

IEEE NSS – MIC 2007

Refresher Course

Geant 4

A Simulation Tool for Multi-disciplinary Applications

<http://cern.ch/geant4/>

Maria Grazia Pia

INFN Genova

MariaGrazia.Pia@ge.infn.it

Honolulu, 31 October 2007

Courtesy CMS Collaboration

Geant 4

Courtesy K. Amako
et al., KEK

Born from the requirements of large scale HEP experiments

Courtesy ATLAS Collaboration

Widely used also in

- Space science and astrophysics
- Medical physics, nuclear medicine
- Radiation protection
- Accelerator physics
- Pest control, food irradiation
- Humanitarian projects, security
- etc.
- Technology transfer to industry, hospitals...

Courtesy H. Araujo and
A. Howard, IC London

ZEPLIN III

Courtesy Borexino

Courtesy R. Nartallo et al., ESA

INFN Genova

**Most cited
“Nuclear Technology”
publication!**

32 journals, >132000 papers
ISI Web of Science, 1990-2007

Courtesy GATE
Collaboration

Technology transfer

Particle physics software aids space and medicine

Geant4 is a showcase example of technology transfer from particle physics to other fields such as space and medical science [...].

CERN Courier, June 2002

Maria Grazia Pia, *INFN Genova*

VOLUME 42 NUMBER 5 JUNE 2002

Simulation for physics, space and medicine

NEUTRINOS

Sudbury Neutrino Observatory confirms neutrino oscillation p5

TESLA

Electropolishing steers superconducting cavity to new record p10

COSMOPHYSICS

Joint symposium brings CERN, ESA and ESO together p15

What is Geant 4 ?

OO Toolkit for the simulation of next generation HEP detectors

...of the current generation

...not only of HEP detectors

also...

An experiment of distributed software production and management

An experiment of application of rigorous software engineering methodologies
and of the Object Oriented technology to the HEP environment

R&D phase: RD44, 1994 - 1998

1st release: December 1998

2 new releases/year since then

scientific...

Globalisation

Sharing requirements and functionality
across diverse fields

Complex physics
Complex detectors
20 years
software life-span

LHC

From deep underground...

...to space

Dark matter and ν experiments

X and γ astronomy,
gravitational waves,
radiation damage to
components etc.

Cosmic ray experiments

Variety of requirements from diverse applications

Physics
from the eV to the PeV scale

Detectors,
spacecrafts and environment

For such experiments software is often **mission critical**
Require **reliability**, rigorous software engineering standards

Medical Physics

from
hospitals...

...to Mars

- Accurate modelling of radiation sources, devices and human body
- Precision of physics
- Reliability
- Easy configuration and friendly interface
- Speed

...in a fast changing computing environment

...and don't forget changes of requirements!

Evolution towards greater diversity we must anticipate changes

OO technology

- Openness to **extension** and **evolution**
new implementations can be added w/o changing the existing code
- Robustness and ease of **maintenance**
protocols and well defined dependencies minimize coupling

Strategic vision

Toolkit

A set of compatible components

- each component is **specialised** for a specific functionality
- each component can be **refined** independently to a great detail
- components can be **integrated** at any degree of complexity
- it is easy to provide (and use) **alternative** components
- the user application can be **customised** as needed

The foundation

What characterizes Geant4
Or: the fundamental concepts, which all the
rest is built upon

Physics

From the Minutes of LCB (LHCC Computing Board) meeting on 21 October, 1997:

“It was noted that experiments have requirements for **independent, alternative physics models**. In Geant4 these models, differently from the concept of packages, allow the user to **understand** how the results are produced, and hence improve the **physics validation**. Geant4 is developed with a modular architecture and is the ideal framework where existing components are integrated and new models continue to be developed.”

Software Engineering

plays a fundamental role in Geant4

User Requirements

- formally collected
- systematically updated
- PSS-05 standard

Software Process

- spiral iterative approach
- regular assessments and improvements (SPI process)
- monitored following the ISO 15504 model

Object Oriented methods

- OOAD
- use of CASE tools
- openness to extension and evolution
- contribute to the transparency of physics
- interface to external software without dependencies

Quality Assurance

- commercial tools
- code inspections
- automatic checks of coding guidelines
- testing procedures at unit and integration level
- dedicated testing team

Use of Standards

- de jure and de facto

Geant4 architecture

The functionality

What Geant4 can do
How well it does it

The kernel

Run and event

- Multiple events
 - possibility to handle the pile-up
- Multiple runs in the same job
 - with different geometries, materials etc.
- Powerful stacking mechanism
 - three levels by default: handle trigger studies, loopers etc.

Tracking

- Decoupled from physics
 - all processes handled through the same abstract interface
- Independent from particle type
- New physics processes can be added to the toolkit without affecting tracking

Geant4 has only production thresholds, **no tracking cuts**

- all particles are tracked down to zero range
- energy, TOF ... cuts can be defined by the user

Geometry

■ Role

- detailed detector description
- efficient navigation

■ Three conceptual layers

- **Solid**: shape, size
- **LogicalVolume**: material, sensitivity, daughter volumes, etc.
- **PhysicalVolume**: position, rotation

■ One can do fancy things with geometry...

Boolean
operations

Transparent
solids

Solids

Multiple representations

Same abstract interface

- **CSG (Constructed Solid Geometries)**
 - simple solids
- **STEP extensions**
 - polyhedra, spheres, cylinders, cones, toroids, etc.
- **BREPS (Boundary REPresented Solids)**
 - volumes defined by boundary surfaces

CAD exchange

Physical Volumes

placement

parameterised

replica

assembled

Versatility to describe
complex geometries

Electric and magnetic fields of variable non-uniformity and differentiability

Geant4 field ~ 2 times faster
than FORTRAN/GEANT3

1 GeV proton in the Earth's geomagnetic field

MOKKA

Linear
Collider
Detector

Maria Grazia Pia, INFN

Detector Region

- Concept of region:
 - Set of geometry volumes
 - barrel + end-caps of the calorimeter
 - support structures
 - etc.
 - Or any group of volumes
- A set of **cuts in range** is associated to a **region**
 - a different cut for each particle is allowed in a region

Not only large scale, complex detectors....

Analytical
breast

Voxel breast

simple geometries

small scale components

Geant4 anthropomorphic phantoms

You may also do it wrong...

DAVID

Tools to detect badly defined geometries

graphical indication of detected overlaps

red: mother
blue: daughters

daughters are protruding their mother

Geant4 Macro:

```
/vis/scene/create  
/vis/sceneHandler/create VRML2FILE  
/vis/viewer/create  
/olap/goto ECalEnd  
/olap/grid 7 7 7  
/olap/trigger  
/vis/viewer/update
```

Output:

```
delta=59.3416  
vol 1: point=(560.513,1503.21,-141.4)  
vol 2: point=(560.513,1443.86,-141.4)  
A -> B:  
[0]: ins=[2] PVName=[NewWorld:0] Type=[N] ...  
[1]: ins=[0] PVName=[ECalEndcap:0] Type=[N] ..  
[2]: ins=[1] PVName=[ECalEndcap07:38] Type=[N]  
B -> A:  
[0]: ins=[2] PVName=[NewWorld:0] Type=[N] ...
```

NavigationHistories of points of overlap
(including: info about translation, rotation, solid specs)

Physics

- Abstract interface to physics processes
 - **Tracking independent from physics**
 - Uniform treatment of electromagnetic and hadronic processes
- Distinction between **processes** and **models**
 - multiple models for the same physics process
(*complementary/alternative*)
- **Transparency** (supported by *encapsulation* and *polymorphism*)
 - Calculation of cross-sections independent from the way they are accessed
(data files, analytical formulae etc.)
 - Calculation of the final state independent from tracking
- Explicit use of units throughout the code
- Open system
 - Users can easily create and use their own models

Data libraries

- Systematic collection and evaluation of experimental data from many sources worldwide
- Databases
 - ENDF/B, JENDL, FENDL, CENDL, ENSDF, JEF, BROND, EFF, MENDL, IRDF, SAID, EPDL, EEDL, EADL, SANDIA, ICRU etc.
- Collaborating distribution centres
 - NEA, LLNL, BNL, KEK, IAEA, IHEP, TRIUMF, FNAL, Helsinki, Durham etc.
- The use of evaluated data is important for the validation of physics results of the experiments

Electromagnetic physics

- electrons and positrons
- γ , X-ray and optical photons
- muons
- charged hadrons
- ions

Comparable to Geant3 already in the α release (1997)

Further extensions (*facilitated by the OO technology*)

energy
loss

- Multiple scattering
- Bremsstrahlung
- Ionisation
- Annihilation
- Photoelectric effect
- Compton scattering
- Rayleigh effect
- γ conversion
- e^+e^- pair production
- Synchrotron radiation
- Transition radiation
- Cherenkov
- Refraction
- Reflection
- Absorption
- Scintillation
- Fluorescence
- Auger

■ High energy extensions

- needed for LHC experiments, cosmic ray experiments...

■ Low energy extensions

- fundamental for space and medical applications, dark matter and ν experiments, antimatter spectroscopy etc.

■ Alternative models for the same process

All obeying to the same abstract Process interface transparent to tracking

Maria Grazia Pia, INFN Genova

Calorimetry

Single crystal containment: $E_{1\times1}/E_{3\times3}$ versus position

Tracking

Geant4
Standard
Electromagnetic
Physics

Maria Grazia Pia, INFN Genova

Geant 4

e, γ down to 250/100 eV
EGS4, ITS to 1 keV
Geant3 to 10 keV

- ① Based on EPDL97, EEDL and EADL evaluated data libraries
- ② Based on Penelope analytical models

shell effects

Atomic relaxation

Fluorescence
Auger effect

Fe lines

GaAs
lines

Hadron and ion models based on Ziegler and ICRU data and parameterisations

Figure 9: Ion electronic stopping power in aluminum. Points - the best fit on the data from Ref.[12], solid line - GEANT4 parameterisation. The accuracy of the data is about 5 %.

Barkas effect (charge dependence)
models for **negative hadrons**

“Comparison of Geant4 electromagnetic physics models against the NIST reference data”

IEEE Transactions on Nuclear Science, vol. 52 (4), pp. 910-918, 2005

Geant4 electromagnetic physics models are accurate

Compatible with NIST data within NIST accuracy (LowE p-value > 0.9)

Mass attenuation coefficient in Fe

Results

All Geant4 models compatible with NIST

Best agreement:
Geant4 LowE models

A medical accelerator for IMRT

Kolmogorov-Smirnov test

range	D	p-value
-84 ÷ -60 mm	0.385	0.23
-59 ÷ -48 mm	0.27	0.90
-47 ÷ 47 mm	0.43	0.19
48 ÷ 59 mm	0.30	0.82
60 ÷ 84 mm	0.40	0.10

Dosimetry

Endocavitary

brachytherapy MicroSelectron-HDR source

Dosimetry

Superficial

Dosimetry

Interstitial

Real hadrontherapy beam line

CATANA hadrontherapy at INFN LNS

	p-value		
	CvM	KS	AD
Left branch	0.977		
Right branch		0.985	
Whole curve			0.994

Dosimetry in interplanetary missions

Aurora Programme

vehicle concept

Dose in the phantom

GCR - EM Physics - 10 cm polyethylene

Maria Grazia Pia, INFN Genova

Cosmic rays,
jovian electrons

Solar system explorations

Study of the elemental composition of planets, asteroids and moons → clues to solar system formation

**X-ray
fluorescence**

Arising from the solar X-ray flux, sufficient, for the inner planets, to significant fluorescence fluxes to an orbiter

PIXE

Significant only during particle events, during which it can exceed XRF

fluorescence

Solar X-rays, e, p

Courtesy SOHO EIT

BepiColombo
ESA cornerstone mission to Mercury

Maria

Courtesy of ESA Astrophysics

Fluorescence spectrum from Hawaiian basalt:
experimental data and simulation

DEFENCE

DÉFENSE

Detection of Landmines using Radiation Based Techniques

Geant4 User's Workshop, SLAC 2002 02 21

Dr Anthony A. Faust

Threat Detection Group

Defence Research Establishment Suffield

Defence R&D
Canada

R et D pour la défense
Canada

X-ray Backscatter Imaging

- Exploit Z dependent differences in Compton/Photoelectric cross-sections
- $Z_{\text{eff}}^{\text{mine}} \sim 8$ and $Z_{\text{eff}}^{\text{soil}} \sim 14$

Used Low Energy packages

Polarisation

Cross section:

$$\frac{d\sigma}{d\Omega} = \frac{1}{2} r_0^2 \frac{h\nu^2}{h\nu_0^2} \left[\frac{h\nu_0}{h\nu} + \frac{h\nu}{h\nu_0} - 2 \sin^2 \theta \cos^2 \phi \right]$$

Low Energy
Polarised Compton

250 eV - 100 GeV

Sample Methods:

Integrating over ϕ

- Sample θ
- θ - Energy Relation \Rightarrow Energy
- Sample of ϕ from $P(\phi) = a(b - c \cos^2 \phi)$ distribution

$$\cos \xi = \sin \theta \cos \phi \Rightarrow \sin \xi = \sqrt{1 - \sin^2 \theta \cos^2 \phi} = N$$

Scattered Photon Polarization

$$\overline{\varepsilon_{\perp}} = \frac{1}{N} (\cos \theta \hat{j} - \sin \theta \sin \phi \hat{k}) \sin \beta$$

$$\overline{\varepsilon_{\parallel}} = \left(N \hat{i} - \frac{1}{N} \sin^2 \theta \sin \phi \cos \phi \hat{j} - \frac{1}{N} \sin \theta \cos \theta \cos \phi \hat{k} \right) \cos \beta$$

- θ Polar angle
- ϕ Azimuthal angle
- ε Polarization vector

γ astrophysics

γ -ray bursts

BeppoSAX Observation of Gamma-Ray Burst
on February 28, 1997

Courtesy of Fabrizio Fiore and the BeppoSAX Team

AGILE

GLAST

GLAST Hits Display

Typical telescope:
Tracker
Calorimeter
Anticoincidence

- γ conversion
- electron interactions
- multiple scattering
- δ -ray production
- charged particle tracking

Maria Grazia Pia, INFN Genova

Geant 4

Muons

- 1 keV up to 10 PeV scale
- simulation of ultra-high energy and cosmic ray physics
- High energy extensions based on theoretical models

- Muon Muon energy loss
- Muon radiation processes
- Gamma conversion to muon pair
- Positron annihilation to muon pair
- Positron annihilation into hadrons

Optical photons

Production of optical photons in HEP detectors is mainly due to Cherenkov effect and scintillation

Processes in Geant4:

- in-flight absorption
- Rayleigh scattering
- medium-boundary interactions (reflection, refraction)

Geant4 Optical Processes : Scintillating Cells and WLS Fibers

Cherenkov

Milagro is a Water-Cherenkov detector located in a 60m x 80m x 8m covered pond near Los Alamos, NM

Aerogel Thickness	Yield Per Event	Cherenkov Angle mrad
4 cm DATA	6.3 ± 0.7	247.1 ± 5.0
MC	7.4 ± 0.8	246.8 ± 3.1
8 cm DATA	9.4 ± 1.0	245.4 ± 4.8
MC	10.1 ± 1.1	243.7 ± 3.0

prompt scintillation

ZEPLIN III
Dark Matter Detector

signal in PMT

termoluminescence

Courtesy of H. Araujo, Imperial College London

Scintillation

GEANT4 Scintillation
Event in BOREXINO

Courtesy of Borexino

Hadronic physics

■ Completely different approach w.r.t. the past (Geant3)

- native
- transparent
- no longer interface to external packages
- clear separation between data and their use in algorithms

■ Cross section data sets

- transparent and interchangeable

■ Final state calculation

- models by particle, energy, material

■ Ample variety of models

- the most complete hadronic simulation kit on the market
- alternative and complementary models
- data-driven, parameterised and theoretical models

Hadronic model inventory

Parameterised and data-driven hadronic models (1)

Based on experimental data

Some models originally from GHEISHA

- completely reengineered into OO design
- refined physics parameterisations

New parameterisations

- pp, elastic differential cross section
- nN, total cross section
- pN, total cross section
- np, elastic differential cross section
- π N, total cross section
- π N, coherent elastic scattering

p elastic scattering on Hydrogen

$(\pi^+, K^+)A$ at 250 GeV/c

Parameterised and data-driven hadronic models (2)

Other models are completely new, such as:

stopping particles: π^- , K^-
(relevant for μ/π PID detectors)

neutrons

All worldwide existing databases
used in **neutron** transport
Brond, CENDL, EFF, ENDFB, JEF,
JENDL, MENDL etc.

Theory-driven models

- Complementary and alternative models
- Evaporation phase*
- Low energy range $O(100 \text{ MeV})$: *pre-equilibrium*
- Intermediate energy range, $O(100 \text{ MeV})$ to $O(5 \text{ GeV})$: *intra-nuclear transport*
- High energy range: *hadronic generator* régime

The two worlds can be mixed...

Other components

■ Materials

- elements, isotopes, compounds, chemical formulae

■ Particles

- all PDG data
- and more, for specific Geant4 use, like ions

■ Hits & Digi

- to describe detector response

■ Primary event generation

- some general purpose tools provided within the Toolkit
 - eg. GeneralParticleSource

■ ...and much more (no time to mention all!)

read-out geometry
event biasing
fast simulation
parallelisation
persistency
much more physics
etc.

Fast simulation

Environment suitable to introduce deterministic transport methods in Geant4

- Geant4 allows to perform full simulation and fast simulation in the same environment
- Geant4 parameterisation produces a direct detector response, from the knowledge of particle and volume properties
 - hits, digis, reconstructed-like objects (*tracks, clusters etc.*)
- Great flexibility
 - activate fast /full simulation by detector
example: full simulation for inner detectors, fast simulation for calorimeters
 - activate fast /full simulation by geometry region
example: fast simulation in central areas and full simulation near cracks
 - activate fast /full simulation by particle type
example: in e.m. calorimeter, e/γ parameterisation + full simulation of hadrons
 - parallel geometries in fast/full simulation
example: inner and outer tracking detectors distinct in full simulation, but handled together in fast simulation

Interface to external tools in Geant4

Through abstract interfaces

no dependence
minimize coupling of components

Similar approach

- Visualisation
- (G)UI
- Persistency
- Analysis

The user is free to choose the concrete system he/she prefers for each component

User Interface

- Several implementations, all handled through abstract interfaces
- Command-line (batch and terminal)
- GUIs
 - X11/Motif, GAG, MOMO, OPACS, Java

Automatic code generation for geometry and physics through a GUI

- GGE (Geant4 Geometry Editor)
- GPE (Geant4 Physics Editor)

Visualisation

■ Control of several kinds of visualisation

- detector geometry
- particle trajectories
- hits in the detectors

■ Various drivers

- OpenGL
- OpenInventor
- X11
- Postscript
- DAWN
- OPACS
- HepRep
- VRML...

■ all handled through abstract interfaces

Pushing Geant4 to the limit

Heavy ion beams

*NIRS N. Kanematsu, M. Komori - Nagoya K.
Niwa, T.Toshito, T.Nakamura, T.Ban,
N.Naganawa, S.Takahashi - Uchu-ken
M.Ozaki - Kobe S. Aoki - Aichi Y.Kodama -
Naruto H. Yoshida - Ritsumei S.Tanaka -
SLAC M. Asai, T. Koi - Tokyo N.Kokubu -
Gunma K. Yusa - Toho H.Shibuya, R.Ogawa,
A. Shibazaki, T.Fukushima - KEK K. Amako,
K.Murakami, T. Sasaki*

Medical ion beam

Geant4 simulation

Beam Track Reconstruction

Cylinders : 14
Cubes : 6226
Lines : 51678

Events with > 50000
particles/event in
detector acceptance

~ 180 minutes to simulate 1 event
with 55K generator tracks

high spatial resolution
emulsion chamber

LISA (gravitational waves)

Geant4 relevant for evaluation of
space charging effects

Access to distributed computing

- Local computing farm
- Geographically distributed grid

Traceback from a run on CrossGrid testbed

Current #Grid setup (computing element
5000 events, 2 workers, 10 tasks (500 ev

Resource broker running in
Portugal

matchmaking CrossGrid computing elements

- aocegrid.uab.es:2119/jobmanager-pbs-workq
- bee001.ific.uv.es:2119/jobmanager-pbs-qgrid
- cgnode00.di.uoa.gr:2119/jobmanager-pbs-workq
- cms.fuw.edu.pl:2119/jobmanager-pbs-workq
- grid01.physics.auth.gr:2119/jobmanager-pbs-workq
- xg001.inp.demokritos.gr:2119/jobmanager-pbs-workq
- xgrid.icm.edu.pl:2119/jobmanager-pbs-workq
- zeus24.cyf-kr.edu.pl:2119/jobmanager-pbs-infinite
- zeus24.cyf-kr.edu.pl:2119/jobmanager-pbs-long
- zeus24.cyf-kr.edu.pl:2119/jobmanager-pbs-medium
- zeus24.cyf-kr.edu.pl:2119/jobmanager-pbs-short
- ce01.lip.pt:2119/jobmanager-pbs-qgrid

Spain

Greece

Poland

Portugal

Is it worthwhile?

Comparison with commercial radiotherapy treatment planning systems

M. C. Lopes, L. Peralta, P. Rodrigues, A. Trindade

IPOFG-CROC Coimbra Oncological Regional Center
LIP - Lisbon

$$\begin{aligned}\chi^2/ndf \text{ (GEANT 4)} &= 0.52 \\ \chi^2/ndf \text{ (TMS)} &= 0.81 \\ \chi^2/ndf \text{ (PLATO)} &= 6.71\end{aligned}$$

CT-simulation with a Rando phantom
Experimental data with TLD LiF dosimeter

CT images used to define the geometry:
a thorax slice from a Rando anthropomorphic phantom

Maria Grazia Pia, INFN Genova

Central-Axis depth dose

Profile curves at 9.8 cm depth

Robustness

TM & © Neivana

BaBar Simulation Production

BaBar simulation production – a millennium of work in under a year.

D. A. Smith, D. Andreotti, F. Blanc, C. Bozzi, A. Khan
for the BaBar computing group.

IEEE 2004 - Oct. 21, 2004

Data Challenges in LHC experiments

The Geant 4 kit

■ Code

- ~1M lines of code
- continuously growing
- publicly downloadable from the web

■ Documentation

- 5 manuals
- publicly available from the web

■ Examples

- distributed with the code
- various complete applications of (simplified) real-life experimental set-ups

■ Platforms

- Linux, SUN, Windows, (MacOS)

■ Commercial software

- None required
- Can be interfaced

■ Free software

- CVS
- gmake, g++
- CLHEP

■ Graphics & (G)UI

- OpenGL, X11, OpenInventor, DAWN, VRML...
- OPACS, GAG, MOMO...

■ Persistency

- it is possible to run in transient mode
- in persistent mode use a HepDB interface, ODMG standard

Geant4 Collaboration

MoU based
Development, Distribution and User Support of Geant4

Major physics laboratories:
CERN, KEK, SLAC, TRIUMF

European Space Agency:
ESA

National Institutes:
INFN, IN2P3, PPARC

Universities:
Frankfurt Univ., Helsinki Univ. etc.

21-121 members in the RD44 phase, ~ 60 currently

The next frontier

The power of abstract interfaces

Geant 4 geometry: a cell

Geant 4 process: mutagenesis

Geant 4 DNA

S. Chauvie et al., Geant4 physics processes for microdosimetry simulation, IEEE TNS vol. 54, no. 6, Dec. 2007

Simulation of Interactions of Radiation with Biological Systems at the Cellular and DNA Level

Estimating cancer risk for human exposures to space radiation is a challenge which involves a wide range of knowledge in physics, chemistry, biology and medicine.

Traditionally, the biological effects of radiation are analysed in top-bottom order, i.e. evaluation of the absorbed macroscopic radiation dose at a given location in the biological tissue is translated to the degree of danger it presents, and dose limits are consequently set that are considered to be acceptable.

A novel approach, based on the new-generation object-oriented **Geant4** Monte Carlo Toolkit, proceeds in a reverse order, from bottom to top, by analysing the nano-scale effects of energetic particles at the cellular and DNA molecule level.

This project is sponsored by the European Space Agency ([ESA](#)) and is pursued by a multidisciplinary European team of biologists, physicians, physicists, space scientists and software engineers.

Conclusions

Complexity of physics, detectors, environments

A rapidly changing computing environment

Similar requirements across diverse fields (HEP, astrophysics, medicine...)

The response:

- rigorous approach to software engineering
- OO technology
- powerful functionality, rich physics

Achieve:

- openness to extension and evolution
- maintainability over an extended time scale
- transparency of physics

Results:

- HEP, space science, medical physics...
- science + technology transfer