

ICATPP 2011
Como, 3-7 October 2011

Quantifying the unknown

Issues in simulation validation
and their experimental impact

Maria Grazia Pia

INFN Genova, Italy

Matej Batic, Marcia Begalli, Mincheol Han, Steffen Hauf, Gabriela Hoff, Chan Hyeung Kim,
Markus Kuster, Lina Quintieri, Paolo Saracco, Hee Seo, Georg Weidenspointner, Andreas Zoglauer

State University Rio de Janeiro, Brazil

Tech. Univ. Darmstadt, Germany

MPI Halbleiterlabor, Munich, Germany

XFEL, Hamburg, Germany

INFN Sezione di Genova, Italy

INFN Laboratori Nazionali di Frascati, Italy

Hanyang University, Seoul, Korea

UC Berkeley, USA

Shall I trust my simulation?

How much can I trust my simulation?

Does it have predictive value?

EGS5

MCNPX

Tripoli

PHITS

EGSnrc

Validation

MARS

Penelope

MCNP

SHIELD-HIT

FLUKA

Geant4

Intrinsic limits to simulation validation

Epistemic uncertainties

Epistemic uncertainties originate from **lack of knowledge**

Relatively scarce attention so far in Monte Carlo simulation
Studies in deterministic simulation (*especially for critical applications*)

Possible sources in Monte Carlo simulation

- incomplete understanding of fundamental physics processes, or practical inability to treat them thoroughly
- non-existent or conflicting experimental data for a physical parameter or model (for validation)
- applying a physics model beyond the experimental conditions in which its validity has been demonstrated

Epistemic uncertainties affect the **reliability** of simulation results

Can we quantify them?

Uncertainty quantification

- Epistemic uncertainties are **difficult to quantify**
 - due to their intrinsic nature
- No generally accepted method of measuring epistemic uncertainties
 - and their contributions to reliability estimation
- Various formalisms developed in the field of deterministic simulation
 - **Interval analysis**
 - **Dempster-Shafer theory of evidence**
- Not always directly applicable in Monte Carlo simulation
 - Adapt, reinterpret, reformulate existing formalisms
 - Develop new ones specific to Monte Carlo simulation

Warm-up exercise

- EGS5, EGSnrc
- Penelope
- MCNP(X)
- PHITS
- SHIELD-HIT
- FLUKA
- SPAR, CALOR, CEM, LAHET, INUCL, GHEISHA, Liège INCL, Bertini

- p stopping powers
- Water ionisation potential
- δ -ray production
- Multiple scattering
- Nuclear elastic
- Nuclear inelastic
 - Cross sections
 - Preequilibrium
 - Nuclear deexcitation
 - Intranuclear cascade

δ -ray or **no δ -ray**
Preequilibrium or **no preequilibrium**
Weisskopf-Ewing or **Weisskopf-Ewing**
Griffin-exciton or **hybrid**
etc.

“Validation” in the literature

- Beam energy (and energy spread) is not usually known with adequate precision in therapeutical beam lines
 - What matters in clinical applications is the range
- Typical procedure: optimize the beam parameters to be used in the simulation by fitting them to experimental data
 - Determine beam energy, energy spread etc.
 - Use optimized beam parameter values in the simulation
- This is a **calibration**
- This is **NOT** validation

T. G. Trucano, L. P. Swiler, T. Igusa, W. L. Oberkampf, and M. Pilch,
“Calibration, validation, and sensitivity analysis: What’s what”,
Reliab. Eng. Syst. Safety, vol. 91, no. 10-11, pp. 1331-1357, 2006.

Simulation features

- **Realistic proton beam line**

- Geometry from Geant4 *hadrontherapy* advanced example
- G.A.P. Cirrone et al., “Implementation of a New Monte Carlo GEANT4 Simulation Tool for the Development of a Proton Therapy Beam Line and Verification of the Related Dose Distributions”, *IEEE Trans. Nucl. Sci.*, vol. 52, no. 1, pp. 262-265, 2005

- **Water sensitive volume**

- **proton beam: $E = 63.95$ MeV, $\sigma_E = 300$ keV**

- Physics modeling options in the simulation application configured through a class derived from **G4VModularPhysicsList**

- Geant4 **8.1p02**, **9.1**(ref-04), **9.2p03**, **9.3**, **9.4**

“interval analysis” across different options available in Geant4

Water mean ionisation potential

Proton stopping powers

Differences would be masked by typical calibration of simulation input parameters

Hadronic elastic scattering

Wald-Wolfowitz test:
p-value < 0.001

p-value (reference: U-elastic)

Depth (mm)

Version	Range	Model	Kolmogorov Smirnov	Anderson Darling	Cramer von Mises
9.3	Whole	Bertini	1	1	1
		LEP	1	1	1
		CHIPS	0.997	0.997	0.999
	Left branch	Bertini	1	1	1
		LEP	1	1	1
		CHIPS	0.996	0.982	0.999
Right branch	Bertini	1	0.986	0.972	
	LEP	1	0.986	0.972	
	CHIPS	1	0.986	0.972	
9.1	Left branch	Bertini	1	1	1
		LEP	0.996	0.989	1
8.1	Left branch	Bertini	1	0.999	0.997
		LEP	1	1	1

Hadronic inelastic cross sections

- **GHEISHA-like**
- **Wellisch & Axen**

Bragg peak profiles
p-value > 0.9
(Kolmogorov-Smirnov,
Anderson-Darling,
Cramer-von Mises)

99% confidence interval for inelastic scattering occurrences in water
(Wellisch & Axen cross sections): **1688-1849**

Occurrences with **GHEISHA-like** cross sections: **1654**

Hadronic inelastic scattering models

p-value (reference: Precompound)

No visible difference in
Bragg peak profiles

Wald-Wolfowitz test

p-value < 0.001

for all model options
except

p-value = 0.360

for Liège cascade

Geant4 version	Test range	Hadronic model	Kolmogorov Smirnov	Anderson Darling	Cramer von Mises
9.3	Whole	Bertini	1	1	1
		LEP	0.954	0.988	0.984
		Liège	1	1	1
		CHIPS	1	1	1
		GEM	1	1	1
		Fermi break-up	1	1	1
		Binary	0.954	0.938	0.973
	Left branch	Bertini	1	1	1
		LEP	0.945	0.961	0.979
		Liège	1	1	1
		CHIPS	1	1	1
		GEM	1	1	1
		Fermi break-up	1	1	1
		Binary	0.945	0.858	0.962
	Right branch	Bertini	1	0.986	0.972
		LEP	1	0.986	0.972
		Liège	1	0.986	0.972
		CHIPS	1	0.986	0.972
		GEM	1	0.986	0.972
		Fermi break-up	1	0.986	0.972
		Binary	1	0.986	0.972
9.1	Left branch	Bertini	0.981	0.901	0.980
		LEP	0.945	0.949	0.937
8.1	Left branch	Bertini	1	1	1
		LEP	0.996	0.814	0.847

**preequilibrium =
no preequilibrium**

Hadronic inelastic differences

reference: Precompound

Wald-Wolfowitz test: $p\text{-value} < 0.001$

Nuclear deexcitation

reference: default Evaporation

Cascade-preequilibrium

Precompound model activated through **Binary Cascade** w.r.t. standalone Precompound model

Transition between intranuclear cascade and preequilibrium determined by **empirical considerations**

In Geant4 Binary Cascade model cascading continues as long as there are particles above a 70 MeV kinetic energy threshold (along with other conditions required by the algorithm)

Some get lost on the way...

95%
confidence
intervals

July
2006

December
2009

Calibration: 50 and 200 GeV

Multiple scattering

G4MultipleScattering
G4hMultipleScattering

	RangeFactor	StepLimit	LatDisplacement	skin	geomFactor	Model
8.1	0.02	1				UrbanMSC
9.1	0.02	1	1	0	2.5	UrbanMSC
9.2p0.3	0.02	1	1	3	2.5	UrbanMSC
9.3	0.04	1	1	3	2.5	UrbanMsc92
9.3 hMS	0.2	0	1	3	2.5	UrbanMsc90

Reference:

Geant4 9.3 G4hMultipleScattering

Difference: G4MultipleScattering in Geant4
9.3 9.1 9.2p03 8.1p02

Total deposited energy

Acceptance

Equivalent across different hadronic models in the same release
Differences across releases

How well do we know basic physics parameters in the simulation?

Atomic electron binding energies

EGS4 EGSnrc	Tol 1978 (<i>Shirley-Uppsala</i>)		
EGS5	Tol 1996 (<i>Larkins(Sevier 1972)</i>)		
FLUKA	Unknown		
GEANT 3	Modified Bearden&Burr		
Geant4	EADL, Carlson+Williams, Tol 1978, (Bearden&Burr)		
MCNP	Carlson		
Penelope	Carlson, Tol 1978		
GUIPIX	Sevier 1979	X-ray Data Booklet	Williams
ISICS	Bearden & Burr, Williams		

Are they different?

Ionisation energies
(AKA 1st ionisation potential)
w.r.t. NIST experimental

K-shell (w.r.t. Williams)

Direct validation

Whole periodic table: ~1500 shells

● Systematics

- Experimental configuration of measurement
- Chemical and physical effects (*not accounted for in experimental error*)

● Usual GoF tests fail

- Underestimated uncertainties, small differences

Effects on simulation

X-ray energies

Comparison with
experimental data
(review by *Deslattes et al.*)

Compton scattering

Doppler broadened
photon spectrum

Ionisation cross sections

Comparison with experimental measurements

Large scale statistical analysis

Benefits of quantifying uncertainties

- Epistemic uncertainties are **reducible**
 - Can be reduced or suppressed by extending knowledge
 - New experimental measurements
- Uncertainty quantification gives us guidance about
 - **What to measure**
 - What experimental **precision** is needed/adequate
 - **Priorities**: which uncertainties generate the worst systematic effects
- Measurements are not always practically possible
 - Uncertainty quantification to control systematics

Especially important in critical applications

Conclusions

- Evaluation of **systematic effects** associated with **epistemic uncertainties**
 - Sensitivity analysis (~interval analysis)
 - More refined methods: Dempster-Shafer
 - Methods specific to Monte Carlo simulation?
- **Complementary statistical methods** contribute to identify and quantify effects
 - Qualitative appraisal is not adequate
- Epistemic uncertainties are **reducible**
 - Can be reduced or suppressed by extending knowledge
 - New experimental measurements
- Uncertainty quantification gives us **guidance** about
 - What to measure
 - What experimental precision is needed/adequate
 - Priorities: which uncertainties generate the worst systematic effects

The impact of epistemic uncertainties depends on the **experimental** application environment

INFN UQ

- Project on **Geant4 uncertainty quantification**
- Discussed this week in INFN Computing Committee

- Complementary expertise
 - Geant4 developers
 - Experimental groups
 - Theory
 - Mathematics/statistics
- Collaboration is welcome!