Comprehensive SNN Compression Using ADMM Optimization and Activity Regularization

Lei Deng, Member, IEEE, Yujie Wu, Yifan Hu, Ling Liang, Guoqi Li, Member, IEEE, Xing Hu, Yufei Ding, Peng Li, Fellow, IEEE, Yuan Xie, Fellow, IEEE

Abstract—Spiking neural network (SNN) is an important family of models to emulate the brain, which has been widely adopted by neuromorphic platforms. In the meantime, it is well-known that the huge memory and compute costs of neural networks greatly hinder the execution with high efficiency, especially on edge devices. To this end, model compression is proposed as a promising technique to improve the running efficiency via parameter and operation reduction, which has been evidenced in deep learning. Therefore, it is interesting to investigate how much an SNN model can be compressed without compromising much functionality. However, this is quite challenging because SNNs usually behave distinctly from deep learning models. Specifically, i) the accuracy of spike-coded SNNs is usually sensitive to any network change; ii) the computation of SNNs is event-driven rather than static. The former difference demands an accurate compression methodology and the latter one produces an extra compression dimension on dynamic spikes.

In this work, we realize a comprehensive SNN compression through three steps. First, we formulate the connection pruning and the weight quantization as a supervised learningbased constrained optimization problem. Second, we combine the emerging spatio-temporal backpropagation (STBP) and the powerful alternating direction method of multipliers (ADMM) to solve the problem with minimum accuracy loss. Third, we further propose an activity regularization to reduce the spike events for fewer active operations. The connection pruning, weight quantization, and activity regularization can be used in either a single way for moderate compression or a joint way for aggressive compression. We define several quantitative metrics to evaluation the compression performance for SNNs and validate our methodology in pattern recognition tasks over MNIST, N-MNIST, and CIFAR10 datasets. Extensive comparisons between different compression strategies, the corresponding result analysis, and some interesting insights are provided. To our best knowledge, this is the first work that studies SNN compression in a comprehensive manner by exploiting all possible compression ways and achieves better results. Our work offers a promising solution to pursue ultra-efficient neuromorphic systems.

Keywords: SNN Compression, Connection Pruning, Weight Quantization, Activity Regularization, ADMM

The work was partially supported by National Science Foundation (Grant No. 1725447), Tsinghua University Initiative Scientific Research Program, Tsinghua-Foshan Innovation Special Fund (TFISF), and National Natural Science Foundation of China (Grant No. 61876215). Lei Deng and Yujie Wu contributed equally to this work, corresponding author: Guogi Li, Lei Deng is with the Center for Brain Inspired Computing Research, Department of Precision Instrument, Tsinghua University, Beijing 100084, China, and also with the Department of Electrical and Computer Engineering, University of California, Santa Barbara, CA 93106, USA (email: leideng@ucsb.edu). Yujie Wu, Yifan Hu, and Guoqi Li are with the Center for Brain Inspired Computing Research, Department of Precision Instrument, Tsinghua University, Beijing 100084, China (email: {wu-yj16, huyf19}@mails.tsinghua.edu.cn, liguoqi@mail.tsinghua.edu.cn). Ling Liang, Xing Hu, Peng Li, and Yuan Xie are with the Department of Electrical and Computer Engineering, University of California, Santa Barbara, CA 93106, USA (email: {lingliang, xinghu, lip, yuanxie}@ucsb.edu). Yufei Ding is with the Department of Computer Science, University of California, Santa Barbara, CA 93106, USA (email: yufeiding@cs.ucsb.edu).

I. INTRODUCTION

Neural networks, constructed by a plenty of nodes (neurons) and connections (synapses), are powerful in information representation, which has been evidenced in a wide spectrum of intelligent tasks such as visual or auditory recognition [1]– [4], language modelling [5], [6], medical diagnosis [7], [8], game playing [9], heuristic solution of hard computational problems [10], sparse coding [11], etc. The models include two categories: application-oriented artificial neural networks (ANNs) and neuroscience-oriented spiking neural networks (SNNs). The former process continuous signals layer by layer with nonlinear activation functions; while the latter memorize temporal information via neuronal dynamics and use binary spike signals (0-nothing or 1-spike event) for inter-neuron communication. The success of these models spurs numerous researchers to study domain-specific hardwares for ANNs and SNNs, termed as deep learning accelerators [12]-[14] and neuromorphic chips [15]–[17], respectively.

Whereas, the huge amount of parameters and operations in neural networks greatly limits the running performance and hinders the deployment on edge devices with tight resources. To solve this problem, various model compression technologies including low-rank decomposition [18], network sparsification [19]–[22], and data quantization [23]–[26] have been proposed to shrink the model size, which is quite helpful in boosting the hardware performance [27]-[33]. Although this solution has become a promising way to reduce the memory and compute costs in deep learning, it has yet to be well studied in the neuromorphic computing domain. The underlying reason is because the behaviors of SNNs are quite different from those of ANNs. For example, i) the spike coding of SNNs makes the accuracy very sensitive to any network change, which demands an accurate compression methodology; ii) the processing of SNNs is event-driven with a dynamic rather than static execution pattern, which produces an extra compression dimension on dynamic spikes.

In fact, we find several previous work that tried tentative explorations on this topic. S. K. Esser et al. [3] adapted normal ANN models to their variants with ternary weights and binary activations, and then deployed them on the TrueNorth chip that only supports SNNs. A two-stage growing-pruning algorithm for compact fully-connected (FC) SNNs was verified on small-scale datasets [34]. Based on a single FC layer with spike timing dependent plasticity (STDP) learning rule, a soft-pruning method (setting part of weights to a lower bound during training) achieved 95.04% accuracy on MNIST dataset [35]. Similarly on FC-based SNNs with STDP, both connection pruning and weight quantization were conducted and

validated on MNIST with 91.5% accuracy [36]. Combining an FC feature extraction layer with binary weights trained by stochastic STDP and an FC classification layer with 24-bit precision, A. Yousefzadeh et al. [37] presented 95.7% accuracy on MNIST. G. Srinivasan et al. [38] introduced residual paths into SNNs and combined spiking convolutional (Conv) layers with binary weight kernels trained by probabilistic STDP and non-spiking FC layers trained by conventional backpropagation (BP) algorithm, which demonstrated 98.54% accuracy on MNIST dataset but only 66.23% accuracy on CIFAR10 dataset. Unfortunately, these existing works on SNN compression did not either touch real SNNs (just ANN variants) or harness large-scale models with impressive performance.

Hence, we formally pose a question that how much an SNN model can be compressed without compromising much functionality. We answer this question through three steps. (1) First, we formulate the connection pruning and the weight quantization as a constrained optimization problem based on supervised learning. (2) Second, we combine the emerging spatio-temporal backpropagation (STBP) supervised learning [39], [40] and the powerful alternating direction method of multipliers (ADMM) optimization tool [41] to solve the problem with minimum accuracy loss. (3) Third, we propose an activity regularization to reduce the number of spike events, leading to fewer active operations. These approaches can be flexibly used in a single or joint manner according to actual needs for compression performance. We comprehensively validate our methods in SNN-based pattern recognition tasks over MNIST, N-MNIST, and CIFAR10 datasets. Several quantitative metrics to evaluate the compression ratio are defined. based on which a variety of comparisons between different compression strategies and the in-depth result analysis are conducted. Our work can achieve aggressive compression ratio with advanced accuracy maintaining, which promises ultraefficient neuromorphic systems.

For better readability, we briefly summarize our contributions as follows:

- We present the first work that investigates comprehensive and aggressive compression for SNNs by exploiting all possible compression ways and defining quantitative evaluation metrics.
- The effectiveness of the ADMM optimization tool is validated on SNNs to reduce the parameter memory space and baseline compute cost for the first time. Then, the activity regularization method is further proposed to reduce the number of active operations. All the proposed approaches can be flexibly used in either a single manner for moderate compression or a joint manner for aggressive compression.
- We demonstrate high compression performance in SNNbased pattern recognition tasks without compromising much accuracy. Rich contrast experiments, in-depth result analysis, and interesting insights are provided.

The rest of this paper is organized as follows: Section II introduces some preliminaries of the SNN model, the STBP learning algorithm, and the ADMM optimization approach; Section III systematically explains the possible compression

ways, the proposed ADMM-based connection pruning and weight quantization, the activity regularization, their joint use, and the evaluation metrics; The experimental setup, experimental results, and in-depth analysis are provided in Section IV; Finally, Section V concludes and discusses the paper.

II. PRELIMINARIES

A. Spiking Neural Networks

In a neural network, neurons behave as the basic processing units which are wired by abundant synapses. Each synapse has a weight that affects the signal transfer efficacy. Figure 1 presents a typical spiking neuron, which is comprised of synapses, dendrites, soma, and axon. Dendrites integrate the weighted input spikes and the soma consequently conducts nonlinear transformation to produce the output spikes, then the axon transfers these output spikes to post-neurons. The neuronal behaviors can be described by the classic leaky integrate-and-fire (LIF) model [42] as follows:

$$\begin{cases} \tau \frac{du(t)}{dt} = -[u(t) - u_{r_1}] + \sum_j w_j \sum_{t_j^k \in [t - T_w, t]} K(t - t_j^k) \\ o(t) = 1 & u(t) = u_{r_2}, \text{ if } u(t) \ge u_{th} \\ o(t) = 0, \text{ if } u(t) < u_{th} \end{cases}$$

where (t) denotes the time step, τ is a time constant, u is the membrane potential of current neuron, and o is the output spike event. w_j is the synaptic weight from the j-th input neuron to the current neuron, and t_j^k is the time step when the k-th spike from the j-th input neuron comes during the past integration time window of T_w . $K(\cdot)$ is a kernel function describing the temporal decay effect that a more recent spike should have a greater impact on the post-synaptic membrane potential. u_{r_1} and u_{r_2} are the resting potential and reset potential, respectively, and u_{th} is a threshold that determines whether to fire a spike or not.

Figure 1: Illustration of a spiking neuron comprised of synapses, dendrites, soma, and axon.

According to Equation (1), SNNs have the following differences compared with ANNs: (1) each neuron has temporal dynamics, i.e. memorization of the historical states; (2) the multiplication operations during integration can be removed when $T_w=1$ owing to the binary spike inputs; (3) the network activities are very sparse because each neuron remains silent if the membrane potential does not exceed the firing threshold. In summary, the temporal memorization makes it well-suited for dynamic data with timing information, and the spike-driven paradigm with sparse activities enables power-efficient asynchronous circuit design.

B. STBP Supervised Learning

There exist three categories of learning algorithms for SNNs: unsupervised [43], [44], indirectly supervised [45]–[47], and directly supervised [39], [40], [48], [49]. Since SNN compression requires an accurate learning method and the ADMM optimization (to be shown latter) relies on the supervised learning framework, we select an emerging directly supervised training algorithm, named spatio-temporal backpropagation (STBP) [39], [40]. We do not use the indirectly supervised training due to the complex model transformation between ANNs and SNNs.

STBP is based on an iterative version of the LIF model in Equation (1). Specifically, it yields

$$\begin{cases} u_i^{t+1,n+1} &= e^{-\frac{dt}{\tau}} u_i^{t,n+1} (1 - o_i^{t,n+1}) + \sum_j w_{ij}^n o_j^{t+1,n} \\ o_i^{t+1,n+1} &= fire(u_i^{t+1,n+1} - u_{th}) \end{cases}$$

where dt is the length of simulation time step, o denotes the neuronal spike output, t and n are indices of time step and layer, respectively. $e^{-\frac{dt}{\tau}}$ reflects the leakage effect of the membrane potential. $fire(\cdot)$ is a step function, which satisfies fire(x)=1 when $x\geq 0$, otherwise fire(x)=0. This iterative LIF format incorporates all behaviors including integration, fire, and reset in the original neuron model. For simplicity, here we set the parameters in Equation (1) with $u_{r_1}=u_{r_2}=0$, $T_w=1$, and $K(\cdot)\equiv 1$.

STBP uses rate coding to represent information, wherein the number of spikes matters. The loss function is given by

$$L = || \mathbf{Y}^{label} - \frac{1}{T} \sum_{t=1}^{T} \mathbf{O}^{t,N} ||_{2}^{2}.$$
 (3)

This loss function measures the discrepancy between the ground truth and the firing rate of the output layer (i.e. the N-th layer) during the given simulation time window T.

Given Equation (2)-(3), the gradient propagation and parameter update in STBP can be derived as follows

$$\begin{cases} \frac{\partial L}{\partial o_{i}^{t,n}} = \sum_{j} \frac{\partial L}{\partial o_{j}^{t,n+1}} \frac{\partial o_{j}^{t,n+1}}{\partial o_{i}^{t,n}} + \frac{\partial L}{\partial o_{i}^{t+1,n}} \frac{\partial o_{i}^{t+1,n}}{\partial o_{i}^{t,n}}, \\ \frac{\partial L}{\partial u_{i}^{t,n}} = \frac{\partial L}{\partial o_{i}^{t,n}} \frac{\partial o_{i}^{t,n}}{\partial u_{i}^{t,n}} + \frac{\partial L}{\partial o_{i}^{t+1,n}} \frac{\partial o_{i}^{t+1,n}}{\partial u_{i}^{t,n}}, \\ \nabla w_{ji}^{n} = \sum_{t=1}^{T} \frac{\partial L}{\partial u_{j}^{t,n+1}} o_{i}^{t,n}. \end{cases}$$
(4)

Although $fire(\cdot)$ is non-differentiable, the derivative approximation method can be used to calculate $\frac{\partial o}{\partial u}$ [39]. Specifically, it is governed by $\frac{\partial o}{\partial u} \approx \frac{1}{a} sign(|u-u_{th}| \leq \frac{a}{2})$, where a is a hyper-parameter that determines the gradient width, and we define sign(x)=1 if x>0 and sign(x)=0 otherwise.

C. ADMM Optimization Tool

ADMM is a classic and powerful tool to solve constrained optimization problems [41]. The main idea of ADMM is to decompose the original non-differentiable optimization problem to a differentiable sub-problem which can be solved by gradient descent and a non-differentiable sub-problem with an analytical or heuristic solution.

The basic problem of ADMM can be described as

$$\min_{\boldsymbol{X}, \, \boldsymbol{Z}} f(\boldsymbol{X}) + g(\boldsymbol{Z}), \ s.t. \ A\boldsymbol{X} + B\boldsymbol{Z} = \boldsymbol{C}$$
 (5)

where we assume $\boldsymbol{X} \in R^N$, $\boldsymbol{Z} \in R^M$, $A \in R^{K \times N}$, $B \in R^{K \times M}$, $\boldsymbol{C} \in R^K$. $f(\cdot)$ is the major cost function which is usually differentiable and $g(\cdot)$ is an indicator of constraints which is usually non-differentiable. Then, the greedy optimization of its augmented Lagrangian [41], $L_{\rho}(\boldsymbol{X}, \boldsymbol{Z}, \boldsymbol{Y}) = f(\boldsymbol{X}) + g(\boldsymbol{Z}) + \boldsymbol{Y}^T(A\boldsymbol{X} + B\boldsymbol{Z} - \boldsymbol{C}) + \frac{\rho}{2} \|A\boldsymbol{X} + B\boldsymbol{Z} - \boldsymbol{C}\|_2^2$, can be iteratively calculated by

$$\begin{cases} \boldsymbol{X}^{n+1} = \underset{\boldsymbol{X}}{\text{arg min}} \ L_{\rho}(\boldsymbol{X}, \ \boldsymbol{Z}^{n}, \ \boldsymbol{Y}^{n}) \\ \boldsymbol{Z}^{n+1} = \underset{\boldsymbol{Z}}{\text{arg min}} \ L_{\rho}(\boldsymbol{X}^{n+1}, \ \boldsymbol{Z}, \ \boldsymbol{Y}^{n}) \\ \boldsymbol{Y}^{n+1} = \boldsymbol{Y}^{n} + \rho(A\boldsymbol{X}^{n+1} + B\boldsymbol{Z}^{n+1} - \boldsymbol{C}) \end{cases}$$
(6)

where Y is the Lagrangian multipliers and ρ is a penalty parameter. The X minimization sub-problem is differentiable that is easy to solve via gradient descent. The Z minimization sub-problem is non-differentiable, but fortunately it can usually be solved analytically or heuristically.

III. SPIKING NEURAL NETWORK COMPRESSION

In this section, we first give the possible compression ways, and then explain the proposed compression approaches, algorithms, and evaluation metrics in detail.

A. Possible Compression Ways

The compression of SNNs in this work targets the reduction of memory and computation in inference. Figure 2 illustrates the possible ways to compress an SNN model. On the memory side, synapses occupy the most storage space. There are usually two ways to reduce the synapse memory: the number of connections and the bitwidth of weights. On the compute side, although the connection pruning and the weight quantization can help reduce the amount of operations, there is an additional compression space on the dynamic spikes. As well known, the total number of operations for an SNN layer can be governed by $N_{ops} \cdot R$ [50], where N_{ops} is the number of baseline operations and $R \in [0, 1]$ is the average spike rate per neuron per time step that usually determines the active power of neuromorphic chips [16].

To realize a comprehensive SNN compression considering all above ways, we first try to combine the STBP supervised learning and the ADMM optimization tool for connection pruning and weight quantization to shrink memory and reduce N_{ops} . The reason that we combine STBP and ADMM is two-fold: (1) ADMM recently shows an impressive compression ratio with good accuracy maintaining in the ANN domain [22], [51]–[54]; (2) ADMM requires a supervised learning framework, which excludes the conventional unsupervised learning algorithms for SNNs. Then, besides synapse compression, we additionally propose an activity regularization to reduce R for a further reduction of operations. We will explain these methods one by one in the rest subsections.

B. ADMM-based Connection Pruning

For the connection pruning, the ADMM problem in Equation (5) can be re-formulated as

$$\min_{\boldsymbol{W} \in P} L = f(\boldsymbol{W}) \tag{7}$$

Figure 2: Possible ways for SNN inference compression: connection pruning and weight quantization for memory saving and baseline operation reduction, and activity regularization for active operation reduction.

Data: s (connection sparsity)

Step I: ADMM Retraining for Pruning

Initialize W^0 with the pre-trained weights;

Initialize $\widetilde{\pmb{Y}}^0 = \pmb{0}$;

Initialize \boldsymbol{Z}_p^0 with \boldsymbol{W}^0 and zero out the s% magnitude-smallest elements; **Data:** \boldsymbol{W}^n , \boldsymbol{Z}_p^n , and $\widetilde{\boldsymbol{Y}}^n$ after the n-th iteration **Result:** \boldsymbol{W}^{n+1} , \boldsymbol{Z}_p^{n+1} , and $\widetilde{\boldsymbol{Y}}^{n+1}$

1. Rewrite the loss function:

 $L \Leftarrow f(\boldsymbol{W}) + \frac{\rho}{2} \|\boldsymbol{W} - \boldsymbol{Z}_p^n + \widetilde{\boldsymbol{Y}}^n\|_2^2;$

2. Update weights:

 $W^{n+1} \Leftarrow$ retrain the SNN model one more iteration;

3. Update \boldsymbol{Z}_{n}^{n+1} :

3. Optice \mathbf{Z}_p : $\mathbf{Z}_p^{n+1} \Leftarrow [\text{zero out the } s\% \text{ magnitude-smallest elements in } (\mathbf{W}^{n+1} + \widetilde{\mathbf{Y}}^n)];$ 4. Update $\widetilde{\mathbf{Y}}^{n+1}$: $\widetilde{\mathbf{Y}}^{n+1} \Leftarrow (\widetilde{\mathbf{Y}}^n + \mathbf{W}_p^{n+1} - \mathbf{Z}_p^{n+1});$

Step II: Hard-Pruning Retraining

Initialize \boldsymbol{W}_{p}^{0} with the weights from Step I; Initialize the loss function $L = f(\mathbf{W}_p)$;

Data: W_n^n after the *n*-th iteration

Result: \tilde{W}_n^{n+1}

Update weights:

 $m{W}_p^{n+1} \Leftarrow$ retrain the SNN model one more iteration; $m{W}_p^{n+1} \Leftarrow$ [zero out the s% magnitude-smallest

elements in W_p^{n+1}];

Algorithm 1: ADMM-based Connection Pruning

where L is the normal STBP loss function in Equation (3) and P denotes a sparse connection space. To match the indicator item in Equation (5), two steps are required. First, an extra indicator function $q(\mathbf{W})$ is added as follows

$$\min_{\boldsymbol{W}} f(\boldsymbol{W}) + g(\boldsymbol{W}), \tag{8}$$

where $g(\mathbf{W}) = 0$ if $\mathbf{W} \in P$, $g(\mathbf{W}) = +\infty$ otherwise. Second, it is further converted to

$$\min_{\boldsymbol{W}, \boldsymbol{Z}} L = f(\boldsymbol{W}) + g(\boldsymbol{Z}), \ s.t. \ \boldsymbol{W} = \boldsymbol{Z}. \tag{9}$$

Now the pruning problem is equivalent to the classic ADMM problem given in Equation (5).

With the constraint of W = Z, the augmented Lagrangian can be equivalently simplified to $L_{\rho} = f(\boldsymbol{W}) + g(\boldsymbol{Z}) + \boldsymbol{Y}^T(\boldsymbol{W} - \boldsymbol{Z}) + \frac{\rho}{2} \|\boldsymbol{W} - \boldsymbol{Z}\|_2^2 = f(\boldsymbol{W}) + g(\boldsymbol{Z}) + \frac{\rho}{2} \|\boldsymbol{W} - \boldsymbol{Z} + \boldsymbol{Y}\|_2^2 - \frac{\rho}{2} \|\boldsymbol{W} - \boldsymbol{Z} - \boldsymbol{Y}\|_2^2 + \frac{\rho}{2} \|\boldsymbol{W} - \boldsymbol{Z} \frac{\rho}{2} \| \hat{\boldsymbol{Y}} \|_2^2$ where $\hat{\boldsymbol{Y}} = \boldsymbol{Y}/\rho$. In this way, the greedy minimization in Equation (6) can be re-written as

$$\begin{cases}
\boldsymbol{W}^{n+1} = \underset{\boldsymbol{W}}{\text{arg min }} L_{\rho}(\boldsymbol{W}, \boldsymbol{Z}^{n}, \widetilde{\boldsymbol{Y}}^{n}) \\
\boldsymbol{Z}^{n+1} = \underset{\boldsymbol{Z}}{\text{arg min }} L_{\rho}(\boldsymbol{W}^{n+1}, \boldsymbol{Z}, \widetilde{\boldsymbol{Y}}^{n}) \\
\boldsymbol{Z}^{n+1} = \widetilde{\boldsymbol{Y}}^{n} + \boldsymbol{W}^{n+1} - \boldsymbol{Z}^{n+1}
\end{cases} (10)$$

Actually, the first sub-problem is ${\pmb W}^{n+1} = \arg\min_{{\pmb w}} f({\pmb W}) +$ $\frac{\rho}{2}\|m{W}-m{Z}^n+\widetilde{m{Y}}^n\|_2^2$ which is differentiable and can be directly solved by gradient descent. The second sub-problem is $m{Z}^{n+1}=\arg\min_{m{Z}}\,g(m{Z})+\frac{\rho}{2}\|m{W}^{n+1}-m{Z}+\widetilde{m{Y}}^n\|_2^2$, which is

equivalent to

$$\underset{\boldsymbol{Z}\in P}{\arg\min} \ \frac{\rho}{2} \|\boldsymbol{W}^{n+1} - \boldsymbol{Z} + \widetilde{\boldsymbol{Y}}^n\|_2^2. \tag{11}$$

The above sub-problem can be heuristically solved by keeping a fraction of elements in $(\mathbf{W}^{n+1} + \widetilde{\mathbf{Y}}^n)$ with the largest magnitudes and setting the rest to zero [22], [52]-[54]. Given \pmb{W}^{n+1} and \pmb{Z}^{n+1} , $\widetilde{\pmb{Y}}$ can be updated according to $\widetilde{\pmb{Y}}^{n+1}=$ $\widetilde{\boldsymbol{Y}}^n + \boldsymbol{W}^{n+1} - \boldsymbol{Z}^{n+1}$. The overall training for ADMM-based connection pruning is provided in Algorithm 1. Note that the sparsification step when updating Z is layer-wise rather than network-wise.

C. ADMM-based Weight Quantization

The overall framework of ADMM-based weight quantization is very similar to the ADMM-based connection pruning. The only difference is that the constraint on weights changes **Data:** b (weight bitwidth), I (#quantization iterations)

Step I: ADMM Retraining for Quantization

Initialize W^0 with the pre-trained weights;

Initialize $\widetilde{\boldsymbol{Y}}^0 = \boldsymbol{0}$;

Initialize $\mathbf{Y} = \mathbf{0}$; Initialize $\mathbf{Z}_q^0 = Quan(\mathbf{W}^0, b, I)$; **Data:** $\mathbf{W}^n, \mathbf{Z}_q^n$, and $\widetilde{\mathbf{Y}}^n$ after the n-th iteration **Result:** $\mathbf{W}^{n+1}, \mathbf{Z}_q^{n+1}$, and $\widetilde{\mathbf{Y}}^{n+1}$ 1. Rewrite the loss function: $L \Leftarrow f(\mathbf{W}) + \frac{\rho}{2} \|\mathbf{W} - \mathbf{Z}_q^n + \widetilde{\mathbf{Y}}^n\|_2^2$; 2. Undate weights:

2. Update weights:

 $\mathbf{W}^{n+1} \Leftarrow \text{ retrain the SNN model one more iteration};$

3. Update Z_q^{n+1} :

 $\begin{aligned} & \boldsymbol{Z}_{q}^{n+1} \Leftarrow Quan(\boldsymbol{W}^{n+1} + \widetilde{\boldsymbol{Y}}^{n}, \ b, \ I); \\ & \text{4. Update } \widetilde{\boldsymbol{Y}}^{n+1} \colon \\ & \widetilde{\boldsymbol{Y}}^{n+1} \Leftarrow (\widetilde{\boldsymbol{Y}}^{n} + \boldsymbol{W}^{n+1} - \boldsymbol{Z}_{q}^{n+1}); \end{aligned}$

Step II: Hard-Quantization Retraining

Initialize W_q^0 with the weights from Step I; Initialize the loss function $L = f(\mathbf{W}_q)$;

Data: W_q^n after the *n*-th iteration

Result: \mathbf{W}_{q}^{n+1}

Update weights:

 $\mathbf{W}_q^{n+1} \Leftarrow \text{retrain the SNN model one more iteration;}$ $\mathbf{W}_q^{n+1} \Leftarrow Quan(\mathbf{W}_q^{n+1}, b, I);$

Algorithm 2: ADMM-based Weight Quantization

from the sparse one to a quantized one. Hence, Equation (7) can be re-written as

$$\min_{\boldsymbol{W} \in Q} L = f(\boldsymbol{W}) \tag{12}$$

where Q is a set of discrete levels, e.g. $Q = \alpha \{0, \pm 2^0, \pm 2^$ $2^1, \pm 2^2, \dots$, and α is a scaling factor that can be independent between layers. Similarly, now Equation (11) should be

$$\underset{\boldsymbol{Z} \in Q}{\operatorname{arg \ min}} \ \frac{\rho}{2} \|\boldsymbol{W}^{n+1} - \boldsymbol{Z} + \widetilde{\boldsymbol{Y}}^n\|_2^2, \tag{13}$$

which is equivalent to

$$\underset{\widetilde{\boldsymbol{Z}},\alpha}{\arg\min} \ \frac{\rho}{2} \|\boldsymbol{V} - \alpha \widetilde{\boldsymbol{Z}}\|_{2}^{2} \tag{14}$$

where $V = W^{n+1} + \widetilde{Y}^n$, $\alpha \widetilde{Z} = Z$, and $\widetilde{Z} \subset \{0, \pm 2^0, \pm 2^1, \pm 2^$ $2^2, \dots$. This sub-problem can also be heuristically solved by an iterative quantization [51], i.e. iteratively fixing α and the quantized vector \vec{Z} to convert the bivariate optimization to two iterative univariate optimizations. Specifically, with α fixed, the quantized vector \hat{Z} is actually the projection of $\frac{V}{\alpha}$ onto $\{0, \pm 2^0, \pm 2^1, \pm 2^2, ...\}$, which can be simply obtained by approaching the closest discrete level of each element; with \widetilde{Z} fixed, α can be easily calculated by $\alpha = \frac{V^T \widetilde{Z}}{\widetilde{Z}^T \widetilde{Z}}$. In practice, we find this iterative minimization converges very fast (e.g. in three iterations). The overall training for ADMM-based weight quantization is given in Algorithm 2, where the quantization

function $(Quan(\cdot))$ is additionally given in Algorithm 3. Note that the quantization step when updating Z is layer-wise too, which might cause different α values across layers.

```
Data: V, b (weight bitwidth), I (#quantization iterations)
Result: Z
Define a discrete space
  Q = \{0, \ \pm 2^0, \ \pm 2^1, ..., \ \pm 2^{b-1}\};
Initialize \alpha = 1:
for i = 0: I - 1 do
 1. Update \widetilde{\boldsymbol{Z}}:
 \widetilde{Z} \Leftarrow project each element in \frac{\mathbf{v}}{\alpha} to its nearest
 discrete level in Q;
 2. Update \alpha:
 \alpha \leftarrow \frac{\boldsymbol{V}^T \widetilde{\boldsymbol{z}}}{\widetilde{\boldsymbol{z}}^T \widetilde{\boldsymbol{z}}};
end
Z \Leftarrow \alpha Z;
```

Algorithm 3: Quantization Function - $Quan(\cdot)$

Figure 3: Weight space evolution during ADMM training. At each iteration, Z is obtained by constraining W into a constrained space and W gradually approaches Z.

Figure 3 presents the evolution of the weight space during ADMM training. In fact, Z strictly satisfies the constraints (sparse or quantized) at each iteration by solving Equation (11) or (13), respectively. Moreover, W gradually approaches Z by minimizing the L2-norm regularizer, i.e. $\frac{\rho}{2} \| \boldsymbol{W} - \boldsymbol{Z}^n + \widetilde{\boldsymbol{Y}}^n \|_2^2$, in the first sub-problem of ADMM. The auxiliary variable \tilde{Y} tends to be zero (we omit it from Figure 3 for simplicity). To evidence the above prediction, we visualize the distributions of W, Z, and Y at different stages during the entire ADMM retraining process, as depicted in Figure 4. Here we take the weight quantization as an example and set $\rho = 0.1$. Compared to the hard pruning [19], [55] or quantization [25], [56], ADMM-based compression is able to achieve better convergence due to the multivariable optimization.

D. Activity Regularization

As aforementioned in Section III-A, the compute cost of SNNs is jointly determined by the baseline operations and the average spike rate during runtime. Hence, besides the connection pruning and the weight quantization, there is an

Figure 4: Evolution of W, Z, \widetilde{Y} during ADMM retraining.

extra opportunity to reduce the compute cost by activity regularization. To this end, we tune the loss function to

$$L = L_{normal} + \lambda R \tag{15}$$

where L_{normal} is the vanilla loss function in Equation (3), R is the mentioned average spike rate per neuron per time step, and λ is a penalty coefficient. The reason that we use the average spike rate rather than the total number of spikes is to unify the exploration of λ setting across different networks. By introducing the above regularization item, we can further sparsify the firing activities of an SNN model, resulting in decreased active operations.

E. Compression Strategy: Single-way or Joint-way

Based on the ADMM-based connection pruning and weight quantization, as well as the activity regularization, we propose two categories of compression strategy: single-way and jointway. Specifically, i) single-way compression individually applies connection pruning, weight quantization, or activity regularization; ii) joint-way compression jointly applies connection pruning, weight quantization, and activity regularization, including "Pruning & Regularization", "Quantization & Regularization", "Pruning & Quantization", and "Pruning & Quantization & Regularization". Compared to the single-way compression, the joint-way compression can usually achieve a more aggressive overall compression ratio by exploiting multiple information ways.

For "Pruning & Regularization" and "Quantization & Regularization", we introduce the activity regularization item λR into the loss functions in Algorithm 1 and Algorithm 2, respectively. For "Pruning & Quantization", we merge both the connection pruning and the weight quantization, as presented in Algorithm 4. For "Pruning & Quantization & Regularization", we further incorporate the activity regularization item into the loss functions in Algorithm 4.

F. Quantitative Evaluation Metrics for SNN Compression

The compression ratio can be reflected by the reduced memory and compute costs. On the memory side, we just count the **Data:** s (connection sparsity), b (weight bitwidth), I(#quantization iterations)

Step I: ADMM Retraining for Pruning

Initialize W^0 with the pre-trained weights;

Generate sparse weights W_n by retraining the SNN model with Algorithm 1;

Generate a binary mask M_p in which 1s and 0s denote the remained and pruned weights in W_p , respectively;

Step II: ADMM Retraining for Pruning & Quantization

Initialize W^0 with the weights from Step I;

Initialize $\widetilde{\boldsymbol{Y}}^0 = \boldsymbol{0}$;

Initialize $Z_{pq}^0 = Quan(W^0, b, I);$ **Data:** W^n, Z_{pq}^n , and \widetilde{Y}^n after the *n*-th iteration

Result:
$$W^{n+1}$$
, Z^{n+1}_{pq} , and $\widetilde{\boldsymbol{Y}}^{n+1}$
1. Rewrite the loss function: $L \leftarrow f(\boldsymbol{W}) + \frac{\rho}{2} \|\boldsymbol{W} - \boldsymbol{Z}^n_{pq} + \widetilde{\boldsymbol{Y}}^n\|_2^2$;

2. Update weights:

 $\mathbf{W}^{n+1} \Leftarrow \text{retrain the SNN model one more iteration}$ (update only the non-zero weights according to M_n);

3. Update Z_{pq}^{n+1} :

$$\mathbf{Z}_{pq}^{n+1} \Leftarrow Quan(\mathbf{W}^{n+1} + \widetilde{\mathbf{Y}}^n, b, I);$$

S. Opdate
$$\mathbf{Z}_{pq}$$
. $\mathbf{Z}_{pq}^{n+1} \Leftarrow Quan(\mathbf{W}^{n+1} + \widetilde{\mathbf{Y}}^n, b, I);$
4. Update $\widetilde{\mathbf{Y}}^{n+1}$: $\widetilde{\mathbf{Y}}^{n+1} \Leftarrow (\widetilde{\mathbf{Y}}^n + \mathbf{W}^{n+1} - \mathbf{Z}_{pq}^{n+1});$

Step III: Hard-Pruning-Quantization Retraining

Initialize W_{pq}^0 with the weights from Step II;

Initialize the loss function $L = f(\mathbf{W}_{nq})$;

Data: \boldsymbol{W}_{pq}^{n} after the *n*-th iteration **Result:** $\boldsymbol{W}_{pq}^{n+1}$

Update weights:

 $W_{pq}^{n+1} \Leftarrow$ retrain the SNN model one more iteration (update only the non-zero weights according to M_p);

 $\mathbf{W}_{pq}^{n+1} \Leftarrow Quan(\mathbf{W}_{pq}^{n+1}, b, I);$

Algorithm 4: ADMM-based Pruning & Quantization

required storage space for weight parameters since they occupy the most memory space. On the compute side, we just count the required addition operations because the multiplications can be removed from SNNs with binary spike representation. The connection pruning reduces the number of parameters and baseline operations, thus lowering both the memory and compute costs; the weight quantization reduces the bitwidth of parameters and the basic cost of each addition operation, thus also lowering both the memory and compute costs; the activity regularization reduces the number of dynamic spikes, thus mainly lowering the compute cost.

Here we propose several metrics to quantitatively evaluate the compression ratio of SNNs. For the memory compression, we define the following percentage of residual memory:

$$R_{mem} = (1 - s) \cdot b/B \tag{16}$$

where $s \in [0, 1]$ is the connection sparsity, B and b are

the weight bitwidth of the original model and the compressed model, respectively. Since the operation compression is related to the dynamic spikes, next, we define the percentage of residual spikes as

$$R_s = r/R \tag{17}$$

if we can reduce the average spike rate from R to r. Based on the mentioned rule in Section III-A that the total number of operations in an SNN model is calculated by multiplying the number of baseline operations and the average spike rate, we define the percentage of residual operations as

$$R_{ops} \approx (1 - s) \cdot \frac{b}{B} \cdot \frac{r}{R} = R_{mem} \cdot R_s.$$
 (18)

Note that above equation is just a coarse estimation because the impact of bitwidth on the operation cost is not linear. For example, an FP32 (i.e. 32-bit floating point) dendrite integration is not strictly 4x costly than the INT8 (i.e. 8-bit integer) one.

IV. EXPERIMENTAL RESULTS

A. Experimental Setup

We validate our compression methodology on various datasets, including the static image datasets (e.g. MNIST and CIFAR10) and the event-drive N-MNIST, and then observe their impact on the accuracy and summarize the extent to which an SNN model can be compressed with negligible functionality degradation. For MNIST and N-MNIST, we use the classic LeNet-5 structure; while for CIFAR10, we use a convolution with stride of 2 to replace the pooling operation and then design a 10layer spiking convolutional neural network (CNN) with the structure of Input-128C3S1-256C3S2-256C3S1-512C3S2-512C3S1-1024C3S1-2048C3S2-1024FC-512FC-10. We take the Bernoulli sampling to convert the raw pixel intensity to a spike train on MNIST; while on CIFAR10, inspired by [40], we use an encoding layer to convert the normalized image input into spike trains to improve the baseline accuracy. The programming environment for our experiments is Pytorch. We omit "INT" and only remain the bitwdith for simplicity in the results with weight quantizaiton.

Table I: Parameter setting on different datasets.

Parameters	Descriptions	MNIST	N-MNIST	CIFAR10
Max Epoch	-	150	150	100
Batch Size	-	50	50	50
T	Simulation Time Window	10	10	8
u_{th}	Firing Threshold	0.2	0.4	0.5
au	Membrane Potential Time Constant	0.25	0.3	0.25
a	Gradient Width of $fire(\cdot)$	0.5	0.5	0.5
ρ	Penalty Parameter of ADMM	5e-4	5e-4	5e-4

First, connection pruning, weight quantization, and activity regularization are evaluated individually for a preliminary effectiveness estimation. Next, the compression is carried out in a joint way with two or three methods, to explore the comprehensive effect and the optimal combination. We do not compress the first and last layers due to their accuracy sensitivity and the insignificant amount of parameters and operations, so the calculation of R_{mem} and R_{ops} does not

include these two layers. The compression process of each layer is independently conducted for a better layer-wise fit. More details of the parameter setting can be seen in Table I.

B. Single-way Compression

In this subsection, we analyze the results from singleway compression, i.e. applying connection pruning, weight quantization, and activity regularization individually.

Connection Pruning. As shown in Figure 5, the number of disconnected synapses dramatically increases after connection pruning, and the overall percentage of pruned connections grows accordingly as the sparsity becomes higher. More specifically, Table II shows the model accuracy under different pruning ratio (i.e. connection sparsity). Overall, a <40-50% pruning ratio causes negligible accuracy loss or even better accuracy due to the alleviation of over-fitting, while an over 60% sparsity would cause obvious accuracy degradation that even reaches 2-4% at 75% sparsity. The accuracy loss on N-MNIST is more severe than that on MNIST, especially in the low-sparsity region. This reflects the accuracy sensitivity to the connection pruning on N-MNIST with natural sparse features. The results on CIFAR10 suffer from a larger fluctuation is due to the increasing difficulty and model size.

Figure 5: Effect of connection pruning on LeNet-5, (a) visualization of 800 randomly selected connections, where white pixels denote pruned connections; (b) weight value distribution before and after pruning with 75% sparsity.

Table II: Accuracy under different connection sparsity.

Dataset	Sparsity (s)	Acc. (%)	Acc. Loss (%)
	0%	99.07	0.00
	25%	99.19	0.12
MNIST	40%	99.08	0.01
MINIST	50%	99.10	0.03
	60%	98.64	-0.43
	75%	96.84	-2.23
	0%	98.95	0.00
	25%	98.72	-0.23
N-MNIST	40%	98.59	-0.36
14-1/11/15/1	50%	98.34	-0.61
	75%	96.83	-2.12
	0%	89.53	0.00
	25%	89.8	0.27
CIFAR10	40%	89.75	0.18
CIFARIO	50%	89.15	-0.38
	60%	88.35	-1.18
	75%	86.0	-3.53

Weight Quantization. Before discussing the results, we clarify that b bits correspond to 2b+1 rather than 2^b discrete levels here, according to our definition of the quantized space in Algorithm 3. Figure 6 evidences that the number of weight levels can be significantly reduced after applying the weight quantization. Note that the number of discrete levels in the network is more than 5 at b=2 due to the mentioned layerwise quantization with different α across layers. Moreover, Table III presents the accuracy results under different weight bitwidth. On all datasets, we observe negligible accuracy loss when $b \geq 4$. The accuracy loss is still very small ($\leq 0.52\%$) even if under the aggressive compression with b=1, which reflects the effectiveness of our ADMM-based weight quantization. The accuracy loss on MNIST is constantly smaller than others due to the simplicity of this task.

Figure 6: Weight distribution of LeNet-5 before and after weight quantization under b=2.

Table III: Accuracy under different weight bitwidth.

			<u> </u>
Dataset	Bitwidth (b)	Acc. (%)	Acc. Loss (%)
	32 (FP)	99.07	0.00
	4	99.10	0.03
MNIST	3	99.04	-0.03
	2	98.93	-0.14
	1	98.85	-0.22
	32 (FP)	98.95	0.00
	4	98.67	-0.28
N-MNIST	3	98.65	-0.30
	2	98.58	-0.37
	1	98.54	-0.41
	32 (FP)	89.53	0.00
	4	89.40	-0.13
CIFAR10	3	89.32	-0.21
	2	89.23	-0.30
	1	89.01	-0.52

Activity Regulaization. Different from the compression of synapses in previous connection pruning and weight quantization, the activity regularization reduces the number of dynamic spikes thus decreasing the number of active operations. The total number of spike events and the average spike rate can be greatly decreased by using this regularization (see Figure 7). Table IV further lists the accuracy results under different average spike rate, which is realized by adjusting λ . A larger λ leads to a more aggressive regularization, i.e. lower spike

rate. From MNIST to N-MNIST and CIFAR10, we observe a gradually weakened robustness to the activity regularization. Interestingly, we also find that their baseline average spike rate under $\lambda=0$ also gradually decreases, which indicates that a higher baseline spike rate would have more space for activity regularization without compromising much accuracy. This is straightforward to understand because a higher baseline spike rate usually has a stronger capability for initial information representation.

Figure 7: Effect of activity regularization on LeNet-5 ($\lambda = 0.01$), (a) spike trains of six randomly selected neurons, where the lower spike train for each neuron is the one after activity regularization; (b) average spike rate distribution without and with activity regularization. Here the average spike rate means the average number of spikes per time step, and the distribution is across neurons.

Table IV: Accuracy under different spike rate.

	J		<u> </u>	
Dataset	λ	Avg. Spike Rate (r)	Acc.	Acc. Loss (%)
	0	0.22	99.07	0.00
MNIST	0.001	0.19	99.22	0.15
MINIST	0.01	0.12	99.11	0.04
	0.1	0.06	98.54	-0.53
	0	0.18	98.95	0.00
N-MNIST	0.001	0.17	98.56	-0.39
IN-IVIINIS I	0.01	0.13	98.53	-0.42
	0.1	0.06	98.23	-0.72
	0	0.11	89.53	0.00
CIFAR10	0.001	0.11	89.51	-0.02
CITAKIU	0.01	0.08	87.62	-1.91
	0.1	0.03	81.01	-8.52

C. Joint-way Compression

In this subsection, we analyze the results from joint-way compression, i.e. simultaneously applying two or three methods among connection pruning, weight quantization, and activity regularization. Table V and VI provide the accuracy results of the two-way compression and the three-way compression, respectively. Based on these two tables, we summarize several interesting observations as below.

Contribution to R_{mem} and R_s . The weight quantization contributes most to the reduction of memory (reflected by R_{mem}) compared to the connection pruning. For example, an aggressive 75% connection sparsity (i.e. R_{mem} =25%) just corresponds to a slight 8-bit weight quantization at the same level of memory compression ratio. Note that, as aforementioned, b-bit weights in thi work have 2b+1 discrete levels, which is actually more aggressive than the standard definition of 2^b

	Table V: Accuracy on MNIST when jointly applying two compression methods.							
λ	Sparsity (s)	Bitwidth (b)	Avg. Spike Rate (r)	R_{mem}^{-1}	R_{ops}^{-1}	Acc.(%)	Acc.Loss (%)	
0	0%	32 (FP)	0.32	100.00% (1.00x)	100.00% (1.00x)	99.07	0.00	
0.001	25%	32 (FP)	0.19	75.00% (1.33x)	43.14% (2.32x)	99.11	0.04	
0.001	50%	32 (FP)	0.18	50.00% (2.00x)	28.30% (3.53x)	98.97	-0.10	
0.001	75%	32 (FP)	0.15	25.00% (4.00x)	11.74% (8.52x)	95.30	-3.77	
0.01	25%	32 (FP)	0.12	75.00% (1.33x)	27.52% (3.63x)	99.22	0.15	
0.01	50%	32 (FP)	0.12	50.00% (2.00x)	18.19% (5.50x)	99.13	0.06	
0.01	75%	32 (FP)	0.09	25.00% (4.00x)	7.15% (13.99x)	95.39	-3.68	
0.1	25%	32 (FP)	0.06	75.00% (1.33x)	13.52% (7.40x)	98.70	-0.37	
0.1	50%	32 (FP)	0.06	50.00% (2.00x)	8.71% (11.48x)	98.89	-0.18	
0.1	75%	32 (FP)	0.06	25.00% (4.00x)	4.51% (22.17x)	95.49	-3.66	
0.001	0%	3	0.21	9.38% (10.66x)	5.98% (16.72x)	98.65	-0.42	
0.001	0%	2	0.22	6.25% (16.00x)	4.18% (23.92x)	98.83	-0.24	
0.001	0%	1	0.20	3.13% (31.95x)	1.94% (51.55x)	98.33	-0.74	
0.01	0%	3	0.13	9.38% (10.66x)	3.73% (26.81x)	98.92	-0.15	
0.01	0%	2	0.12	6.25% (16.00x)	2.41% (41.49x)	98.72	-0.35	
0.01	0%	1	0.12	3.13% (31.95x)	1.19% (84.03x)	98.44	-0.63	
0.1	0%	3	0.06	9.38% (10.66x)	1.72% (58.14x)	98.81	-0.26	
0.1	0%	2	0.07	6.25% (16.00x)	1.34% (74.63x)	96.68	-2.39	
0.1	0%	1	0.05	3.13% (31.95x)	0.48% (208.33x)	82.25	-16.82	
0	25%	3	0.29	7.03% (14.22x)	6.32% (15.82x)	98.48	-0.59	
0	25%	2	0.26	4.69% (21.32x)	3.76% (26.60x)	98.75	-0.32	
0	25%	1	0.22	2.34% (42.74x)	1.63% (61.35x)	98.64	-0.43	
0	50%	3	0.29	4.69% (21.32x)	4.26% (23.47x)	98.27	-0.80	
0	50%	2	0.29	3.13% (31.95x)	2.81% (35.59x)	98.53	-0.54	
0	50%	1	0.22	1.56% (64.10x)	1.07% (93.46x)	96.25	-2.82	
0	75%	3	0.25	2.34% (42.74x)	1.84% (54.35x)	97.13	-1.94	
0	75%	2	0.21	1.56% (64.10x)	1.02% (98.04x)	97.01	-1.96	

0.78% (128.21x)

Note¹: The compression ratio in the parentheses is the reciprocal of R_{mem} or R_{ops} .

0.18

levels when b > 2. By contrast, the activity regularization contributes most to the reduction of spikes (reflected by R_s) because it directly decreases the number of spikes. At last, according to Equation (18), R_{mem} and R_s jointly determine the reduction of operations (reflected by R_{ops}).

0

75%

Figure 8: Accuracy with different R_{mem} and R_s in the jointway compression on MNIST.

Trade-off between R_{mem} and R_s . The compression ratios of synapse memory and dynamic spikes actually behave as a trade-off. A too aggressive spike compression baseline (e.g. under $\lambda = 0.1$) will cause a large accuracy loss when R_{mem} slightly decreases; a too aggressive memory compression baseline (e.g. R_{mem} <5%) will also cause a significant accuracy loss when R_s slightly decreases. It is challenging to aggressively compress both the synapse memory and dynamic spikes without compromising accuracy. Figure 8 evidences this trade-off by visualizing all the joint-way compression results from Table V and VI on the R_{mem} - R_s plane. Furthermore, since we have the R_{ops} metric that takes both R_{mem} and R_s into account (see Equation (18)), we further visualize the relationship between R_{ops} and accuracy, which is depicted in Figure 9. It can be seen that the accuracy is positively correlated to R_{ops} , i.e. a lower R_{ops} is prone to cause a lower accuracy. However, as aforementioned in Section III-F, $R_{ops} \approx (1-s) \cdot \frac{b}{B} \cdot \frac{r}{R} = R_{mem} \cdot R_s$ is just a coarse estimation because the impact of bitwidth on operation cost is not linear. Therefore, the monotonic relationship between R_{ops} and accuracy is perturbed to some extent if the weight quantization is applied.

93.52

0.45% (222.22x)

-5.55

Joint-way Compression v.s. Single-way Compression. We recommend to gently compress multi-way information rather than to aggressively compress only single-way information. Specifically, an aggressive compression in one way (e.g. $\geq 75\%$ connection sparsity, 1-bit weight bitwidth, or $\lambda > 0.1$ activity regularization) is easy to cause the accuracy collapse. In contrast, a gentle compression in each of the multiple ways is able to produce a better overall compression ratio while paying smaller accuracy loss. For example, the accuracy loss is only -0.26% on MNIST when concurrently applying 25%

	Table VI: Accuracy on MNIST and NMNIST when applying all three compression methods.							
Dataset	λ	Sparsity (s)	Bitwidth (b)	Avg. Spike Rate (r)	R_{mem}^{-1}	R_{ops}^{-1}	Acc. (%)	Acc. Loss (%)
	0	0%	32 (FP)	0.33	100.00% (1.00x)	100.00% (1.00x)	99.07	0.00
	0.001	25%	3	0.19	7.03% (14.22x)	4.06% (24.63x)	98.97	-0.1
	0.001	25%	1	0.19	2.34% (42.74x)	1.34% (74.63x)	99.04	-0.03
	0.001	75%	3	0.16	2.34% (42.74x)	1.16% (86.21x)	97.25	-1.82
	0.001	75%	1	0.17	0.78% (128.21x)	0.41% (243.90x)	97.16	-1.91
	0.01	25%	3	0.12	7.03% (14.22x)	2.61% (38.31x)	99.11	0.04
MNIST	0.01	25%	1	0.13	2.34% (42.74x)	0.91% (109.89x)	98.81	-0.26
	0.01	75%	3	0.11	2.34% (42.74x)	0.75% (133.33x)	94.92	-4.15
	0.01	75%	1	0.11	0.78% (128.21x)	0.25% (400.00x)	94.56	-4.51
	0.1	25%	3	0.06	7.03% (14.22x)	1.29% (77.52x)	98.25	-0.82
	0.1	25%	1	0.05	2.34% (42.74x)	0.36% (277.78x)	88.14	-10.93
	0.1	75%	3	0.07	2.34% (42.74x)	0.49% (204.08x)	94.54	-4.43
	0.1	75%	1	0.06	0.78% (128.21x)	0.13% (769.23x)	74.98	-24.09
-	0	0%	32 (FP)	0.19	100.00% (1.00x)	100.00% (1.00x)	98.95	0.00
	0.001	25%	3	0.03	7.03% (14.22x)	1.29% (77.52x)	98.62	-0.33
	0.001	25%	1	0.03	2.34% (42.74x)	0.43% (232.56x)	98.57	-0.38
	0.001	75%	3	0.03	2.34% (42.74x)	0.35% (285.71x)	96.19	-2.76
	0.001	75%	1	0.03	0.78% (128.21x)	0.13% (769.23x)	96.33	-2.62
	0.01	25%	3	0.03	7.03% (14.22x)	0.97% (103.09x)	98.73	-0.22
N-MNIST	0.01	25%	1	0.03	2.34% (42.74x)	0.32% (312.50x)	98.66	-0.29
	0.01	75%	3	0.02	2.34% (42.74x)	0.28% (357.14x)	97.23	-1.72
	0.01	75%	1	0.02	0.78% (128.21x)	0.1% (1000.00x)	97.19	-1.76
	0.1	25%	3	0.01	7.03% (14.22x)	0.42% (238.10x)	98.43	-0.52
	0.1	25%	1	0.01	2.34% (42.74x)	0.14% (714.29x)	98.37	-0.58
	0.1	75%	3	0.01	2.34% (42.74x)	0.12% (833.33x)	96.74	-2.21
	0.1	75%	1	0.01	0.78% (128.21x)	0.04% (2500.00x)	96.87	-2.08

Table VI: Accuracy on MNIST and NMNIST when applying all three compression methods.

Note¹: The compression ratio in the parentheses is the reciprocal of R_{mem} or R_{ops} .

Figure 9: Relationship between R_{ops} and accuracy on MNIST. Abbreviations: P-connection pruning, Q-weight quantization, A-activity regularization.

connection pruning, 1-bit weight quantization, and $\lambda=0.01$ activity regularization. In this case, the overall compression ratio actually reaches as aggressive as $R_{mem}=2.34\%$ (i.e. 42.74x compression) and $R_{ops}=0.91\%$ (i.e. 109.89x compression). If we expect the same R_{ops} using the single-way compression, the accuracy would drop dramatically. Figure 9 reflects this guidance too, where the joint-way compression can reduce more R_{ops} with the same level of accuracy loss.

Accuracy Tolerance to Weight Quantization. Recalling Table II and III, we observe that SNN models usually present a better accuracy tolerance to the weight quantization than

Figure 10: Accuracy on MNIST under different weight compression ratio and strategy. Abbreviation: S-sparsity.

the connection pruning. For example, the accuracy loss at 75% connection sparsity on MNIST and CIFAR10 could reach 2-4%, while the loss at 1-bit weight quantization is only <0.55%. We use Figure 10 to further evidence this speculation. It can be seen that, under the same weight compression ratio, we find the "aggressive quantization & slight pruning" schemes are able to maintain the accuracy better than the "slight quantization & aggressive pruning" schemes.

Robustness on N-MNIST Dataset. From Table VI, we find that the SNNs on N-MNIST present a more graceful accuracy loss against the joint compression than other datasets we used, especially in the cases of aggressive compression.

For instance, the accuracy loss is only about 2% even if an extremely aggressive compression of $R_{mem}=0.78\%$ (i.e. 128.21x compression) and $R_{ops}=0.04\%$ (i.e. 2500x compression) is applied. By contrast, this degree of compression on MNIST will cause >20% accuracy loss. Recalling our observations in the single-way compression, SNNs on N-MNIST are more prone to accuracy degradation than the ones on MNIST under low compression ratios. Considering these together, we expect that the underlying reason lies in the sparse features within these event-driven datasets (e.g. N-MNIST), where the information is heavily scattered along the temporal dimension. This temporal scattering of information causes accuracy degradation when the model meets any compression (even if the compression is slight) due to the sensitivity of intrinsic sparse features, while significantly reducing the accuracy drop when facing an aggressive compression owing to the lower data requirement to represent sparse features.

D. Comparison with Prior Work

Table VII compares our results with other existing works that touch SNN compression. Among the listed prior work, note that the recent ReStoCNet [38] is not a pure SNN model where the FC layers use non-spiking neurons and do not apply any compression technique. This specialized network construction significantly contributes to the accuracy maintaining. A fair comparison should take both the compression ratio and recognition accuracy into account. In this sense, our approach is able to achieve a much higher overall compression performance, owing to the accurate STBP learning and the powerful ADMM optimization.

Table VII: Comparison with existing SNN compression works on MNIST or CIFAR10 (the default dataset is MNIST unless otherwise specified). Here the number of layers includes the input layer.

	Net. Structure	Sparsity (s%)	Bitwidth (b)	Acc. (%)
Spiking DBN [57]	4-layer MLP	0%	4	91.35
Pruning & Quantization [36]	2-layer MLP ¹	92%	ternary	91.5
Soft-Pruning [35]	3-layer MLP	75%	32 (FP)	94.05
Stochastic-STDP [37]	3-layer MLP	0%	binary ²	95.7
NormAD [58]	3-layer CNN	0%	3	97.31
ReStoCNet [38]	5-layer CNN ³	0%	binary ⁴	98.54
ReStoCNet (CIFAR10) [38]	5-layer CNN ³	0%	binary ⁴	66.23
This work	5-layer CNN	0%	3	99.04
This work	5-layer CNN	25%	1	98.81^{5}
This work (CIFAR10)	5-layer CNN ⁶	50%	1	68.52

Note¹: There is an extra inhibitory layer without compression.

Note²: The last layer uses 24-bit weight precision.

Note³: The FC layers use non-spiking neurons.

Note⁴: The weights in FC layers are in full precision.

Note⁵: Additional spike compression ($\lambda = 0.01$) is applied.

Note⁶: For fair comparison, we use the same network structure as [38] and compress only the Conv layer too. Differently, the neurons in our network are all spiking neurons.

V. CONCLUSION AND DISCUSSION

In this paper, we combine STBP and ADMM to compress SNN models in two aspects: connection pruning and weight quantization, which greatly shrinks the memory space and baseline operations. Furthermore, we propose activity regularization to lower the number of dynamic spikes, which reduces the active operations. The three compression approaches can

be used in a single paradigm or a joint paradigm according to actual needs. Our solution is the first work that investigates the SNN compression problem in a comprehensive manner by exploiting all possible compression ways and defining quantitative evaluation metrics. We demonstrate much better compression performance than prior work.

Through extensive contrast experiments along with in-depth analysis, we observe several interesting insights for SNN compression. First, the weight quantization contributes most to the memory reduction (i.e. R_{mem}) while the activity regularization contributes most to the spike reduction (i.e. R_s). Second, there is a trade-off between R_{mem} and R_s , and R_{ops} representing the overall compression ratio could approximately reflect the accuracy after compression. Third, the gentle compression of multi-way information usually pays less accuracy loss than the aggressive compression of only single-way information. Therefore, we recommend the joint-way compression if we expect a better overall compression performance. Fourth, we observe that SNN models show a good tolerance to the weight quantization. Finally, the accuracy drop of SNNs on eventdriven datasets (e.g. N-MNIST) is higher than that on static image datasets (e.g. MNIST) under low compression ratios but quite graceful when coming to aggressive compression. These observations will be important to determine the best compression strategy in real-world applications with SNNs.

Although we provide a powerful solution for comprehensive SNN compression, there are still several issues that deserve investigations in future work. We focus more on presenting our methodology and just give limited testing results due to the tight budgets on page and time. This is acceptable for a starting work to study comprehensive SNN compression; whereas, in order to thoroughly understand the joint-way compression and mine more insights, a wider range of experiments (e.g. with different settings of compression hyper-parameters, on different benchmarking datasets, using more intuitive visualizations, etc.) are highly demanded. Reinforcement learning might be a promising tool to search the optimal configuration [21], [26] if substantial resources are available. For simplicity, we just focus on the element-wise sparsity with an irregular pattern that impedes efficient running due to the large indexing overhead. The structured sparsity [52] seems helpful to optimize the execution performance. At last, incorporating the hardware architecture constraints into the design of compression algorithm should be considered to achieve practical saving of latency and energy on neuromorphic devices.

REFERENCES

- [1] K. He, X. Zhang, S. Ren, and J. Sun, "Deep residual learning for image recognition," in *Proceedings of the IEEE conference on computer vision and pattern recognition*, pp. 770–778, 2016.
- [2] O. Abdel-Hamid, A.-r. Mohamed, H. Jiang, L. Deng, G. Penn, and D. Yu, "Convolutional neural networks for speech recognition," *IEEE/ACM Transactions on audio, speech, and language processing*, vol. 22, no. 10, pp. 1533–1545, 2014.
- [3] S. K. Esser, P. A. Merolla, J. V. Arthur, A. S. Cassidy, R. Appuswamy, A. Andreopoulos, D. J. Berg, J. L. McKinstry, T. Melano, D. R. Barch, C. di Nolfo, P. Datta, A. Amir, B. Taba, M. D. Flickner, and D. S. Modha, "Convolutional networks for fast, energy-efficient neuromorphic computing," *Proceedings of the National Academy of Sciences*, vol. 113, no. 41, pp. 11441–11446, 2016.

- [4] P. U. Diehl, B. U. Pedroni, A. Cassidy, P. Merolla, E. Neftci, and G. Zarrella, "Truehappiness: Neuromorphic emotion recognition on truenorth," in *Neural Networks (IJCNN)*, 2016 International Joint Conference on, pp. 4278–4285, IEEE, 2016.
- [5] A. Vaswani, N. Shazeer, N. Parmar, J. Uszkoreit, L. Jones, A. N. Gomez, Ł. Kaiser, and I. Polosukhin, "Attention is all you need," in *Advances in Neural Information Processing Systems*, pp. 5998–6008, 2017.
- [6] G. Bellec, D. Salaj, A. Subramoney, R. Legenstein, and W. Maass, "Long short-term memory and learning-to-learn in networks of spiking neurons," in *Advances in Neural Information Processing Systems*, pp. 787–797, 2018.
- [7] A. Esteva, B. Kuprel, R. A. Novoa, J. Ko, S. M. Swetter, H. M. Blau, and S. Thrun, "Dermatologist-level classification of skin cancer with deep neural networks," *Nature*, vol. 542, no. 7639, p. 115, 2017.
- [8] N. Kasabov and E. Capecci, "Spiking neural network methodology for modelling, classification and understanding of eeg spatio-temporal data measuring cognitive processes," *Information Sciences*, vol. 294, pp. 565– 575, 2015.
- [9] D. Silver, A. Huang, C. J. Maddison, A. Guez, L. Sifre, G. Van Den Driessche, J. Schrittwieser, I. Antonoglou, V. Panneershelvam, M. Lanctot, et al., "Mastering the game of go with deep neural networks and tree search," nature, vol. 529, no. 7587, p. 484, 2016.
- [10] W. Maass, "Noise as a resource for computation and learning in networks of spiking neurons," *Proceedings of the IEEE*, vol. 102, no. 5, pp. 860– 880, 2014.
- [11] P. Knag, J. K. Kim, T. Chen, and Z. Zhang, "A sparse coding neural network asic with on-chip learning for feature extraction and encoding," *IEEE Journal of Solid-State Circuits*, vol. 50, no. 4, pp. 1070–1079, 2015
- [12] Y. Chen, T. Luo, S. Liu, S. Zhang, L. He, J. Wang, L. Li, T. Chen, Z. Xu, N. Sun, et al., "Dadiannao: A machine-learning supercomputer," in Proceedings of the 47th Annual IEEE/ACM International Symposium on Microarchitecture, pp. 609–622, IEEE Computer Society, 2014.
- [13] Y.-H. Chen, T. Krishna, J. S. Emer, and V. Sze, "Eyeriss: An energy-efficient reconfigurable accelerator for deep convolutional neural networks," *IEEE Journal of Solid-State Circuits*, vol. 52, no. 1, pp. 127–138, 2017.
- [14] N. P. Jouppi, C. Young, N. Patil, D. Patterson, G. Agrawal, R. Bajwa, S. Bates, S. Bhatia, N. Boden, A. Borchers, et al., "In-datacenter performance analysis of a tensor processing unit," in Computer Architecture (ISCA), 2017 ACM/IEEE 44th Annual International Symposium on, pp. 1–12, IEEE, 2017.
- [15] S. B. Furber, F. Galluppi, S. Temple, and L. A. Plana, "The spinnaker project," *Proceedings of the IEEE*, vol. 102, no. 5, pp. 652–665, 2014.
- [16] P. A. Merolla, J. V. Arthur, R. Alvarez-Icaza, A. S. Cassidy, J. Sawada, F. Akopyan, B. L. Jackson, N. Imam, C. Guo, Y. Nakamura, et al., "A million spiking-neuron integrated circuit with a scalable communication network and interface," *Science*, vol. 345, no. 6197, pp. 668–673, 2014.
- [17] M. Davies, N. Srinivasa, T.-H. Lin, G. Chinya, Y. Cao, S. H. Choday, G. Dimou, P. Joshi, N. Imam, S. Jain, et al., "Loihi: A neuromorphic manycore processor with on-chip learning," *IEEE Micro*, vol. 38, no. 1, pp. 82–99, 2018.
- [18] A. Novikov, D. Podoprikhin, A. Osokin, and D. P. Vetrov, "Tensorizing neural networks," in *Advances in Neural Information Processing Systems*, pp. 442–450, 2015.
- [19] S. Han, J. Pool, J. Tran, and W. Dally, "Learning both weights and connections for efficient neural network," in *Advances in neural information processing systems*, pp. 1135–1143, 2015.
- [20] W. Wen, C. Wu, Y. Wang, Y. Chen, and H. Li, "Learning structured sparsity in deep neural networks," in *Advances in Neural Information Processing Systems*, pp. 2074–2082, 2016.
- [21] Y. He, J. Lin, Z. Liu, H. Wang, L.-J. Li, and S. Han, "Amc: Automl for model compression and acceleration on mobile devices," in *Proceedings* of the European Conference on Computer Vision (ECCV), pp. 784–800, 2018
- [22] T. Zhang, S. Ye, K. Zhang, J. Tang, W. Wen, M. Fardad, and Y. Wang, "A systematic dnn weight pruning framework using alternating direction method of multipliers," in *Proceedings of the European Conference on Computer Vision (ECCV)*, pp. 184–199, 2018.
- [23] M. Courbariaux, I. Hubara, D. Soudry, R. El-Yaniv, and Y. Bengio, "Binarized neural networks: Training deep neural networks with weights and activations constrained to +1 or -1," arXiv preprint arXiv:1602.02830, 2016.
- [24] S. Zhou, Y. Wu, Z. Ni, X. Zhou, H. Wen, and Y. Zou, "Dorefa-net: Training low bitwidth convolutional neural networks with low bitwidth gradients," arXiv preprint arXiv:1606.06160, 2016.

- [25] L. Deng, P. Jiao, J. Pei, Z. Wu, and G. Li, "Gxnor-net: Training deep neural networks with ternary weights and activations without fullprecision memory under a unified discretization framework," *Neural Networks*, vol. 100, pp. 49–58, 2018.
- [26] K. Wang, Z. Liu, Y. Lin, J. Lin, and S. Han, "Haq: Hardware-aware automated quantization with mixed precision," in *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pp. 8612–8620, 2019.
- [27] H. Huang, L. Ni, K. Wang, Y. Wang, and H. Yu, "A highly parallel and energy efficient three-dimensional multilayer cmos-rram accelerator for tensorized neural network," *IEEE Transactions on Nanotechnology*, vol. 17, no. 4, pp. 645–656, 2018.
- [28] S. Zhang, Z. Du, L. Zhang, H. Lan, S. Liu, L. Li, Q. Guo, T. Chen, and Y. Chen, "Cambricon-x: An accelerator for sparse neural networks," in The 49th Annual IEEE/ACM International Symposium on Microarchitecture, p. 20, IEEE Press, 2016.
- [29] A. Aimar, H. Mostafa, E. Calabrese, A. Rios-Navarro, R. Tapiador-Morales, I.-A. Lungu, M. B. Milde, F. Corradi, A. Linares-Barranco, S.-C. Liu, et al., "Nullhop: A flexible convolutional neural network accelerator based on sparse representations of feature maps," *IEEE transactions on neural networks and learning systems*, no. 99, pp. 1–13, 2018.
- [30] L. Liang, L. Deng, Y. Zeng, X. Hu, Y. Ji, X. Ma, G. Li, and Y. Xie, "Crossbar-aware neural network pruning," *IEEE Access*, vol. 6, pp. 58324–58337, 2018.
- [31] S. Han, X. Liu, H. Mao, J. Pu, A. Pedram, M. A. Horowitz, and W. J. Dally, "Eie: efficient inference engine on compressed deep neural network," in *Computer Architecture (ISCA)*, 2016 ACM/IEEE 43rd Annual International Symposium on, pp. 243–254, IEEE, 2016.
- [32] J. Lee, C. Kim, S. Kang, D. Shin, S. Kim, and H.-J. Yoo, "Unpu: A 50.6 tops/w unified deep neural network accelerator with 1b-to-16b fully-variable weight bit-precision," in *Solid-State Circuits Conference* (ISSCC), 2018 IEEE International, pp. 218–220, IEEE, 2018.
- [33] R. Andri, L. Cavigelli, D. Rossi, and L. Benini, "Yodann: An architecture for ultralow power binary-weight cnn acceleration," *IEEE Transactions* on Computer-Aided Design of Integrated Circuits and Systems, vol. 37, no. 1, pp. 48–60, 2018.
- [34] S. Dora, S. Sundaram, and N. Sundararajan, "A two stage learning algorithm for a growing-pruning spiking neural network for pattern classification problems," in *Neural Networks (IJCNN)*, 2015 International Joint Conference On, pp. 1–7, IEEE, 2015.
- [35] Y. Shi, L. Nguyen, S. Oh, X. Liu, and D. Kuzum, "A soft-pruning method applied during training of spiking neural networks for inmemory computing applications," *Frontiers in neuroscience*, vol. 13, p. 405, 2019.
- [36] N. Rathi, P. Panda, and K. Roy, "Stdp based pruning of connections and weight quantization in spiking neural networks for energy-efficient recognition," *IEEE Transactions on Computer-Aided Design of Inte*grated Circuits and Systems, 2018.
- [37] A. Yousefzadeh, E. Stromatias, M. Soto, T. Serrano-Gotarredona, and B. Linares-Barranco, "On practical issues for stochastic stdp hardware with 1-bit synaptic weights," *Frontiers in neuroscience*, vol. 12, 2018.
- [38] G. Srinivasan and K. Roy, "Restocnet: Residual stochastic binary convolutional spiking neural network for memory-efficient neuromorphic computing," *Frontiers in Neuroscience*, vol. 13, p. 189, 2019.
- [39] Y. Wu, L. Deng, G. Li, J. Zhu, and L. Shi, "Spatio-temporal backpropagation for training high-performance spiking neural networks," Frontiers in neuroscience, vol. 12, 2018.
- [40] Y. Wu, L. Deng, G. Li, J. Zhu, Y. Xie, and L. Shi, "Direct training for spiking neural networks: Faster, larger, better," in *Proceedings of* the AAAI Conference on Artificial Intelligence, vol. 33, pp. 1311–1318, 2019.
- [41] S. Boyd, N. Parikh, E. Chu, B. Peleato, J. Eckstein, et al., "Distributed optimization and statistical learning via the alternating direction method of multipliers," Foundations and Trends® in Machine learning, vol. 3, no. 1, pp. 1–122, 2011.
- [42] W. Gerstner, W. M. Kistler, R. Naud, and L. Paninski, Neuronal dynamics: From single neurons to networks and models of cognition. Cambridge University Press, 2014.
- [43] P. U. Diehl and M. Cook, "Unsupervised learning of digit recognition using spike-timing-dependent plasticity," Frontiers in computational neuroscience, vol. 9, p. 99, 2015.
- [44] M. Mozafari, M. Ganjtabesh, A. Nowzari-Dalini, S. J. Thorpe, and T. Masquelier, "Combining stdp and reward-modulated stdp in deep convolutional spiking neural networks for digit recognition," arXiv preprint arXiv:1804.00227, 2018.

- [45] P. U. Diehl, D. Neil, J. Binas, M. Cook, S.-C. Liu, and M. Pfeiffer, "Fast-classifying, high-accuracy spiking deep networks through weight and threshold balancing," in *Neural Networks (IJCNN)*, 2015 International Joint Conference on, pp. 1–8, IEEE, 2015.
- [46] A. Sengupta, Y. Ye, R. Wang, C. Liu, and K. Roy, "Going deeper in spiking neural networks: Vgg and residual architectures," arXiv preprint arXiv:1802.02627, 2018.
- [47] Y. Hu, H. Tang, Y. Wang, and G. Pan, "Spiking deep residual network," arXiv preprint arXiv:1805.01352, 2018.
- [48] J. H. Lee, T. Delbruck, and M. Pfeiffer, "Training deep spiking neural networks using backpropagation," *Frontiers in neuroscience*, vol. 10, p. 508, 2016.
- [49] Y. Jin, W. Zhang, and P. Li, "Hybrid macro/micro level backpropagation for training deep spiking neural networks," in Advances in Neural Information Processing Systems, pp. 7005–7015, 2018.
- [50] L. Deng, Y. Wu, X. Hu, L. Liang, Y. Ding, G. Li, G. Zhao, P. Li, and Y. Xie, "Rethinking the performance comparison between snns and anns," *Neural Networks*, vol. 121, pp. 294–307, 2020.
- [51] C. Leng, Z. Dou, H. Li, S. Zhu, and R. Jin, "Extremely low bit neural network: Squeeze the last bit out with admm," in *Thirty-Second AAAI* Conference on Artificial Intelligence, 2018.
- [52] T. Zhang, K. Zhang, S. Ye, J. Li, J. Tang, W. Wen, X. Lin, M. Fardad, and Y. Wang, "Adam-admm: A unified, systematic framework of structured weight pruning for dnns," arXiv preprint arXiv:1807.11091, 2018.
- [53] S. Ye, T. Zhang, K. Zhang, J. Li, K. Xu, Y. Yang, F. Yu, J. Tang, M. Fardad, S. Liu, et al., "Progressive weight pruning of deep neural networks using admm," arXiv preprint arXiv:1810.07378, 2018.
- [54] A. Ren, T. Zhang, S. Ye, J. Li, W. Xu, X. Qian, X. Lin, and Y. Wang, "Admm-nn: An algorithm-hardware co-design framework of dnns using alternating direction methods of multipliers," in *Proceedings of the* Twenty-Fourth International Conference on Architectural Support for Programming Languages and Operating Systems, pp. 925–938, ACM, 2019
- [55] S. Han, H. Mao, and W. J. Dally, "Deep compression: Compressing deep neural networks with pruning, trained quantization and huffman coding," arXiv preprint arXiv:1510.00149, 2015.
- [56] S. Wu, G. Li, F. Chen, and L. Shi, "Training and inference with integers in deep neural networks," arXiv preprint arXiv:1802.04680, 2018.
- [57] E. Stromatias, D. Neil, M. Pfeiffer, F. Galluppi, S. B. Furber, and S. C. Liu, "Robustness of spiking deep belief networks to noise and reduced bit precision of neuro-inspired hardware platforms," *Frontiers in Neuroscience*, vol. 9, 2015.
- [58] S. R. Kulkarni and B. Rajendran, "Spiking neural networks for handwritten digit recognition—supervised learning and network optimization," Neural Networks, vol. 103, p. 118, 2018.

tions. He was a PC member for *ISNN* 2019. He currently serves as a Guest Associate Editor for *Frontiers in Neuroscience* and *Frontiers in Computational Neuroscience*, and a reviewer for a number of journals and conferences.

Yujie Wu received the B.E. degree in Mathematics and Statistics from Lanzhou University, Lanzhou, China in 2016. He is currently pursuing the Ph.D. degree at the Center for Brain Inspired Computing Research (CBICR), Department of Precision Instrument, Tsinghua University, Beijing, China. His current research interests include spiking neural networks, neuromorphic device, and brain-inspired computing.

Yifan Hu received the B.S. degree from Tsinghua University, Beijing, China in 2019. He is currently pursuing the Ph.D. degree at the Center for Brain Inspired Computing Research (CBICR), Department of Precision Instrument, Tsinghua Unviersity, Beijing, China. His current research interests include deep learning and neuromorphic computing.

Ling Liang received the B.E. degree from Beijing University of Posts and Telecommunications, Beijing, China in 2015, and M.S. degree from University of Southern California, CA, USA in 2017. He is currently pursuing the Ph.D. degree at Department of Electrical and Computer Engineering, University of California, Santa Barbara, CA, USA. His current research interests include machine learning security, tensor computing, and computer architecture.

Guoqi Li received the B.E. degree from the Xi'an University of Technology, Xi'an, China in 2004, the M.E. degree from Xi'an Jiaotong University, Xi'an, China in 2007, and the Ph.D. degree from Nanyang Technological University, Singapore, in 2011. He was a Scientist with Data Storage Institute and the Institute of High Performance Computing, Agency for Science, Technology and Research (ASTAR), Singapore from 2011 to 2014. He is currently an Associate Professor with Center for Brain Inspired Computing Research (CBICR), Tsinghua University,

Beijing, China. His current research interests include machine learning, brain-inspired computing, neuromorphic chip, complex systems and system identification.

Dr. Li is an Editorial-Board Member for *Control and Decision* and a Guest Associate Editor for *Frontiers in Neuroscience, Neuromorphic Engineering.* He was the recipient of the 2018 First Class Prize in Science and Technology of the Chinese Institute of Command and Control, Best Paper Awards (*EAIS* 2012 and *NVMTS* 2015), and the 2018 Excellent Young Talent Award of Beijing Natural Science Foundation.

Xing Hu received the B.S. degree from Huazhong University of Science and Technology, Wuhan, China, and Ph.D. degree from University of Chinese Academy of Sciences, Beijing, China in 2009 and 2014, respectively. She is currently a Postdoctoral Fellow at the Department of Electrical and Computer Engineering, University of California, Santa Barbara, CA, USA. Her current research interests include emerging memory system, domain-specific hardware, and machine learning security.

Yufei Ding received her B.S. degree in Physics from University of Science and Technology of China, Hefei, China in 2009, M.S. degree from The College of William and Mary, VA, USA in 2011, and the Ph.D. degree in Computer Science from North Carolina State University, NC, USA in 2017. She joined the Department of Computer Science, University of California, Santa Barbara as an Assistant Professor since 2017. Her research interest resides at the intersection of Compiler Technology and (Big) Data Analytics, with a focus on enabling High-Level

Program Optimizations for data analytics and other data-intensive applications. She was the receipt of NCSU Computer Science Outstanding Research Award in 2016 and Computer Science Outstanding Dissertation Award in 2018.

Peng Li received the Ph.D. degree in electrical and computer engineering from Carnegie Mellon University, Pittsburgh, PA, USA in 2003. He was a Professor with Department of Electrical and Computer Engineering, Texas A&M University, College Station, TX, USA from 2004 to 2019. He is presently a Professor with Department of Electrical and Computer Engineering, University of California, Santa Barbara, CA, USA. His research interests include integrated circuits and systems, computer-aided design, brain-inspired computing, and compu-

tational brain modeling.

His work has been recognized by various distinctions including the ICCAD Ten Year Retrospective Most Influential Paper Award, four IEEE/ACM Design Automation Conference Best Paper Awards, the IEEE/ACM William J. McCalla ICCAD Best Paper Award, the ISCAS Honorary Mention Best Paper Award from the Neural Systems and Applications Technical Committee of IEEE Circuits and Systems Society, the US National Science Foundation CAREER Award, two Inventor Recognition Awards from Microelectronics Advanced Research Corporation, two Semiconductor Research Corporation Inventor Recognition Awards, the William and Montine P. Head Fellow Award and TEES Fellow Award from the College of Engineering, Texas A&M University. He was an Associate Editor for IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems from 2008 to 2013 and IEEE Transactions on Circuits and Systems-II: Express Briefs from 2008 to 2016, and he is currently a Guest Associate Editor for Frontiers in Neuroscience. He was the Vice President for Technical Activities of IEEE Council on Electronic Design Automation from 2016 to 2017.

Yuan Xie received the B.S. degree in Electronic Engineering from Tsinghua University, Beijing, China in 1997, and M.S. and Ph.D. degrees in Electrical Engineering from Princeton University, NJ, USA in 1999 and 2002, respectively. He was an Advisory Engineer with IBM Microelectronic Division, VT, USA from 2002 to 2003. He was a Full Professor with Pennsylvania State University, PA, USA from 2003 to 2014. He was a Visiting Researcher with Interuniversity Microelectronics Centre (IMEC), Leuven, Belgium from 2005 to 2007 and in 2010. He

was a Senior Manager and Principal Researcher with AMD Research China Lab, Beijing, China from 2012 to 2013. He is currently a Professor with the Department of Electrical and Computer Engineering, University of California at Santa Barbara, CA, USA. His interests include VLSI design, Electronics Design Automation (EDA), computer architecture, and embedded systems.

Dr. Xie is an expert in computer architecture who has been inducted to ISCA/MICRO/HPCA Hall of Fame. He was a recipient of Best Paper Awards (HPCA 2015, ICCAD 2014, GLSVLSI 2014, ISVLSI 2012, ISLPED 2011, ASPDAC 2008, ASICON 2001) and Best Paper Nominations (ASPDAC 2014, MICRO 2013, DATE 2013, ASPDAC 2010-2009, ICCAD 2006), the 2016 IEEE Micro Top Picks Award, the 2008 IBM Faculty Award, and the 2006 NSF CAREER Award. He served as the TPC Chair for ICCAD 2019, HPCA 2018, ASPDAC 2013, ISLPED 2013, and MPSOC 2011, a committee member in IEEE Design Automation Technical Committee (DATC), the Editor-in-Chief for ACM Journal on Emerging Technologies in Computing Systems, and an Associate Editor for ACM Transactions on Design Automations for Electronics Systems, IEEE Transactions on Computers, IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems, IEEE Transactions on VLSI, IEEE Design and Test of Computers, and IET Computers and Design Techniques. Through extensive collaboration with industry partners (e.g. AMD, HP, Honda, IBM, Intel, Google, Samsung, IMEC, Qualcomm, Alibaba, Seagate, Toyota, etc.), he has helped the transition of research ideas to industry.