

Evolvable Hardware: Evolution in FPGAs

Adrian Thompson
Evolutionary & Adaptive Systems Group,
University of Sussex, Brighton UK


Mark L. Chang
ACME Seminar
December 3, 2002


Evolution


 A theory that the various types of animals and plants have their origin in other preexisting types and that the distinguishable differences are due to modifications in successive generations

Traditional Design

- Conventional digital design is just an abstraction for humans
- Simplifies designs by allowing reality to be ignored
 - Properties of real hardware are suppressed
 - Analog behavior of transistors reduced to ON/OFF switches
 - Transients suppressed by using a synchronous design
 - Modules are compartmentalized
 - Communicate only on clock edges
 - Transients are localized to modules and don't influence other modules
- Spatial and dynamical behavior is constrained
- In any design methodology, we can't get far without help from abstraction!

Why Evolvable Circuits?

- We can't understand everything, so let Mother Nature do the tough stuff
- Increase the search space by eliminating constraints
- Let evolution organize the circuit spatially and dynamically
- There is a possibility for better solutions than in constrained designs

Why "In Silicon" Evolution?


- Evolution normally takes place in software simulations
 - Easy to manipulate
 - Usually an Artificial Neural Network (ANN)—a constrained system
 - Not too slow that we need to accelerate using hardware
- Evolution in hardware gives us unique opportunities
 - Can exploit real-world physics that are often difficult or impossible to analyze or model in simulations—let's us drop simplifying constraints.
 - Physical components have a size, shape and location, which are critical in determining the interactions between them. No longer artificial point-to-point interconnections as in simulations.
 - Characteristics of the components and their interactions are not exactly predictable or constant over time. Evolution must cope with this.

Artificial Evolution Basics

- Chromosome/Genotype
 - Bit string that represents a possible solution
- Population
 - Collection of chromosomes
- Fitness
 - The goodness of the solution expressed by a particular chromosome
- Crossover
 - A method of creating a child chromosome by taking sections from one parent or the other
- Mutation
 - Random inversion of bits in a chromosome


The Evolvable Hardware

- Xilinx XC6216 FPGA
 - 64x64 array of reconfigurable cells
 - NEWS connectivity
 - Functional block or route-through
 - 2-input Boolean / 3-input MUX
 - No illegal configurations possible
- Only nearest neighbor connections used
- Constrained to 10x10 corner
- One input and one output on IOBs
- 18 configuration bits per cell


The Experiment

- Each cell has an 18-bit chromosome
 - Grouped into a linear bit-string genotype 1800 bits long
- Evolve a circuit to discriminate between square waves of 1kHz and 10kHz
 - Output +5V at one frequency, 0V at the other
- Genetic Algorithm (GA) parameters
 - Population size = 50 (randomly generated)
 - Elitism (single fittest individual survives)
 - Fittest individual expected twice the offspring as the median-ranked individual
 - Mutation rate = 2.7 mutations/genotype
- Configure and run on real hardware


Fitness Evaluation


- Five 500ms bursts of 1kHz square wave, five 500ms bursts of 10kHz square wave (random order, no gap)
- Reset integrator at beginning of each test tone
- Integrate output voltage over each test tone duration

Fitness Evaluation

- i_t = integrator value at end of test tone t
- S_1 = set of five 1kHz test tones
- S_{10} = set of five 10kHz test tones

fitness =
$$\frac{1}{10} \left| \left(k_1 \sum_{t \in S_1} i_t \right) - \left(k_2 \sum_{t \in S_{10}} i_t \right) \right|$$

where $\left\{ k_1 = 1/30730.746, k_2 = 1/30527.973 \right\}$

- Maximizes difference between the average output voltage during the two input test tones
 - Constants determined such that circuits that directly map input to output get zero fitness

Results

`	1kHz	10kHz
Z		
0		
750	Secretarion compositions.	**************************************
350	Activity (Sept. Sept. Se	1 (2 (4 (4 (4 (4 (4 (4 (4 (4 (4 (4 (4 (4 (4
09	and any or agree day.	
1100		
1400		المواثنية الموا
7100		
7220		
7800		
3200		

Caveats


Analysis

- No clear functional decomposition
- Long-term stability is hard to prove
- Possible that intermittent behavior has a long time-scale
- Unknown failure modes


Application

- Must be insensitive to certain variations in implementation and environment
 - Thermal drift
 - Noise
 - Aging effects at the semiconductor level
 - Variations at the semiconductor level

Resulting Circuit


Full evolved circuit


Pruned circuit

Functional Circuit

- Random "unused" cells were clamped to random constant values
- Fitness was re-evaluated
 - Cell unclamped if performance degraded
 - Cell left clamped otherwise
- Iterated to build a maximal set of clamped cells without altering fitness
- Grey cells cannot be clamped even though there is no path to the output!


Circuit Diagram


- Within 20ns of an input '1', gates in A and B switch to fixed states until input goes to '0'
- Part C has 9ns inversion delay

Circuit Behavior


- During pulse A and B parts are static within 20ns
- Part C is also static (through observation), yet "knows" within 200ns of the end of the pulse, how long the pulse was
- Short pulses keep output high, longer pulses change output low


Analysis

- Probing
 - Power consumption at quiescent levels during pulse
 - Observed signals are in a stable state
- Simulation
 - PSPICE simulation verified transient upon entering static state
- Synthesis
 - Built circuit out of separate CMOS multiplexer chips--failed

Analysis

Evolutionary history


- After pulse, output oscillates at one of two frequencies, depending on the length of the pulse (left: long, right: short)
- Bistable oscillations present in Part A of final circuit
- These oscillations are used by Parts B &C to derive a steady output according to the pulse width
- Maybe due to charging/discharging of unknown parasitic capacitance?

Robustness


- Discriminate between >4.5kHz and <1.6kHz
- Vary frequency from 31.25kHz to .625kHz
- Vary temperature
- Can discriminate well at nominal temperature
- Temperature has adverse effect on performance


Evolving Robustness

- Can we evolve a circuit to work within a defined operational envelope?
- The Experimental Operational Envelope
 - Use five FPGAs in similar configuration to last experiment
 - Electronic surroundings
 - Shielding, pin connectivity
 - Circuit position
 - FPGA fabrication variations (Yamaha vs. Seiko)
 - FPGA Packaging
 - Temperature (ambient, constant cold, constant hot, gradient)
 - Power supply
 - Output pin resistive loading


The Evolvatron Mk. I


Per FPGA Variations


Hot and Cold FPGAs


Results Mk. I

- Take generation 5000 population from previous experiment
- Continue evolution with overall fitness now being the mean of the individual fitnesses measured on the five different FPGAs
- This measures the population subject to new selection pressures
- Trying to find a single individual scoring well in all conditions


Evolvatron Mk. II


Uses similar hardware setup, but different evolutionary algorithm

Chip	Fabrication.	Package	Interface	Temperature	PSU	Output load	Position
1	Seiko	PQFP	parallel	in PC	PC's 5V s.m.	-	(37,30)
2	Yamaha.	PLCC	serial	ambient	5V lin.	$1k\Omega$	(32.0)
3	Yamaha.	PGA	scrial	60°C	4.75V s.m.	-	(63,0)
4	Seiko	PGA	serial	−27°C	5.25V s.m.	-	(37,54)

- Clock supplied as an environmental resource
- Randomly pick cell and randomly select mux within cell to reconfigure with mutation – do three times per parent

Results Mk. II

- Final circuit works near-perfectly on all of the FPGAs in all conditions
- Tested on six new FPGAs first frozen to –50C worked perfectly all the way to room temperature
- Simulated perfectly in PSPICE
 - Does not rely on analog effects
 - Much more robust than earlier experiements


Conclusions

Pros

- Evolved circuits can be much more compact and powerefficient than human-created circuits
- Intrinsic evolution allows us to explore and exploit physical dynamics of hardware without the need to understand the exact dynamic behavior
- Evolving circuits can be exposed to robustness parameters and can evolve tolerances and adaptability
- Evolution can take place without human intervention
- Evolved circuits can teach designers new tricks

Cons

- Fitness function creation can be a non-trivial task
- Intrinsic fitness evaluation can be time consuming
- Very little understanding of fundamentals