

Geant 4

Basic Structure of the Geant4 Simulation Toolkit

<http://cern.ch/geant4>

The full set of lecture notes of this Geant4 Course is
available at

<http://www.ge.infn.it/geant4/events/nss2004/geant4course.html>

Contents

- Geant4 categories and kernel
 - major functions
 - organization and architecture
- Tracking and processes
 - how tracking is done
 - overview of processes
- User classes
- System of units, intercoms, environment variables

Geant4 Kernel

- ***Provides central functionality of the toolkit***
 - *handles runs, events, tracks, steps, hits, trajectories*
 - *implements Geant4 as a state machine*
 - *provides a framework for:*
 - *physics processes*
 - *visualization drivers*
 - *GUIs*
 - *persistency*
 - *histogramming/analysis*
 - *user code*

Run

- ***A run is a collection of events which are produced under identical conditions***
- ***Within a run, user cannot change:***
 - *Detector or apparatus geometry*
 - *Physics process settings*
- ***By analogy to high energy physics a Geant4 run begins with the command “BeamOn”***
 - *Detector is inaccessible once beam is on*
- ***At beginning of run:***
 - *Geometry is optimized for navigation*
 - *Cross sections are calculated according to materials in setup*
 - *Low-energy cutoff values are defined*

Event

- At beginning of processing, an event contains primary particles (from generator, particle gun, ...), which are pushed onto a stack
- During processing, each particle is popped from the stack and tracked. When the stack is empty, processing of the event is over
- The class G4Event represents an event. At the end of processing it has the following objects:
 - List of primary vertices and particles (the input)
 - Hits collections
 - Trajectory collections (optional)
 - Digitizations collections (optional)

Track

- A track is a snapshot of a particle within its environment
 - as the particle moves, the quantities in the snapshot change
 - at any particular instance, a track has position, physical quantities
 - it is **not** a collection of steps
- Track object lifetime
 - created by a generator or physics process (e.g. decay)
 - deleted when it:
 - leaves world volume
 - disappears (particle decays or is absorbed)
 - goes to zero energy and no “at rest” process is defined
 - user kills it
- No track object survives the end of an event (not persistent)
 - User must take action to store track record in trajectory

Step

- The step is the basic unit of simulation
 - Has two points (pre-step, post-step)
 - Contains the incremental particle information (energy loss, elapsed time, etc.)
 - Each point contains volume and material information
 - If step is limited by a boundary, the end point stands exactly on the boundary, but is logically part of next volume
 - Hence boundary processes such as refraction and transition radiation can be simulated

Geant4 as a State Machine

- Geant4 has six application states
 - G4State_PreInit: initialization, definition of geometry, material, particles and physics
 - G4State_Idle: may start run or modify geometry/physics for next run
 - G4State_GeomClosed: geometry is optimized, cross section tables updated, ready to process event
 - G4State_EventProc: an event is being processed
 - G4State_Quit: normal termination
 - G4State_Abort: fatal exception and program is aborting

Geant4 Categories

- Geant4 consists of 17 categories
 - Each is independently developed and maintained by a working group
 - Interfaces between categories are maintained by the global architecture working group
- Categories designed to minimize interdependence
 - Geant4 kernel consists of categories in red

Tracking and Processes

- Geant4 tracking is general
 - It is independent of:
 - the particle type
 - the physics processes assigned to the particle
 - It enables all processes to:
 - contribute to the determination of the step length
 - contribute to any possible changes in physical quantities of the track
 - generate secondary particles
 - suggest changes in the state of the track (e.g. to suspend, postpone or kill)

Processes in Geant4

- All the work of particle decays and interactions is done by processes
 - Particle transportation is also a process; the particle can interact with geometrical boundaries and any kind of field
 - There is also a shower parameterization process which can take over from transportation
- Each particle has its own list of applicable processes. At the beginning of each step, all of these processes are queried for a proposed physical interaction length
- The process with the shortest proposed length (in space-time) is the one that occurs
 - The chosen process also limits the step size

How Geant4 Runs (one step)

Cuts in Geant4

- A “cut” in Geant4 is really a **production threshold**
 - Only applies to physics processes which have infrared divergence
 - It is not a tracking cut
- An energy threshold must be determined at which discrete energy loss is replaced by continuous energy loss
 - old way:
 - track primary until cut-off is reached, calculate continuous energy loss and dump it at that point, stop tracking primary
 - above cut-off create secondaries, below cut-off add to continuous energy loss of primary
 - Geant4 way:
 - Specify range (which is converted to energy for each material) at which continuous energy loss begins, track primary down to zero range
 - above specified range create secondaries, below range add to continuous energy loss of primary

Track Stacking

- G4Track is a class object -> easy to suspend or postpone tracks
- Example:
 - Suspend tracks at entrance to calorimeter, i.e. simulate all tracks in tracking region before generating showers
 - Suspend “looper” tracks or abort or postpone them to next event
- Stacking allows prioritized tracking without a performance penalty
- Well thought-out prioritization or abortion of tracks/events make simulation more efficient

User Classes

- Use these classes to build your application on top of the Geant4 toolkit (class names in **red** are mandatory)
- Initialization classes
 - **G4VUserDetectorConstruction**
 - **G4VUserPhysicsList**
- Action classes
 - **G4VUserPrimaryGeneratorAction**
 - G4UserRunAction
 - G4UserEventAction
 - G4UserStackingAction
 - G4UserTrackingAction
 - G4UserSteppingAction
- **Main()** - not provided by Geant4

Describe Your Detector

- Derive your own concrete class from `G4VUserDetectorConstruction`
- In the virtual method `Construct()`,
 - assemble all necessary materials
 - build the volumes of your detector geometry
 - construct sensitive detector classes and assign them to the detector volumes
- Optionally you may define:
 - regions for any part of your detector (for production ranges)
 - visualization attributes of detector elements
 - magnetic (or other) fields

Select Physics Processes

- Geant4 does not have any default particles or processes
 - even particle transportation must be explicitly defined by user
- Derive your own concrete class from G4VUserPhysicsList abstract base class
 - define all necessary particles
 - define all necessary processes and assign them to the proper particles
 - define production threshold (cutoff) ranges and assign them to world volume and each region
- Geant4 provides many utility classes/methods to assist in the above tasks
- Example (educated guess) physics lists exist for EM and hadronic physics

Generate Primary Event

- For each event, user must define all details of initial particle
- Derive concrete class from G4VUserPrimaryGeneratorAction abstract base class
- Geant4 provides several ways to do this:
 - derive your own generator from G4VPrimaryGenerator
 - use provided generators:
 - G4ParticleGun (user provides number, energy, direction, type)
 - G4HEPEvtInterface, G4HepMCInterface (interfaces to high energy generator programs)
 - G4GeneralParticleSource (mostly for radioactivity)

User Action Classes

G4UserRunAction

- BeginOfRunAction (define histograms)
- EndOfRunAction (fill histograms)

G4UserEventAction

- BeginOfEventAction (event selection)
- EndOfEventAction (analyze event)

G4UserTrackingAction

- PreUserTrackingAction (create user defined trajectory)
- PostUserTrackingAction

G4UserSteppingAction

- UserSteppingAction (kill, suspend, postpone track)

G4UserStackingAction

- PrepareNewEvent (reset priority control)
- ClassifyNewTrack
 - invoked when new track is pushed
 - can set track as urgent, waiting, postpone or kill
- NewStage
 - invoked when urgent stack is empty
 - event filtering

The main() Program

- Geant4 does not provide main()
 - However, many examples are provided in the Application Developers Guide
- In main(), you must:
 - Construct G4RunManager (or a class derived from it)
 - Provide to G4RunManager pointers to mandatory user classes:
 - G4VUserDetectorConstruction
 - G4VUserPhysicsList
 - G4VUserPrimaryGeneratorAction
- Other classes which can be defined in main()
 - VisManager
 - (G)UI session
 - Optional user classes

Setting Up a User Interface Session

- Geant4 provides several G4UISession concrete classes
 - Select the one that is appropriate for your computing environment
 - In main(), construct one of them
 - Invoke its sessionStart() method
- UI sessions provided:
 - G4UITerminal – C- and TC-shell like character terminal
 - G4GAG – Tcl/Tk or Java PVM based GUI
 - G4JAG – interface to JAS (Java Analysis Studio)
 - G4UIBatch – batch job with macro file

Visualization

- Derive your own concrete class from G4VVisManager according to your computing environment
- Geant4 provides interfaces to several graphics drivers:
 - DAWN – Fukui renderer
 - WIRED – event display
 - RayTracer – ray tracing by Geant4 tracking
 - OpenGL
 - OpenInventor
 - VRML

Manager Classes

- Managers classes broker transactions between objects within a category and communicate with other managers
- They are singletons
- The user will have the most contact with G4RunManager
 - Must register detector geometry, physics list, particle generator to it
- Other manager classes:
 - G4EventManager – handles event processing, user actions
 - G4TrackingManager – handles tracks, trajectory storage, user actions
 - G4SteppingManager – handles steps, physics processes, hit scoring, user actions
 - G4VisManager – handles visualization drivers

System of Units

- Internal units system used in Geant4 is completely hidden from user code and from Geant4 source code implementation
- Each hard-coded number must be multiplied by its proper unit
 - `radius = 10.0 * cm;`
 - `kineticE = 1.0 * GeV;`
- To retrieve a number, it must be divided by the desired unit:
 - `G4cout << eDep / MeV;`
- Most commonly used units are provided , but user can add new ones
- With this system, importing/exporting physical quantities is straightforward and source code is more readable

Commands/Intercoms

- In Geant4, user can define commands and macros to run applications
- The Intercoms category handles the framework mechanism of defining and delivering commands
 - It is exportable to any other application
 - It is independent of other Geant4 categories
 - Uses strong type and range checking
 - C++ syntax : `aCmd -> SetRange("x>0. && y>0.");`
 - Dynamic command definition / activation
 - Commands can be hard coded or issued by (G)UI
- Macro files are enabled
 - Loop, foreach, alias, ...

The G4 Prefix

- For portability “G4” is prepended to raw C++ type names
 - `G4int`, `G4double`, ...
 - This way Geant4 implements correct type for a given architecture
- `G4cout` and `G4cerr` are **ostream** objects defined by Geant4
 - `G4endl` is also provided
- Some GUIs are buffer output streams so that they display print-outs on another window or provide storing/editing functionality
 - The user should not use `std::cout`, etc.
- Users should not use `std::cin` for input. Instead use the user-defined commands provided by the `intercoms` category
 - e.g. `G4UIcmdWithADouble`

Environment Variables

- To compile, link and run a Geant4-based simulation, the following environment variables must be set:
 - G4SYSTEM – operating system (e.g. Linux-g++)
 - G4INSTALL – base directory of Geant4 (where the compiled libraries are)
 - G4WORKDIR – where you run your application
 - CLHEP_BASE_DIR – location of the compiled CLHEP libraries
- Variables for physics processes (if those processes are used):
 - G4LEVELGAMMADATA – location of photon evaporation data
 - G4LEDData -- location of cross sections for low energy EM module
 - G4RADIOACTIVEDATA – for radioactive decay processes
 - NeutronHPCrossSections – location of high precision neutron db
- Additional variables for GUI, Visualization, Analysis

Summary

- The Geant4 toolkit consists of 17 categories, each designed for minimal dependence on the others
- The largest unit of a simulation application is the run, which consists in turn of events, tracks, and steps
 - a track is a snapshot of a dynamic particle, not a trajectory
- Tracking and physics are carried out by processes
- Production thresholds and stacking allow for efficient simulation
 - Geant4 tracks particles down to zero energy
- User classes allow the simulation to be customized
 - user must build the apparatus, select the physics
 - commands allow user to communicate with simulation