeting maximum classification rate for the validation set, but only using the training sets.

5.2.4 Neural Network Implementation

The Neural Networks sketched in Figure 5.6 were implemented. Both have 3 inputs and an output layer of 4 neurons. They only differ in the number of hidden layers. While 3-4-NN does not have any hidden layer at all, the network 3-3-4-NN is equipped with one 3-neuron wide hidden layer.

Figure 5.6 Implemented Neural Networks for comparison with FPC

The larger network exhibits the best classification rates found in simulation, while using as few neurons as possible. The one-layered network allows valuation of the achievable classification rate with the smallest neural network possible. The data widths for the networks are given in Table 5.4.

Table 5.4 Data widths for Neural Networks 3-4-NN and 3-3-4-NN

Name Name of the network
Signal Bits for Signal data type
Weight Bits for Weight data type
Neuron Integer and fraction bits for the Neuron data type, separated by a dot

Name	Signal	Weight	Neuron
3-4-NN	7	7	1.7
3-3-4-NN	8	8	2.9

5.2.5 Classification Performance

The classification rates for the FPC and the Neural Networks 3-4-NN and 3-3-4-NN are presented in Figure 5.7. See also Appendix A.2.2 for the values.

The resulting images are given in Figures 5.8 to 5.10. Each correctly classified pixel is drawn in its target color and classification misses are symbolised by black pixels.

Figure 5.7 Classification rate for Neural Networks and FPC

Figure 5.8 Classified validation image by the Fuzzy Pattern Classifier Correctly classifies magenta pixels into yellow color class.

Figure 5.9 Classified validation image by the Neural Network 3-4-NN

Best result for blue color class, but 7% less in the green color class than FPC and 3-3-4-NN.

Figure 5.10 Classified validation image by the Neural Network 3-3-4-NN Best result for red color class.

5.2.6 Hardware Costs and Operation Speed

The number of slices for every classifier and the particular FPGA family member used as hardware base are given in Table 5.5. The operation speed can be found in Table 5.6.

All results were obtained on Xilinx Virtex-E FPGA.

Clock rate and slice count of the FPC were taken from [36]. No maximum clock rate from synthesis was available, therefore the suggested operation clock rate was accepted instead.

The number of clock cycles was identified using the default classification program and the FPC hardware simulator [31].

Table 5.5 Hardware costs and FPGA for Neural Networks and FPC

Slices Number of occupied slices in FPGA
FPGA Type of Xilinx Virtex-E FPGA used for implementation

	Slices	FPGA
FPC	3840	XCV400E
3-4-NN	158	XCV600E
3-3-4-NN	368	XCV600E

Table 5.6 Operation speed for Neural Networks and FPC

Maximum Clock Highest possible clock rate found in synthesis
Clock Cycles Clock cycles spend for processing one input sample, without input value loading or result fetching

	Maximum Clock	Clock Cycles
FPC	$\geq 20\mathrm{MHz}$	5761
3-4-NN	$31\mathrm{MHz}$	37
3-3-4-NN	$28\mathrm{MHz}$	71

5.2.7 Training Process

Both neural network and FPC must be trained to solve a task. However, the characteristics of both training methods differ.

FPC training is quite simple: All class parameters are calculated using distinct formulae [12, Chapter 2]. In addition, the user can specify the wideness of the covered

area for each class 1 [38].

Besides classifier training, it is also possible to determine all parameters by expertise

Neural network training takes more time. There are many different training methods, most of them can be adjusted with more than one parameter. The result depends on the initial network values which are set randomly. No expertise can help to determine good starting values, rarely heuristics are available to allow good guesses. As if this is not already complicated enough, also the network structure affects the training results and must be figured out by experiment. All of this causes many training cycles, until a suitable solution is found.

In terms of needed user interaction, for this simple example the FPC was trained in about one hour, but the neural network training took about 10 times longer. After trying out different methods, both networks were trained using Standard Backpropagation. Resilient Propagation showed good results too.

The pure processing time spent in training is no concern for both neural network and the FPC.

On the other hand, it is possible to automate neural network training. A network training program could try different training methods and network structures, and afterwards select the one which yields the best result. This approach would heavily decrease the network training time, up to virtually no user interaction besides preparation of the training and verification samples.

The different behaviour of both training methods is visualised in the treatment of the yellow color class with embedded magenta spots. The training set itself does not include the magenta pixels.

In first runs, the FPC was also unable to associate magenta pixels with the yellow class. Only by manually expanding the class wideness it was accomplished.

It is impossible to influence the neural network learning process. The behavior solely depends on the training set. The network training aims to closely embrace all training samples and at the same time to increase the distance between class borders. Thus, if no magenta pixels are included in the training set, they usually won't range in the yellow class.

This behavior is sketched in Figure 5.11.

¹Another option is to allow or prohibit coordinate system transformation in the classifier. It is apparent that transformation never degrades the result and is therefore always enabled.

Figure 5.11 Different behaviour in training for neural networks and FPC

5.2.8 Summary

The overall classification rate is comparable for the FPC and the 3-3-4-NN Neural Network. Red is better classified by the Neural Network and Yellow is in favour of the FPC.

It is remarkable, that the small network 3-4-NN beats the others in the Blue domain. Not always the bigger network achieves better results – it depends on the task.

In this example, the network 3-3-4-NN is 80-times faster with respect to clock cycles and 10-times smaller than the FPC. On the other hand, the FPC is more flexible in usage. A new task calls for only an updated memory content, while the Neural Network usually must be synthesised again.

Learning for FPC is easy and fast. It is possible to influence the result by expertise. Neural Network learning takes a longer time. The selection of training sample is very important for the result – much more than for the FPC, because manual intervention is neither possible nor needed.

If the design stage is of no concern, for simple tasks the Neural Network is superior to the FPC in all domains.

Because of the greater classification abilities, the network should also outperform the FPC for more complex problems.

6 Conclusion

Summary

This work introduces a VHDL-based generic neural network hardware implementation which was verified using Xilinx Virtex E FPGA. It supports first order Back-propagation networks of arbitrary structure. In hardware every layer instantiates only one neuron which processes all outputs in multiplex. A serial communication interface can be included as option.

The design is only slightly optimised.

The complete neural network design process—from graphical network construction and training up to generation of the toplevel VHDL files—is covered by the tools JavaNNS, CNSIM and CNCONV.

The neural network method can handle disjointed complex classification areas and is therefore suitable for all kinds of classification tasks.

A comparison with the Fuzzy Pattern Classifier showed that the hardware implementation is smaller, faster and reaches comparable results. On the other hand, it is less flexible in the case of changing problems.

Outlook

In the course of this work not all ideas could be carried out. Some of these possible enhancements are listed here.

Now every layer includes only one neuron. To support parallel processing, it should be possible to parameterise the number of neurons in each layer with only little extra effort.

To increase the versatility of the implementation, hardware integration of learning methods is suggested. One approach is to apply dynamic FPGA reconfiguration which should only require small architecture modifications.

6 Conclusion 112

Further optimisation of the hardware implementation and the generated tools is recommended to increase the overall performance.

To ease network construction, the whole design process could be managed by a graphical user interface. Network training now requires a high amount of user interaction to explore different training methods with varying parameter values. To reduce the interaction, the user interface should automatically try diverse training methods and select the best result.

Finally, using the existing hardware implementation, the neural approach itself should be evaluated in more detail with the help of real world examples.

- [1] ACOSTA, Nelson; TOSINI, Marcelo: Custom Architectures for Fuzzy and Neural Networks Controllers. (2002). http://citeseer.ist.psu.edu/acosta02custom.html
- [2] Arbib, Michael et al.: Neural Simulation Language. Version: November 2002. http://nsl.usc.edu/nsl/. - Online-Ressource, Last Checked: 2005-02-01
- [3] ASANOVIĆ, Krste; MORGAN, Nelson: Experimental Determination of Precision Requirements for Back-Propagation Training of Artificial Neural Networks. (1991). ftp://ftp.icsi.berkeley.edu/pub/techreports/1991/tr-91-036.pdf
- [4] Bade, Stephen L.; Hutchings, Brad L.: FPGA-based Stochastic Neural Networks Implementation. In: Buell, Duncan A. (Ed.); Pocek, Kenneth L. (Ed.): *IEEE Workshop on FPGAs for Custom Computing Machines*. IEEE Computer Society Press, p. 189–198
- [5] Berns, Karsten; Kolb, Thorsten: Neuronale Netze für technische Anwendungen. Berlin Heidelberg: Springer, 1994
- [6] BEUCHAT, Jean-Luc; HAENNI, Jacques-Olivier; SANCHEZ, Eduardo: Hardware Reconfigurable Neural Networks. (1998). http://ipdps.eece.unm.edu/1998/raw/haenni.pdf
- [7] Bocklisch, S. F.: *Prozessanalyse mit unscharfen Verfahren*. Berlin: Verlag Technik, 1987
- [8] Braun, Heinrich; Feulner, Johannes; Malaka, Rainer: *Praktikum Neu-ronale Netze*. Berlin Heidelberg: Springer, 1996
- [9] Caviglia, Daniele: NEuroNet: 3.3.1 Tools Neural Networks Hardware.

- Version: March 2001. http://www.kcl.ac.uk/neuronet/about/roadmap/hardware.html. Online-Ressource, Last Checked: 2005-02-02
- [10] CHAPMAN, Ken: 200 MHz UART with Internal 16-Byte Buffer. v1.1. San Jose, CA: Xilinx, July 2001. http://direct.xilinx.com/bvdocs/appnotes/xapp223.pdf
- [11] DENTINGER, Daniel J.: Overview of NNSim. Version: July 2002. http://www.nd.edu/~ddenting/nnsim.html. Online-Ressource, Last Checked: 2005-02-01
- [12] EICHHORN, Kai: Entwurf und Anwendung von ASICs für musterbasierte Fuzzy-Klassifikationsverfahren, Technische Universität Chemnitz, Diss., 2000
- [13] FAHLMAN, S. E.; LEBIERE, C.: The Cascade-Correlation Learning Architecture. In: Touretzky, D. S. (Ed.): Advances in Neural Information Processing Systems vol. 2. Denver 1989: Morgan Kaufmann, San Mateo, 1990, p. 524–532
- [14] FISCHER, Igor: JavaNNS Java Neural Network Simulator. Version: March 2005. http://www-ra.informatik.uni-tuebingen.de/software/JavaNNS/.
 Online-Ressource, Last Checked: 2005-06-21
- [15] FISCHER, Igor et al.: JavaNNS User Manual. Version 1.1. Tübingen: University of Tübingen, 2002. http://www-ra.informatik.uni-tuebingen.de/software/JavaNNS/manual/JavaNNS-manual.html
- [16] FREEMAN, James A.; SKAPURA, David M.: Neural Networks: Algorithms, Applications and Programming Techniques. Nachdruck mit Korrekturen. Bonn : Addison-Wesley, 1991
- [17] GUCCIONE, Steven A.; GONZALEZ, Mario J.: A Neural Network Implementation Using Reconfigurable Architectures. (1993). http://www.io.com/~guccione/Papers/Neural/neural.pdf
- [18] HAGAN, Martin T.; DEMUTH, Howard B.; BEALE, Mark: Neural Network Design. Boston: PWS Publishing Company, 1996
- [19] HOEHFELD, Markus; FAHLMAN, Scott E.: Learning with Limited Numerical Precision Using the Cascade-Correlation Algorithm. In: *IEEE Transactions on Neural Networks* 3 (1992), July, no. 4, p. 602–611

[20] HOFFMANN, Norbert: Kleines Handbuch Neuronale Netze: Anwendungsorientiertes Wissen zum Lernen und Nachschlagen. Braunschweig/Wiesbaden: Vieweg, 1993

- [21] HOLT, Jordan L.; HWANG, Jenq-Neng: Finite Precision Error Analysis of Neural Network Hardware Implementations. In: *IEEE Transactions on Computers* 42 (1993), March, no. 3, p. 281–290
- [22] HOPFIELD, J. J.: Neural Networks and Physical Systems with Emergent Collective Computational Abilities. In: *Proceedings of the National Academy of Sciences*, 1982, p. 2554–2558
- [23] Liao, Stan Y.: Welcome to the SystemC Community. Version: 2005. http://www.systemc.org. Online-Ressource, Last Checked: 2005-05-01
- [24] MAEDA, Yutaka; TADA, Toshiki: FPGA Implementation of a Pulse Density Neural Network With Learning Ability Using Simultaneous Perturbation. In: IEEE transactions on neural networks 14 (2003), May, no. 3. http://www.jhuapl.edu/SPSA/PDF-SPSA/maeda_IEEETNN.pdf
- [25] NICHOLS, Kristian R.; MOUSSA, Medhat A.; AREIBI, Shawki M.: Feasibility of Floating-Point Arithmetic in FPGA based Artificial Neural Networks. In: 15th International Conference on Computer Applications in Industry and Engineering, 2002
- [26] O'REILLY, Randall C. et al.: The PDP++ Software Home Page. Version: October 2004. http://psych.colorado.edu/~oreilly/PDP++/PDP++.html. Online-Ressource, Last Checked: 2005-02-01
- [27] PARR, Terence: ANTLR Parser Generator. Version: 2005. http://www.antlr.org/. Online-Ressource, Last Checked: 2005-05-01
- [28] PATTERSON, Dan W.: Künstliche neuronale Netze: Das Lehrbuch. Haar bei München: Prentice Hall, 1997
- [29] PRIBER, Ulrich; KRETZSCHMAR, Werner: Inspection and Supervision by means of Hierarchical Fuzzy Classifiers. In: Fuzzy Sets Syst. 85 (1997), no. 2, p. 263–274. – ISSN 0165–0114
- [30] RIGOLL, Gerhard: Neuronale Netze: Eine Einführung für Ingenieure, Informatiker und Naturwissenschaftler. Renningen-Malmsheim: expert Verlag, 1994

[31] ROCKSTROH, Jörg: Programmierung eines Software-Debuggers und Untersuchung der Realisierungsmöglichkeiten eines Hardware-Debuggers für einen selbstentwickelten Prozessor, Chemnitz University of Technology, Seminar Paper, 2003

- [32] Rojas, Raúl: Theorie der neuronalen Netze: Eine systematische Einführung. Berlin Heidelberg: Springer, 1993
- [33] ROSENBLATT, Frank: The Perceptron: A probabilistic model for information storage and organization in the brain. In: *Psychological Review* 65 (1958), no. 6, p. 386–408
- [34] S. HETTICH, C.L. B.; MERZ, C.J.: UCI Repository of machine learning databases. http://www.ics.uci.edu/~mlearn/MLRepository.html. Version: 1998
- [35] Scherer, Andreas: Neuronale Netze: Grundlagen und Anwendungen. Braunschweig: Vieweg, 1997
- [36] SCHLEGEL, M.; HERRMANN, G.; MÜLLER, D.: Eine neue Hardware-Komponente zur Fuzzy-Pattern-Klassifikation. In: *Dresdener Arbeitstagung Schaltungs- und Systementwurf DASS'04* Fraunhofer-Institut für Integrierte Schaltungen, 2004, p. 21–26
- [37] SCHLEGEL, Michael: *Dokumentation Fuzzy-Prozessor*. v1.1. Chemnitz: Chemnitz University of Technology, 2000
- [38] SCHREITER, André: Programmierung einer graphischen Benutzeroberfläche für MATLAB-Funktionen zur Fuzzy-Pattern-Klassifikation, Chemnitz University of Technology, Seminar Paper, August 2004
- [39] Sejnowski, T. ; Rosenberg, C.: NETtalk: a parallel network that learns to read aloud / John Hopkins University. 1986. Technical Report. JHU/EEC-86/01
- [40] SHIUN, Kuek C.; ABDULLAH, Wan Ahmad Tajuddin W.; KAMALUDDIN, Burhanuddin: Digital Hardware Implementation of Bus-based, Field-Ordered Hopfield Network using VHDL. (2004). http://fizik.um.edu.my/wat/kertas/pkuek.pdf
- [41] SKUBISZEWSKI, Marcin: A Hardware Emulator for Binary Neural Networks. (1990). http://citeseer.ist.psu.edu/skubiszewski90hardware.html

[42] TOMMISKA, M.T.: Efficient Digital Implementation of the Sigmoid Function for Reprogrammable Logic. In: *IEE Proceedings – Computers and Digital Tech*niques 150 (2003), November, no. 6

- [43] UPEGUI, Andrés; PEÑA-REYES, Carlos A.; SÁNCHEZ, Eduardo: A Hardware Implementation of a Network of Functional Spiking Neurons with Hebbian Learning. (2004). http://lslwww.epfl.ch/~upegui/docs/A%20hardware% 20implementation%20of%20a%20network%20of%20functional%20spiking% 20neurons%20with%20hebbian%20learning%20.pdf
- [44] WERBOS, Paul J.: Beyond Regression: New Tools for Prediction and Analysis in the Behavioral Sciences, Harvard University, Diss., 1974
- [45] Zell, Andreas et al.: Stuttgart Neural Network Simulator. http://www-ra.informatik.uni-tuebingen.de/SNNS/. Online-Ressource, Last Checked: 2005-06-21
- [46] Zell, Andreas et al.: SNNS User Manual. Version 4.2. Stuttgart, Tübingen: University of Stuttgart, University of Tübingen, 1998. http://www-ra.informatik.uni-tuebingen.de/downloads/SNNS/SNNSv4.2.Manual.pdf
- [47] Zhu, Jihan; Sutton, Peter: FPGA Implementation of Neural Networks A Survey of a Decade of Progress. (2003). http://eprint.uq.edu.au/archive/00000827/

A Appendix

Contents

A.1	Acro	nyms
A.2	Table	es
	A.2.1	Hardware Costs for One-Layered Neural Network 12
	A.2.2	Classification Performance in Color Classification 12
A.3	Data	Discretisation
	A.3.1	Approach
	A.3.2	Example Networks
	A.3.3	Discrete Values in Network Definition File
	A.3.4	Signal Discretisation and Bias
		Weight Discretisation and Scaling
		Sigmoid Function in Hardware
		Rounding versus Truncation
A.4	Net	work Construction Programs
	A.4.1	JavaNNS
	A.4.2	CNSIM
	A.4.3	CNCONV
A.5	Netw	ork Implementation Guide
A.6	Cont	ents CD-ROM

A.1 Acronyms 120

A.1 Acronyms

ART Adaptive Resonance Theory

CLB Configurable Logic Block

FPC Fuzzy Pattern Classifier

FPGA Field Programmable Gate Array

LSB Least Significant Bit

MSB Most Significant Bit

SoC System-On-Chip

UART Universal Asynchronous Receiver Transmitter

A.2 Tables

A.2.1 Hardware Costs for One-Layered Neural Network

gSize_Weight=6, gSize_Calc=8

gSize_Signal	2	4	6	8
Slices Neuron	41	56	71	81
Slices Network	66	85	104	116

 $gSize_Signal{=}4,\,gSize_Calc{=}8$

gSize_Weight	4	6	10	14	16
Slices Neuron	50	56	70	82	88
Slices Network	80	85	101	112	118

gSize_Signal=4, gSize_Weight=6

gSize_Calc	4	8	10	16	20
Slices Neuron					
Slices Network	70	85	91	106	120

A.2.2 Classification Performance in Color Classification

All values are in percent.

	Red	Green	Yellow	Blue	Total
Fuzzy Pattern Classifier	91.3	89.3	94.6	91.5	91.8
Neural Network 3-4-NN	93.5	82.4	84.3	95.1	89.0
Neural Network 3-3-4-NN	97.8	89.7	85.3	91.3	91.0

A.3 Data Discretisation

A.3.1 Approach

Step by step, the floating point data types are replaced by fixed point ones. At first all data are equipped with 16 integer and 32 fraction bits and reach the same error as the floating point calculation. This will be called the *Reference Implementation*. Then step by step the data width in question is reduced and the impact is analysed.

The error analysis will be performed using the example networks introduced in the next Chapter. An analytical maximum error calculation is not meaningful because of multiplicative error propagation and the usage of a sigmoid function.

The same method is used to examine other data type characteristics throughout this Chapter.

A.3.2 Example Networks

The following neural networks are used for performing the studies. The samples for *iris* and *biglet* originate from the *UCI Repository of machine learning databases* [34], while the networks were designed manually. The other networks are taken from the JavaNNS distribution [14].

The meaning of the colums:

Name Name used for identification

Structure Network Structure

The overall structure is first order feed-forward. In this column the number of neurons in each layer is given,

starting with the number of inputs.

Inputs Input value co-domain

Binary input is restricted to '1' and '0', while real input

allows every value in the range of [0; 1].

Description Short description of the network

Name	Structure	Inputs	Description
encoder	8-3-8	Binary	This network tries to learn a 3-bit
font	576-50-72	Binary	coded representation for 8 input bits Classification of characters from two different character sets, input is the dis-
iris	4-3-3-3-3	Real	play matrix The well-known iris classification prob- lem, classifies iris plants in 3 different
biglet	16-20-18-26	Real	types A real letter classification problem, using statistic moments as inputs
letters	35-10-26	Binary	A demonstrative letter classification,
nettalk	203-120-26	Binary	input is the display matrix The well-known NETtalk application, tries to learn the correct pronouncia- tion of written english text
xor	2-2-1	Binary	Learns the XOR function

A.3.3 Discrete Values in Network Definition File

The errors are presented in the following Table which were calculated using floating point variables.

Network	Maximum Deviation	Average Deviation
encoder	5.14856e-06	1.96236e-06
font	7.99155e-06	2.49859e-06
iris	8.05856e-06	2.40031e-06
biglet	1.06888e-04	8.24167e-07
letter	4.99742e-06	2.35834e-06
nettalk	3.35527e-05	2.65001e-06
xor	4.93964e-06	3.52617e-06

This Table also shows the lowest error reachable from the JavaNNS output and is the basis of comparison further on. Without providing more fraction bits for the weights no better result can be reached.

A.3.4 Signal Discretisation and Bias

First of all, the signals between neurons are changed from floating point to fixed point representation. The question to investigate is whether one universal bit width sufficient for all examples could be found.

[3], [21] et al suggest that 8 bits are enough for signals. This is investigated in the following Table for maximum deviation.

Network	Bias multiplied by '1'	Bias bypassing Multiplier
encoder	4.3750e-03	5.1875e-03
font	3.3313e-03	3.2363e-03
iris	4.1930e-02	3.7410e-02
biglet	2.0013e-01	1.9240e-01
letter	3.2600e-03	3.6300e-03
nettalk	7.5338e-03	7.5338e-03
xor	2.2200e-03	1.6863e-03

Errors are inferred by rounding the inputs in each network layer, while all other values are still in the form of the Reference Implementation. The previous Table has two colums: In the first column the bias value is multiplied by a signal-representation of '1'. In the second column the bias value bypasses the multiplier.

The deviations in the Table vary from network to network, not indicating that 8 bits are always a reasonable choice. To keep the generic character of the implementation, the signal bit width cannot be set to a fixed value.

A.3.5 Weight Discretisation and Scaling

Weight Scaling

Comparison of maximum errors with and without weight scaling for each example network:

	Bit Configuration			Maximum Deviation		
Network				without	with	
	Integer	Fraction	Scaled	Weight Scaling	Weight Scaling	
encoder	6	2	8	4.6349e-02	1.5586e-02	
font	3	4	7	2.7919e-02	2.0106e-02	
iris	7	2	9	7.5180e-02	3.1739e-02	
biglet	8	10	18	1.2235 e-02	8.5637e-04	
letter	4	3	7	4.0541e-02	3.3630e-02	
nettalk	5	4	9	5.6808e-02	3.0274e-03	
xor	4	0	4	5.2835e-02	5.2835e-02	

To allow the valuation of weight scaling in a changing environment, all networks (minus biglet) were evaluated with one fixed weight width. Without scaling 7 integer and 3 fraction bits were selected which translates to 10 bits with weight scaling. The following Table presents the maximum deviation for both cases:

Network	No Weight Scaling	Weight Scaling
encoder	2.6453e-02	7.5008e-03
font	6.6079e-02	2.4499e-03
iris	2.3495e-02	8.6572e-03
letter	4.9621e-02	5.8863e-03
nettalk	1.0498e-01	3.0274e-03
xor	4.1551e-03	5.9754e-04

For all networks the error is reduced to 50% or less. There is no situation in which the original approach outperforms weight scaling.

A.3.6 Sigmoid Function in Hardware

For the empirical analysis of the overall error all sample networks were configured with the same bit widths, as shown in the following Table.

	Bit Width
Signal Bits	8
Weight Bits	10
Neuron Bits	8 10 8 integer bits, 16 fraction bits

The next Table compares the analytical calculation using floating point values with sig_338p , in respect to maximum deviation.

		$ $ $sig_{_}$	338p
Network	Floating Point	Input Rounding	Input Truncation
encoder	7.9775e-03	3.9228e-02	3.2288e-02
font	4.3213e-03	1.1225e-02	1.9805e-02
iris	5.7555e-02	6.5368e-02	4.4983e-02
biglet	3.0420e-01	6.4544e-01	9.1448e-01
letter	6.3638e-03	1.1875e-02	1.8083e-02
nettalk	3.8963e-03	1.9810e-02	4.2690e-02
xor	3.0950e-03	4.6975e-03	1.2510e-02

A.3.7 Rounding versus Truncation

Another question is how the discretisation from floating point to fixed point values should be done. The alternatives are rounding and truncation of surplus fraction bits. All networks are analysed together using the following bit widths.

	Bit Width
Signal Bits	8
Weight Bits	10
	8 integer bits, 8 fraction bits

For both signals and weights rounding (RND) and truncation (TRN) were selected, and the resulting maximum errors portrayed in the next Table. The table headers spell "Signal/Weight". To ease the investigation, first the discretisation method for the neurons is fixed to rounding.

Network	RND/RND	RND/TRN	TRN/RND	TRN/TRN
encoder	3.9228e-02	2.2668e-02	3.9228e-02	2.2668e-02
font	1.2685e-02	2.6093e-02	1.2685e-02	2.6093e-02
iris	5.3035e-02	1.4349e-01	6.1325e-02	6.5133e-02
biglet	9.5230e-01	9.7537e-01	9.6734e-01	9.6092e-01
letter	1.0580e-02	2.2928e-02	1.0580e-02	2.2928e-02
nettalk	1.1440e-02	1.3644e-01	1.1440e-02	1.3644e-01
xor	4.6975e-03	4.6975e-03	4.6975e-03	4.6975e-03

There is no clear vote for one single setting. Rounding of weights and signals is favourable in the majorities of cases, but not for all. The outcome seems to depend on the network at hand, presumably also on the input signals. Further investigation by means of the application needs to be performed.

Selecting rounding for both signals and weights, now rounding and truncation for the neuron are compared. The presented maximum error in the next Table shows that rounding is advantageous over truncation.

Network	Round Neuron	Truncate Neuron
encoder	3.9228e-02	3.4293e-02
font	1.2685e-02	7.3213e-02
iris	5.3035e-02	2.8319e-01
biglet	9.5230e-01	9.9609e-01
letter	1.0580e-02	3.8553e-02
nettalk	1.1440e-02	4.0207e-01
xor	4.6975e-03	5.5925e-03

Summarising the results, rounding for all data types is suggested.

If truncation of the neuron data is preferred for hardware implementation, it should be verified whether the additional error introduced is tolerable.

However, the network input and weight discretisation method is no issue for the hardware implementation, because data preparation for the Neural Network has to be done by the controlling application. The Neural Network accepts and delivers its values in discretised fixed point format only.

A.4 Network Construction Programs

A.4.1 JavaNNS

A.4.1.1 Characteristics

Supported training methods:

- Cascade Correlation
- TACOMA
- Backpropagation, Batch Backpropagation, Backpropagation with Momentum, Backpropagation with Weight Decay, Backpropagation through Time, Batch Backpropagation through Time, Time-Delay Backpropagation
- JE Backpropagation, JE Backpropagation with Momentum, JE Quickprop, JE Resilient Propagation
- Quickpropagation, Quickpropagation through Time
- Resilient Propagation
- Dynamic LVQ
- Kohonen
- Counterpropagation
- Radial Basis Learning
- RBF Dynamic Decay Adjustment
- ART1, ART2, ARTMAP
- Hebbian, Delta-Rule

JavaNNS is currently provided only in binary form for the following platforms:

- Windows NT and Windows 2000
- Linux for Intel machines
- Solaris 7
- Mac OS X

A.4.1.2 Exporting Networks for CNSIM

According to the hardware implementation all first order feed-forward networks are eligible.

To generate valid network description files for CNSIM the following points must be observed:

- Select Act_Logistic as Activation Function for real Neurons, Act_Identity for Input Neurons
- Neurons need to be assigned to the correct layer number
- Layers must be arranged in ascending order, with the input layer being the numerically smallest
- The network must be fully connected
- No shortcuts are allowed

The network itself is exported by selecting Save or Save As from the file menu.

The test patterns are exported via Save Data from the file menu:

- 1. Select "Result Files *.res" at "File of Type"
- 2. Input file name with suffix ".res"
- 3. Press Save button
- 4. Select wanted patterns
- 5. Check "Include Input Patterns"
- 6. Uncheck "Include Output Patterns"
- 7. Press OK button

A.4.2 CNSIM

A.4.2.1 Building and Prerequisites

CNSIM is written in ANSI C++ with the usage of SystemC [23] and ANTLR [27]. It was compiled with GCC. The program versions in Table A.1 were used for compilation. Other versions of the mentioned tools should also suffice, but this issue was not elaborated.

The compilation process can be configured in the file Makefile.def which also introduces ANTLR and SystemC. Most likely, these settings must be adapted to the current environment.

Table A.1 Compiler and tools used for building CNSIM

Program	Version	Description
GCC	3.3.2	C++ Compiler
SystemC	2.0.1	Provides fixed point data types
ANTLR	2.7.5	Language parsing and recognition

The compilation itself is performed by make. To kick off the build process, just enter make in the root directory of the source tree. See the header of the Makefile for other possible make targets.

A.4.2.2 Usage

The goal of the network simulation with CNSIM is to elaborate the data widths and to find suitable values for hardware implementation. The network itself is already constructed and trained by JavaNNS. The network description and the test patterns are exported as described in Chapter A.4.1.2.

In the next step the network description and the test patterns are converted to an easy-to-parse format, using the identified data widths.

A typical network analysis covers the following steps:

- 1. Running CNSIM with various data widths, until a satisfactory trade-off between number of bits and introduced error is established
- 2. Using the established values, export the network and test patterns for usage with CNCONV

CNSIM is command line oriented, its arguments and options are explained in Chapter A.4.2.3.

Output The program output is self-explanatory and can be divided into three sections.

First the number of bits used for the simulation are printed, according to the values set in the configuration file. Intermixed are status messages of CNSIM itself.

The calculation results for all test patterns follow. For each sample the network inputs and calculated outputs along with their absolute deviation from the reference values are printed. If the difference falls below a threshold of 10^{-5} the result is considered without error and "OK" is printed.

The last section entitled "statistics" gives the maximum and average absolute deviation, along with the number of threshold oversteppings.

¹The threshold value is defined in the constant *output threshold* in the file globals.cpp.

A.4.2.3 Program Options

Usage:

cnsim [OPTIONS] pattern_file

The option structure follows the GNU coding standards which define short and long options. Short options are one character long and prefixed with one hyphen. Long options are prefixed with two hyphens and contain more than one character. They can be shortened, as long as uniqueness is kept. Values following long options can be separated by spaces or equal signs. For the short form a space is allowed, but not mandatory.

Short options without value can be combined, i. e. options "-a" and "-b" become "-ab".

The columns in the following program option Tables list the long option name (Long), the short option name (Short) and give a description.

Mandatory Arguments and Options

The only argument "pattern_file" names the test pattern file of the neural network which usually bears the suffix .res .

The mandatory option gives the network file name:

Long	Short	Description
network	-n	File name of the JavaNNS network file, usually ending
		in .net

Facultative Options

Long	Short	Description
config,cfg	-c	Name of the configuration file
writenet,wnet	-w	Export network to this file
writestim,wstim	-s	Export test patterns to this file
debug	-d	Enable debug output
quiet	-q	Print only statistics summary
help	-?	Print help screen and exit
usage		Print usage message and exit
version	-V	Print program version and exit

A.4.2.4 Configuration File

The data widths can be set in a configuration file. If no configuration file is loaded or a value is not specified, the defaults¹ given in Table A.2 are used.

Data TypeFormatInteger BitsFraction BitsSignalUnsigned032WeightSigned147

16

32

Table A.2 Default data widths in CNSIM

For signed data types the sign bit counts toward the integer bits. Internally the data are represented by sc_fix_fast and sc_ufix_fast which are data types from the SystemC class library. See the SystemC User Guide for further information. It can be found in the SystemC source code distribution [23].

The overall syntax follows these rules:

Neuron

- Each line contains one configuration element
- Lines starting with a hash '#' and empty lines are ignored

Signed

- Element names are case insensitive
- A configuration element consists of its name, followed by an equal sign and the arguments separated by colon. The element is finished by a semicolon:

- All arguments are mandatory
- Between each part of the element an arbitrary number of spaces is allowed

 $^{^{1}}$ The default values are set at the end of the source file globals.cpp .

The configuration elements set the data widths for simulation and network export. They are listed by their element names.

fix bitwidth signal Number of fraction bits for Signal data type

There are no integer bits, because the co-domain is [0; 1]

Argument	Description
1	Number of fraction bits

fix bitwidth weight Number of bits for Weight data type

Argument	Description
1	Number of overall bits used to store scaled weight values

fix bitwidth neuron Number of bits for Neuron data type

Argument	Description
1	Number of integer bits
2	Number of fraction bits

A.4.2.5 Export Data Format

The characteristic feature of the export data format is its easy readability for both human and machine, at the expense of larger file size. The files are line-oriented and the entries are topically grouped together. Every block starts with the block name on a single line and contains a number of entries (also zero) in the format:

The entry name is followed by a colon and a space. The arguments sequel, each separated by a single space.

A block itself can appear once or in repetition.

The file format is strict, no variations like added spaces or empty lines are allowed. The entry order and capitalisation is fixed too.

Number format is either *Integer* or *Binary* as textual representation of the value. Binary fields also exhibit the correct number of digits, with zeros padded if necessary. *String* is used to represent character strings. A String argument spans all characters until the end of the line, including spaces. A string can also be empty.

The last format type are YesNo entries. They contain either "yes" or "no" as string and possess their natural language meaning.

Network Export File; generated by Option --writenet

 $\textbf{Block} \ \texttt{CNSIM} _ \texttt{Network} _ \texttt{Definition} _ \texttt{File} _ \texttt{v0.1}$

- File header
- Appear once
- No entries

Block Parameter

- Contain global neural network characteristics
- Appear once
- Entries

Name	Value	Description
network_name	String	Name of the network
size_signal	Integer	Number of bits for the Signal data
		type
size_weight	Integer	Number of bits for the Weight
		data type
size_scale	Integer	Number of bits for the scale factor
		used for weight scaling, excluding
		the sign bit
size_neuron	Integer	Total number of bits for the Neu-
		ron data type
size_neuron_frac	Integer	Number of fraction bits for the
		Neuron data type
number_of_layers	Integer	Number of neuron layers, exclud-
		ing the input layer

Block Layer

- Definition of the network layers, starting with the first layer and finishing with the output layer
- Appear once for each network layer
- Entries

Name	Value	Description
output_layer	YesNo	Marks the output layer
number_of_inputs	Integer	Number of inputs for this layer
size_input	Integer	Number of bits used to encode this layer's inputs
number_of_outputs	Integer	Number of outputs for this layer
size_output	Integer	Number of bits used to encode this layer's outputs
number_of_weights	Integer	Number of weight values stored in the next field weights
weights	Multiple Binary Values	Weight values as memory initialisation values starting from address zero, bias and scale factors are also included as described in Chapter 4.3.3

Test Pattern Export File; generated by Option --writestim

 $\textbf{Block} \ \texttt{CNSIM} _ \texttt{Stimuli} _ \texttt{Definition} _ \texttt{File} _ \texttt{v0.1}$

- File header
- Appear once
- No entries

Block Metadata

- General information about the test patterns
- Appear once
- Entries

Name	Value	Description
number_of_sets	Integer	Number of test pattern sets

Block Stimuli_Set

- Definition of the test patterns with reference values for each layer
- Appear once for every test pattern set
- Entries
 - One entry for every network layer plus the input layer
 - All entries share the same structure
 - The first entry contains the network inputs
 - Then the layers are traversed in ascending order
 - The last entry contains the network outputs

Name	Value	Description
values	Multiple	Values for each layer, counting upward,
	Binary	equals the content of the Layer RAM
	Values	block starting from address one

A.4.3 CNCONV

A.4.3.1 Program Options

Usage:

```
program.pl [OPTIONS] network_file [test_pattern_file]
```

The options and arguments for all tools are similar. The option structure and usage is identical to CNSIM which is explained in Chapter A.4.2.3.

All programs share the following common options:

Long	Short	Description
help	-h	Print help screen and exit
version		Print program version and exit

The VHDL generating tools serial_net.pl, moptin_net.pl and network.pl also share these options:

Long	Short	Description
output	-O	Base name <i>filebase</i> of the generated output files,
		optionally with path
netname	-n	Base name designbase of the VHDL design units

If these options are not specified, both *filebase* and *designbase* are derived from the network name.

These variables will be used in the next section.

Additional options for the individual programs are listed below.

serial_tb_stimuli.pl

Long	Short	Description
tb_inputfile	-i	Name of the generated testbench input file
$tb_compfile$	-c	Name of the generated testbench reference file

serial_net.pl

Long	Description
tb_stimuligen	If present, also the VHDL testbench stimuli files are
	generated

network.pl

Long	Description
two_layers	Only use the first two layers for network generation
	This option should not be used and is only present for
	legacy reasons.

Arguments All tools require the exported network network_file as the first argument. The second argument is the exported test pattern file test_pattern_file which is only present when stimuli file generation is requested.

A.4.3.2 Structure of the generated Files

The file names are derived from the value of filebase.

File Name	Source	Contents	
filebase_network.vhdl	network.pl	Neural Network	
$filebase_moptin.vhdl$	$moptin_net.pl$	Moptin-Net	
${\it filebase}.{ m vhdl}$	serial_net.pl	Serial-Net	
$filebase_{in.txt}$	serial_tb_stimuli.pl	Input stimuli for the	
		Serial-Net VHDL	
		testbench	
$filebase_{ m out.txt}$	serial_tb_stimuli.pl	Reference stimuli for the	
		Serial-Net VHDL	
		testbench	

Inside the VHDL files, the names of the design units are derived from designbase.

A.4.3.3 Stimuli File Format for the Serial-Net Testbench

The stimuli files for the Serial-Net are generated by serial_tb_stimuli.pl. They are intended for the VHDL testbench, but in-system verification is also possible. As stated in Chapter A.4.3.2, an *input stimuli file* and a *reference stimuli file* are written.

The testbench first requests the Characteristics from the Serial-Net, then it initialises the weight values and sends the network inputs. The data is taken from the *input stimuli file*. All replies from the Serial-Net are then compared with the values from the *reference stimuli file*.

The file format is very simple. Each line stores one 8-bit data block for the UART Interface of the Serial-Net in binary representation with 8 digits. These blocks are send and received in succession. No leading spaces or empty lines are allowed. Trailing characters—except for one string with special meaning—should be ignored and are used for comments about the frames.

In the *input stimuli file* a trailing ""WAIT" after a data block prohibits the sending of further data blocks, unless a 'CycleDone' frame followed by an 'Idle' frame are received. This procedure is used to permit the Serial-Net to finish processing of the current set of network inputs, before the next inputs are transmitted.

A.5 Network Implementation Guide

The complete implementation process—from the problem at hand to the generation of the MCS file—will be presented here in detail. The result is a MCS file containing a Serial-Net implementation of the problem which can configure a FPGA. It should be noted that this guide does not explore all possible options and details. It only gives the general directions to obtain a neural network implementation.

Presumptions The VHDL source code and all programs of the toolchain are available and functional. The user can operate JavaNNS to generate and train a neural network and has basic knowledge about neural networks themselves. The file base name is defined as nn.

Network Generation and Training

After analysis of the problem, the network must be built and trained using JavaNNS. The training expects the samples stored in JavaNNS pattern files.

The pattern file format is described in the JavaNNS manual [15]. It is very basic and can be easily adopted from example files which are e. g. provided in the JavaNNS distribution. It is advantageous to distinguish between training and verification samples. While the network is trained with the training samples only, the verification samples are used to evaluate the training progress.

After obtaining a satisfactory result, the network and stimuli are exported according to Appendix A.4.1.2. The file names are nn.net for the network and nn.res for the result file. Use nn as network name.

Fixed Point Analysis

Using CNSIM, the exported network can be analysed with various fixed point data widths. The data type characteristics are read from a configuration file which is typically named <code>cnsim.cfg</code>. For each run the deviations between the JavaNNS reference values and the calculated values are printed.

Command line: cnsim -q --cfg cnsim.cfg --net nn.net nn.res

After selecting a suitable trade-off between the number of bits used and accuracy, the network and stimuli can be written to files by the command line options --writenet and --writestim.

Command line: cnsim -q --cfg cnsim.cfg --net nn.net nn.res \
--writenet nn.net.exp --writestim nn.stim.exp

Toplevel VHDL Files Generation

Now the CNCONV tools are used to generate the toplevel VHDL files and testbench stimuli. To create a Serial-Net, the program serial_net.pl is called.

Command line: serial_net.pl --tb_stimuligen nn.net.exp nn.res.exp

Synthesis

The generated VHDL files nn.vhdl, nn_moptin.vhdl and nn_network.vhdl are put into the VHDL source tree for synthesis.

The target directory is src/generated/serial_net/.

Put the stimuli files nn_in.txt and nn_out.txt in the directory simulation/.

If the Moptin-Net should use BlockRAM, the file nn_moptin.vhdl must be manually modified as follows:

- Remove component declaration of sync_RAM_e
- Replace all instances of sync_RAM_e by correctly sized BlockRAM
 - Remove generics
 - Replace component name

	sync_RAM_e	BlockRAM
	piData	din
- Replace port names	poData	dout
replace por names	piADR	addr
	piWE	we
	CLK	clk

It is also needed to generate single-ported BlockRAM modules of correct memory size, e. g. with Coregen.

For synthesis customise the following source files:

Toplevel Vibro-Board src/vibro/toplevel_serialnet.vhdl

Find all lines marked by "--MODIFY" and insert the network name. For this example it is *serial* nn e; the network name is the entity name of the generated Serial-Net.

Configure Synthesis include_fst/config.fst

Set nn or any other design name for the variable *DESIGN_BASENAME*. All generated files will get this base name.

Set $SERIAL_NET_BASE_FILE_NAME$ to the file base name of the Serial-Net VHDL file, relative to the <code>src/generated/serial_net/</code> directory. In this example use <code>nn</code>.

Write Configuration in Directory src/vibro/config/

Generate a VHDL configuration of the Serial-Net. First copy the template file template.vhdl in this directory to a new name, like nn.vhdl.

Find all lines marked by "--MODIFY" in the file and follow the given instructions.

Configure Backannotation src/make_sourcefiles

Set $BACKAN_BASENAME$ to the same value as $DESIGN_BASENAME$ in synthesis – here nn.

Assign to $BACKAN_SRC$ the configuration file name from the last step, relative to the src/directory-here vibro/config/nn.vhdl.

The name of the backannotation VHDL configuration is assigned to the variable $BACKAN_CONFIG$. Following the conventions from the template file, it is $b_vibro_backanno_nn_c$.

Assign the file base name of the Serial-Net VHDL file to the variable $SERIAL_NETWORK_NAMES$. It is the same value as for $SERIAL_NET_BASE_FILE_NAME$ in synthesis — nn .

The steps "Write Configuration" and "Configure Backannotation" can be skipped if no simulation of the design is wanted.

After doing the set-up a VHDL compilation can be started by typing make rebuild in the directory simulation. It should complete without errors.

If this is the first run of vcom, the work library must be created beforehand by the command make createlib.

The synthesis itself is started by make chip in the root directory of the VHDL source tree. The resulting MCS file is placed in the directory xact/.

To simulate the backannotation, type make backan followed by make backan_sim in the directory simulation/.

A.6 Contents CD-ROM

The attached CD-ROM contains the sources of all created projects and information gathered from other origins.

Files da_rola.pdf and da_rola_print.pdf Diploma thesis for viewing and printing. The documents differ in the way hyperlinks are highlighted.

Directory projects/ Project sources

VHDL VHDL source of the hardware implementation

CNSIM Chemnitz Network Simulator

CNCONV CNSIM Converter CNET Chemnitz Network

Verification tool for synthesised Serial-Networks

Latex Diploma thesis source

Example Networks Example neural networks for evaluation

Data Discretisation Data discretisation study

FPC Comparison Comparison between Neural Network and Fuzzy

Pattern Classifier

Presentations Slides for intermediate and diploma colloquium

Directory repositories/ Subversion repositories which contain the sources of most projects.

Subversion is a version control system which allows to recover older versions of the content or to examine the history of how the content changed.

Directory 3rd_party/ Papers and programs collected from other sources over the course of this thesis.