

Courtesy T. Ersmark, KTH Stockholm

Geant 4

*GATE
Collaboration*

R. Taschereau, R. Roy, J. Pouliot

Overview

ATLAS Collaboration

Maria Grazia Pia

INFN Genova, Italy

RADMON and INFN Genova

ANS Winter Meeting 2010

Thursday, 11 November 2010

Las Vegas, NV

*Courtesy of H. Arango
Imperial College London*

KamLAND
*Courtesy of H. Ikeda
(Tohoku)*

<http://cern.ch/geant4>

Courtesy CMS Collaboration

Geant 4

Object oriented toolkit for the simulation of particle interactions with matter

Courtesy K. Amako et al., KEK

Born from the requirements of large scale HEP experiments

Widely used 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 ATLAS Collaboration

Courtesy H. Araujo and A. Howard, IC London

ZEPLIN III

Courtesy Borexino

Courtesy R. Nartallo et al., ESA

IST and INFN Genova

Courtesy GATE Collaboration

S. Agostinelli et al.,
Geant4—a simulation toolkit
 NIM A 506 (2003) 250–303

Most cited
“Nuclear Science
and Technology”
publication

Thomson-Reuters,
 ISI Web of Science,
 1970–November 2010

 ELSEVIER

Available online at www.sciencedirect.com
SCIENCE @ DIRECT®

**NUCLEAR
INSTRUMENTS
& METHODS
IN PHYSICS
RESEARCH**
 Section A

Nuclear Instruments and Methods in Physics Research A 506 (2003) 250–303
www.elsevier.com/locate/nima

GEANT4—a simulation toolkit

S. Agostinelli^{ae,*}, J. Allison^{as,*}, K. Amako^e, J. Apostolakis^a, H. Araujo^{aj},
 P. Arce^{am,x,a}, M. Asai^{ga}, D. Axen^{it}, S. Banerjee^{bi,j}, G. Barrand^{an}, F. Behner^l,
 L. Bellagamba^c, J. Boudreau^{bd}, L. Broglia^{ar}, A. Brunengo^c, H. Burkhardt^a,
 S. Chauvie^{bj,bl}, J. Chuma^h, R. Chytrcek^a, G. Cooperman^{az}, G. Cosmo^a,
 P. Degtyarenko^d, A. Dell'Acqua^{aj}, G. Depaola^y, D. Dietrich^{af}, R. Enami^{ab},
 A. Feliciello^{bj}, C. Ferguson^{bh}, H. Fesefeldt^{lo}, G. Folger^a, F. Foppiano^{ac},
 A. Forti^{as}, S. Garelli^{ac}, S. Giani^a, R. Giannitrapani^{bo}, D. Gibin^{m,bc}, J.J. Gómez
 Cadenas^{m,bp}, I. González^q, G. Gracia Abrilⁿ, G. Greeniaus^{p,h,ag}, W. Greiner^{af},
 V. Grichine^f, A. Grossheim^{m,z}, S. Guatelli^{ad}, P. Gumplinger^h, R. Hamatsu^{bk},
 K. Hashimoto^{ab}, H. Hasui^{ab}, A. Heikkinen^{ah}, A. Howard^{aj}, V. Ivanchenko^{a,ba},
 A. Johnson^g, F.W. Jones^h, J. Kallenbach^{aa}, N. Kanaya^{i,h}, M. Kawabata^{ab},
 Y. Kawabata^{ab}, M. Kawaguti^{ab}, S. Kelner^{at}, P. Kent^r, A. Kimura^{ay,bb},
 T. Kodama^{aw}, R. Kokoulin^{at}, M. Kossov^d, H. Kurashige^{am}, E. Lamanna^w,
 T. Lampén^{ah}, V. Lara^{aj,bq}, V. Lefebvre^l, F. Lei^{bh,be}, M. Liendl^{il,a,br},
 W. Lockman^{j,bn}, F. Longo^{bm}, S. Magni^{k,au}, M. Maire^{ao}, E. Medernach^a,
 K. Minamimoto^{aw,al}, P. Mora de Freitas^{ap}, Y. Morita^e, K. Murakami^c,
 M. Nagamatsu^{aw}, R. Nartallo^b, P. Nieminen^b, T. Nishimura^{ab}, K. Ohtsubo^{ab},
 M. Okamura^{ab}, S. O'Neale^s, Y. Oohata^{bk}, K. Paech^{af}, J. Perl^g, A. Pfeiffer^a,
 M.G. Pia^{ai}, F. Ranjardⁿ, A. Rybin^{ak}, S. Sadilov^{a,ak}, E. Di Salvo^c, G. Santin^{bm},
 T. Sasaki^e, N. Savvas^{as}, Y. Sawada^{ab}, S. Scherer^{af}, S. Sei^{aw}, V. Sirotenko^{i,al},
 D. Smith^g, N. Starkov^f, H. Stoecker^{af}, J. Sulkimo^{ah}, M. Takahata^{ay}, S. Tanaka^{bg},
 E. Tcherniaev^a, E. Safai Tehrani^g, M. Tropeano^{ae}, P. Truscott^{be}, H. Uno^{aw},
 L. Urban^v, P. Urban^{ai}, M. Verderi^{ap}, A. Walkden^{as}, W. Wander^{av}, H. Weber^{af},
 J.P. Wellisch^{al}, T. Wenaus^u, D.C. Williams^{j,bf}, D. Wright^{g,h}, T. Yamada^{aw},
 H. Yoshida^{aw}, D. Zschiesche^{af}

^a European Organization for Nuclear Research (CERN) Switzerland
^b European Space Agency (ESA), ESTEC, The Netherlands
^c Istituto Nazionale di Fisica Nucleare (INFN), Italy
^d Jefferson Lab, USA
^e KEK, Japan

**Complex physics
Complex detectors
~20 years software life-span**

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 experiments

Physics
from the **eV** to the **PeV** scale

Detectors,
spacecrafts and **environment**

For such experiments **simulation software** is often **mission critical**

Require **reliability**, rigorous **software engineering standards**

Medical Physics

Radiation protection

- Modeling 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

- Open to **extension** and **evolution**

new implementations can be added w/o changing 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
- components can **cooperate** at any degree of complexity
- it is easy to provide (and use) alternative components
- the user application can be **customised** as needed

The foundation

Physics

“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.”

Minutes of LCB (LHCC Computing Board) meeting, 21/10/1997

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

Computing background to use Geant4

• C++

- Geant4 is implemented in C++, therefore basic knowledge of C++ is required
- C++ is a complex language, but users are not required to be C++ experts

• Object Oriented Technology

- basic concepts
- in-depth knowledge needed only for the development of complex applications

• Unix/Linux

- it is a standard working environment for Geant4, therefore a minimum knowledge/experience is useful
 - How to use basic Unix command
 - How to compile a C++ code

• Windows

- One can use Visual C++
- Though still one needs some knowledge of Unix (cygwin) for installation

• Mac

- Supported platform, growing popularity

Distribution

- Geant4 is **open-source**
- **Freely available**
 - Source code, libraries, associated data files and documentation can be downloaded from <http://cern.ch/geant4>
- User support provided by the Geant4 collaboration
 - On a best effort basis
 - User Forum: mutual support within the user community

Geant 4

[Download](#) | [User Forum](#) | [Gallery](#)
[Contact Us](#)

Search Geant4

Geant4 is a toolkit for the simulation of the passage of particles through matter. Its areas of application include high energy, nuclear and accelerator physics, as well as studies in medical and space science. The two main reference papers for Geant4 are published in *Nuclear Instruments and Methods in Physics Research A* [506 \(2003\) 250-303](#), and *IEEE Transactions on Nuclear Science* [53 No. 1 \(2006\) 270-278](#).

Applications

A sampling of applications, technology transfer and other uses of Geant4

User Support

Getting started, guides and information for users and developers

Results & Publications

Validation of Geant4, results from experiments and publications

Collaboration

Who we are: collaborating institutions, members, organization and legal information

News

- 24 September 2010 - Patch-02 to release 9.3 is available from the [download](#) area.
- 24 September 2010 - Patch-04 to release 9.2 is available from the [archive download](#) area.
- 25 June 2010 - Release 9.4 BETA is available from the [Beta download](#) area.
- 16 March 2010 - [2010 planned developments](#).

Functionality

What Geant4 can do
How well it does it

Geant4 kernel: **Run and Event**

- Conceptually, a **run** is a collection of **events** that share the *same detector conditions*
 - Detector and physics settings are frozen in a run
- An event initially contains the primary particles; they are pushed into a stack and further processed
 - When the stack becomes empty, processing of an event is over
- **Multiple events**
 - possibility to handle 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.

Geant4 kernel: **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 **secondary production thresholds, no tracking cuts**
 - all particles are tracked down to zero range
 - energy, TOF ... cuts can be defined by the user

Materials

- Different kinds of materials can be defined
 - **isotopes** G4Isotope
 - **elements** G4Element
 - **molecules** G4Material
 - **compounds and mixtures** G4Material
- Associated attributes:
 - temperature
 - pressure
 - state
 - density

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

Courtesy of Borexino

Borexino

Solids

Multiple representations
Same abstract interface

BaBar

Courtesy of BaBar
Collaboration

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

Courtesy of LHCb
Collaboration

LHCb

Courtesy of CMS
Collaboration

CMS

ATLAS

KamLAND

Courtesy of H. Ikeda
(Tohoku)

Physical Volumes

placement

parameterised

replica

assembled

Electric and magnetic fields

of variable non-uniformity
and differentiability

MOKKA
Linear Collider
Detector

1 GeV proton in the Earth's geomagnetic field

Not only large scale, complex detectors...

Geant 4

Analytical
breast

Voxel breast

simple geometries

small scale components

Geant4 anthropomorphic phantoms

One may also do it wrong...

DAVID

Tools to detect badly defined geometries

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)

Other features

- **Particles**

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

- **Hits & Digitization**

- to describe detector response

- **Primary event generation**

- some general purpose tools provided in the toolkit

- **Event biasing**

- **Fast simulation**

- **Persistency**

- **Parallelisation**

- **No time to review them in detail**

- Geant4 user documentation

Interface to external tools

through abstract interfaces

no dependency
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

AIDA

Java Analysis Studio

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 detectors

- Various **drivers**

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

- all handled through abstract interfaces

Physics

Details in a dedicated lecture

Electromagnetic physics

- electrons and positrons
- photons (including optical photons)
- muons
- charged hadrons
- ions

- Comparable to GEANT 3 already in α release 1997
- Further extensions (*facilitated by OO technology*)

- **High energy extensions**

- Motivated by LHC experiments, cosmic ray experiments...

- **Low energy extensions**

- motivated by space and medical applications, dark matter and ν experiments, antimatter spectroscopy, radiation effects on components etc.

- **Alternative models for the same process**

- 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 emission

Hadronic physics

- Completely different approach w.r.t. the past (GEANT 3)
 - native
 - transparent (in the original design)
 - **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**
 - Alternative/complementary
 - It is possible to mix-and-match, with fine granularity
 - **Data-driven, parameterised and theory-driven** models

Pushing Geant4 to the limit

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

Heavy ion beams

Events with > 50000 particles/event
in detector acceptance

LISA

Gravitational waves

Geant4 relevant to evaluation of space charging effects

Courtesy H. Araujo, A. Howard, IC London

Slides available at
<http://www.ge.infn.it/geant4/training>

Collection of physics references
<http://www.ge.infn.it/geant4/papers>

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

Acknowledgment: **Geant4 developers** and **users**