

Geant 4

Biasing and scoring

<http://geant4.cern.ch>

PART I

**Geant4
biasing**

Event biasing (1/2)

- What is **analogue** simulation ?
 - Sample using natural probability distribution, $N(x)$
 - Predicts mean with correct fluctuations
 - Can be inefficient for certain applications
- What is non-analogue/**event biased** simulation ?
 - **Cheat** - apply **artificial biasing probability** distribution, $B(x)$ in place of natural one, $N(x)$
 - $B(x)$ **enhances production** of whatever it is that is interesting
 - To get meaningful results, must apply a **weight correction**
 - Predicts **same analogue mean** with smaller variance
 - Increases efficiency of the Monte Carlo
 - Does **not** predict **correct fluctuations**
 - Should be used **with care**

Event biasing (2/2)

- Geant4 provides **built-in** general use **biasing techniques**
- The effect consists in producing a small number of secondaries, which are artificially recognized as a huge number of particles by their **statistical weights** → **reduce CPU time**
- Event biasing can be used, for instance, for the **transportation** of particles through a **thick shielding**
- An utility class `G4WrapperProcess` support **user-defined biasing**

Event biasing techniques (1)

- Production cuts / threshold
 - This is a biasing technique – most popular for many applications: set **high cuts** to reduce secondary production
- Geometry based biasing
 - Importance **weighting** for volume/region
 - Duplication or sudden death of tracks
- Primary event biasing
 - Biasing **primary events** and/or primary particles in terms of type of event, momentum distribution → generate *only primaries* that can produce *events that are interesting for you*

Event biasing techniques (2)

- **Forced interaction**
 - **Force** a particular interaction, e.g. within a volume
- **Enhanced process or channel and physics-based biasing**
 - Increasing **cross section** for a given process (e.g. bremsstrahlung)
 - Biasing **secondary production** in terms of particle type, momentum distribution, cross-section, etc.
- **Leading particle biasing**
 - Take into account only the **most energetic** (or most important) **secondary**
 - Currently **NOT supported** in Geant4

Variance Reduction

- Use variance reduction techniques to **reduce computing time** taken to calculate a result with a **given variance** (= statistic error)
- Want to **increase efficiency** of the Monte Carlo
- Measure of efficiency is given by

$$\varepsilon = \frac{1}{s^2 T}$$

s = variance on calculated quantity
T = computing time

Geometric Biasing

The purpose of **geometry-based event biasing** is to save computing time by sampling less often the particle histories entering “less important” geometry regions, and **more often in more “important” regions.**

- * Importance sampling technique
- * Weight window technique

Importance sampling technique (1)

- Importance sampling acts on particles **crossing boundaries** between “importance cells”.
- The action taken depends on the **importance value** (I) assigned to the cell.
- In general, a track is played either **split** or **Russian roulette** at the geometrical boundary depending on the importance value assigned to the cell.

Importance sampling technique (2)

- **Survival probability** (P) is defined by the **ratio of importance** value
$$P = I_{\text{post}} / I_{\text{pre}}$$
- The **track weight** is changed to W/P (weight necessary to get correct results at the end!)
- If $P > 1$: **splitting a track**
 - E.g. creating **two particles** with half the 'weight' if it moves into volume with double importance value.
- If $P < 1$: **Russian-roulette** in opposite direction
 - E.g. Kill particles according to the survival probability $(1 - P)$.

Importance biasing

↑
increasing importance

10 MeV neutron in thick concrete cylinder

Physics biasing

- Built-in **cross section biasing** for PhotoInelastic, ElectronNuclear and PositronNuclear processes

```
G4ElectroNuclearReaction * theeReaction = new G4ElectroNuclearReaction;  
G4ElectronNuclearProcess theElectronNuclearProcess;  
theElectronNuclearProcess.RegisterMe(theeReaction);  
theElectronNuclearProcess.BiasCrossSectionByFactor(100);
```

- Similar tool for **rare EM processes** (e^+e^- annihilation to μ pair or hadrons, γ conversion to $\mu^+\mu^-$)

```
G4AnnihiToMuPair* theProcess = new G4AnnihiToMuPair();  
theProcess->SetCrossSecFactor(100);
```

- It is possible to introduce these factors for **all EM processes**, with a definition of customized processes that inherit from the “normal” ones (→ extended example)
- **Artificially enhance/reduce cross section** of a process (useful for thin layer interactions or thick layer shielding)

General implementation under development

How to learn more about biasing

There are **examples** in Geant4, to show how to use the most common biasing techniques:

[examples/extended/biasing](#)

[examples/advanced/Tiara](#)

geometry-based biasing

[examples/extended/medical/fanoCavity](#)

cross-section biasing (Compton scattering)

Additional **documentation** about biasing techniques available in the **Geant4 User Guide, section 3.7**

Biasing example B01

- Shows the **importance sampling** in the mass (tracking) geometry
- 10 MeV neutron shielding by cylindrical thick concrete
- 80 cm high concrete cylinder divided into 18 slabs (importance values assigned in the DetectorConstruction for simplicity)

Results of example B01

PART II

Geant4 scoring

Extract useful information (1/2)

- Given geometry, physics and primary track generation, Geant4 does proper **physics simulation** “silently”.
 - You have to **add a bit of code** to extract information useful to you
- One way is to use the **available user hooks** described yesterday (G4SensitiveDetector, G4UserTrackingAction, G4UserSteppingAction, etc.)
 - You have **full access** to almost all **information**
 - Straight-forward, but **do-it-yourself**

Extract useful information (2/2)

- Alternatively to user-defined sensitive detectors, **primitive scorers** provided by Geant4 can be used
- Geant4 provides a number of **primitive scorers**, each one **accumulating one physics quantity** (e.g. total dose) for an event
- It is **convenient** to use primitive scorers **instead** of user-defined **sensitive detectors** when:
 - you are not interested in recording each individual step, but **accumulating physical quantities** for an event or a run
 - you have **not too many scorers**

G4MultiFunctionalDetector

- **G4MultiFunctionalDetector** is a concrete class derived from **G4VSensitiveDetector**
- It should be **assigned to a logical volume** as a **kind of** (ready-for-the-use) **sensitive detector**
- It takes an arbitrary number of **G4VPrimitiveSensitivity** classes, to define the **scoring quantities that you need**
 - Each **G4VPrimitiveSensitivity** **accumulates one physics quantity** for each physical volume
 - E.g. **G4PSDoseScorer** (a concrete class of **G4VPrimitiveSensitivity** provided by Geant4) **accumulates dose** for each cell
- By using this approach, **no need to implement sensitive detector** and **hit classes!**

G4VPrimitiveSensitivity

- Primitive **scorers** (classes derived from G4VPrimitiveSensitivity) have to be **registered** to the `G4MultiFunctionalDetector`
- They are designed to **score one kind of quantity** (surface flux, total dose) and to **generate one hit collection** per event
 - automatically named as
`<MultiFunctionalDetectorName>/<PrimitiveScorerName>`
 - **hit collections** can be **retrieved** in the `EventAction` or `RunAction` (as those generated by sensitive detectors)
 - do **not share** the same **primitive score object among multiple `G4MultiFunctionalDetector`** objects (results may mix up!)

For example...

```
MyDetectorConstruction::Construct()
```

```
{ ... G4LogicalVolume* myCellLog = new G4LogicalVolume(...);
```

```
 G4MultiFunctionalDetector* myScorer = new  
 G4MultiFunctionalDetector("myCellScorer");
```

```
 G4SDManager::GetSDMpointer()->  
 AddNewDetector(myScorer);
```

```
 myCellLog->SetSensitiveDetector(myScorer);
```

```
 G4VPrimitiveSensitivity* totalSurfFlux = new  
 G4PSFlatSurfaceFlux("TotalSurfFlux");
```

```
 myScorer->Register(totalSurfFlux);
```

```
 G4VPrimitiveSensitivity* totalDose = new  
 G4PSDoseDeposit("TotalDose");
```

```
 myScorer->Register(totalDose);
```

```
}
```

instantiate multi-functional detector and register in the SD manager

attach to volume

create a primitive scorer (**surface flux**) and register it

create a primitive scorer (**total dose**) and register it

Some primitive scorers you may find useful

- Concrete Primitive Scorers (→ Application Developers Guide 4.4.6)
 - Track length
 - G4PSTrackLength, G4PSPassageTrackLength
 - Deposited energy
 - G4PSEnergyDeposit, G4PSDoseDeposit
 - Current/Flux
 - G4PSFlatSurfaceCurrent, G4PSSphereSurfaceCurrent, G4PSPassageCurrent, G4PSFlatSurfaceFlux, G4PSCellFlux, G4PSPassageCellFlux
 - Others
 - G4PSMinKinEAtGeneration, G4PSNofSecondary, G4PSNofStep, G4PSCellCharge

A closer look at some scorers...

SurfaceCurrent :

Count number of injecting particles at defined surface.

CellFlux :

Sum of L / V of injecting particles in the geometrical cell.

SurfaceFlux :

Sum up $1/\cos(\text{angle})$ of injecting particles at defined surface

L : Total step length in the cell

V : Volume

G4VSDFilter

- A `G4VSDFilter` can be attached to `G4VPrimitiveSensitivity` to define **which kind of tracks** have to be scored (e.g. one wants to know surface flux of **protons only**)
 - `G4SDChargeFilter` (accepts only **charged** particles)
 - `G4SDNeutralFilter` (accepts only **neutral** particles)
 - `G4SDKineticEnergyFilter` (accepts tracks in a defined range of **kinetic energy**)
 - `G4SDParticleFilter` (accepts tracks of a **given particle type**)
 - `G4VSDFilter` (base class to create user-customized filters)

For example...

```
MyDetectorConstruction::Construct()  
{  
 G4VPrimitiveSensitivity* protonSurfFlux  
 = new G4PSFlatSurfaceFlux("pSurfFlux");  
 G4VSDFilter* protonFilter = new  
 G4SDParticleFilter("protonFilter");  
 protonFilter->Add("proton");  
  
 protonSurfFlux->SetFilter(protonFilter);  
  
 myScorer->Register(protonSurfFlux);  
}
```

create a primitive scorer (**surface flux**), as before

create a **particle filter** and add **protons** to it

register the **filter** to the primitive scorer

register the **scorer** to the multifunc detector (as shown before)

Command-based scoring (β release)

Thanks to the newly developed [parallel navigation](#), an **arbitrary scoring mesh geometry** can be defined which is [independent to the volumes](#) in the mass geometry. Also, G4MultiFunctionalDetector and primitive scorer classes now offer the **built-in scoring** of most-common quantities

UI [commands](#) for scoring \rightarrow no C++ required, apart from instantiating G4ScoringManager in main()

- Define a scoring mesh
 - /score/create/boxMesh <mesh_name>
 - /score/open, /score/close
- Define mesh parameters
 - /score/mesh/boxsize <dx> <dy> <dz>
 - /score/mesh/nbin <nx> <ny> <nz>
 - /score/mesh/translate,
- Define primitive scorers
 - /score/quantity/eDep <scorer_name>
 - /score/quantity/cellFlux <scorer_name>
 - currently **20 scorers** are available
- Define filters
 - /score/filter/particle <filter_name>
 - <particle_list>
 - /score/filter/kinE <filter_name>
 - <Emin> <Emax> <unit>
 - currently **5 filters** are available
- Output
 - /score/draw <mesh_name>
 - <scorer_name>
 - /score/dump, /score/list

How to learn more about scoring

Have a look at the **dedicated extended examples** released with Geant4:

[examples/extended/runAndEvent/RE02](#)
(use of primitive scorers)

[examples/extended/runAndEvent/RE03](#)
(use of UI-based scoring)

PART III

Summary

Summary

- Geant4 offers the possibility to **improve computing performance** and save CPU time via fast simulation and **biasing**
- A number of **biasing techniques** are available but are the *user's responsibility* to use the results correctly (e.g. set proper weights)
- **Scoring** is implemented with a degree of flexibility, offering convenience of **keeping tallies** of common quantities (doses, fluxes, etc.) without the user-defined sensitive detector
- A number of examples available in
`$G4INSTALL/examples/extended`

PART IV

Backup slides

Leading particle biasing

- Simulating a **full shower** is an expensive calculation
- Instead of generating a full shower, **trace only** the **most energetic secondary**
 - Other secondary particles are immediately **killed** before being stacked
 - Convenient way to roughly estimate, e.g. the thickness of a shield
 - Physical quantities such as **energy** are **not conserved** for each event

A tip for scoring

- For scoring purposes, you need to **accumulate** a physical quantity (e.g. energy deposition of a step) for **entire run** of many events. In such a case, **do NOT sum up** individual energy deposition of each step directly to a variable **for entire run**.
 - Total energy deposition of 10^6 events of 1 GeV incident particle ends up to 1 PeV (10^{15} eV), while energy deposition of each single step is $O(1 \text{ keV})$ or even smaller \rightarrow possible rounding problems
- Possible work-around: create your own Run class derived from G4Run, and implement **RecordEvent(const G4Event*)** virtual method. Here you can get all output of the event so that you can accumulate the sum of an event to a variable for entire run.