

Geant 4

Visualisation and (G)UI

<http://geant4.cern.ch>

PART I

Geant4 visualisation

1. Introduction

- Geant4 **Visualisation** must respond to varieties of **user requirements**
 - Quick response to **survey** successive events
 - Impressive special effects for **demonstration**
 - **High-quality output** to prepare journal papers
 - Flexible camera control for **debugging geometry**
 - Highlighting overlapping of physical volumes
 - Interactive picking of visualised objects
 - ...

2. Visualisable Objects (1)

- Simulation data you may like to see:
 - Detector **components**
 - A hierarchical structure of physical volumes
 - A piece of physical volume, logical volume, and solid
 - Particle **trajectories** and tracking steps
 - Hits of particles in detector components
- Visualisation is performed either with **commands** (macro or interactive) or by **writing C++** source codes of user-action classes

2. Visualisable Objects (2)

- You can also visualize other **user-defined objects** such as:
 - A **polyline**, that is, a set of successive line segments (example: coordinate axes)
 - A **marker** which marks an arbitrary 3D position (example: eye guides)
 - Text
 - character strings for description
 - comments or titles ...

3. Visualization Attributes

- Necessary for visualization, but **not included** in **geometrical** information
 - **Colour**, visibility, forced-wireframe style, etc
 - A set of visualisation attributes is held by the class **G4VisAttributes**
- A **G4VisAttributes** object is assigned to a visualisable object (e.g. a **logical volume**) with its method `SetVisAttributes()` :

```
myVolumeLogical
```

```
->SetVisAttributes (G4VisAttributes::Invisible)
```

3.2 Visibility

- A boolean flag (`G4bool`) to control the **visibility** of objects
- Access function
 - `G4VisAttributes::SetVisibility`
(`G4bool visibility`)
 - If `false` is given as argument, **visualization is skipped** for objects for which this set of visualization attributes is assigned.
The default value of visibility is **true**.

3.3 Colour (1)

- Class `G4VisAttributes` holds its **colour entry** as an instance of class `G4Colour`
- `G4Colour` is instantiated by giving **RGB components** to its constructor:
 - `G4Colour::G4Colour(G4double r = 1.0, G4double g = 1.0, G4double b = 1.0)`
 - The default arguments define “white” color
 - For instance:

```
G4Color red(1.0, 0.0, 0.0);
G4Color blue(0.0, 0.0, 1.0);
G4Color yellow(1.0, 1.0, 0.0);
```

3.3 Colour (2)

- A **colour** can be **set** in a **G4VisAttributes** object via the functions of **G4VisAttributes**
 - `SetColour(const G4Colour& colour)`
 - `SetColour(G4double r ,
G4double g ,
G4double b)`

3.4 Assigning `G4VisAttributes` to a logical volume

- Class `G4LogicalVolume` holds a pointer of `G4VisAttributes`

- Access functions of `G4LogicalVolume`

- `SetVisAttributes (const G4VisAttributes* pva)`

- For instance:

```
G4Colour brown(0.7, 0.4, 0.1);
```

```
G4VisAttributes* copperVisAttributes = new  
G4VisAttributes(brown);
```

```
copper_liquid_log
```


logical
volume

```
->SetVisAttributes(copperVisAttributes);
```

4. Polyline and Marker

- **Polyline** and **marker** are defined in the `graphics_reps` category
- They are available to model 3D scenes for visualization

4.1 Polyline

- A set of **successive line segments**
- Defined with a class **G4Polyline**
- Used to visualize tracking steps, **particle trajectories**, coordinate **axes**, etc
- **G4Polyline** is defined as a **list of G4Point3D objects**. Elements of the list define vertex positions of a polyline.

Example C++ code for polyline:

```
//-- C++ source code: An example of defining a line segment
```

```
// Instantiation  
G4Polyline x_axis; } Create a polyline
```

```
// Vertex positions  
x_axis.append ( G4Point3D ( 0., 0., 0.) );  
x_axis.append ( G4Point3D ( 5. * cm, 0., 0.) ); } Define the  
points of the  
polyline
```

```
// Color  
G4Colour red ( 1.0, 0.0, 0.0 );  
G4VisAttributes att ( red );  
x_axis.SetVisAttributes( att ); } Set the visualization  
attributes of the  
polyline
```

```
//-- end of C++ source code
```

4.2 Marker (1)

- Set a **mark** to an **arbitrary 3D position**
- Usually used to visualize hits of particles
- Designed as a 2-dimensional primitive with **shape** (square, circle, text), **color**.
- Set marker properties with
 - `SetPosition(const G4Point3D&)`
 - `SetWorldSize(G4double real_3d_size)`
 - `SetScreenSize(G4double 2d_size_pixel)`

4.2 Marker (2)

- Kinds of markers
 - Square : **G4Square**
 - Circle : **G4Circle**
 - Text : **G4Text**
- Constructors
 - `G4Circle (const G4Point3D& pos)`
 - `G4Square (const G4Point3D& pos)`
 - `G4Text (const G4String& text,
const G4Point3D& pos)`

Example C++ code for marker:

```
G4Point3D position(0,0,0); } Create a circle in a  
G4Circle circle(position); } given position  
// Instantiate a circle with its 3D position. The  
// argument "position" is defined as G4Point3D instance  
circle.SetScreenDiameter(1.0);  
circle.SetFillStyle (G4Circle::filled); } Set diameter  
// Make it a filled circle and style  
G4Colour colour(1.,0.,0.);  
G4VisAttributes attribs(colour);  
// Define a red visualization attribute } Set colour and  
circle.SetVisAttributes(attribs); vis attributes  
// Assign the red end of C++ source code
```

5. Visualisation Drivers

- **Visualization drivers** are interfaces of Geant4 to 3D graphics software
- You can select your **favorite one(s)** depending on your **purposes** such as
 - Demo
 - Preparing precise figures for journal papers
 - Publication of results on Web
 - Debugging geometry
 - Etc.

5.1 Available Graphics Software

- Geant4 provides **several visualization drivers** tailored to different purposes:
 - **DAWN** : Technical High-quality PostScript output
 - **OPACS**: Interactivity, unified GUI
 - **OpenGL**: Quick and flexible visualisation
 - **OpenInventor**: Interactivity, virtual reality, etc
 - **RayTracer** : Photo-realistic rendering
 - **VRML**: Interactivity, 3D graphics on Web
 - ...

5.2 Available Visualisation Drivers

- DAWN → Fukui Renderer DAWN
- OPENGLX → OpenGL with Xlib
- HepRep → HepRep graphics
- OIX → OpenInventor with Xlib
- RayTracer → JPEG files
- VRML → VRML 1.0/2.0
- etc

5.3 How to Use Visualization Drivers

- Visualization should be switched on using the **variable G4VIS_USE**
- You can select/use visualisation driver(s) by **setting environmental variables** before compilation, according to what is installed on your computer:
 - `setenv G4VIS_USE_DRIVERNAME 1`
- **Example** (DAWN, OpenGLXlib, and VRML drivers):
 - `setenv G4VIS_USE_DAWN 1`
 - `setenv G4VIS_USE_OPENGLX 1`
 - `setenv G4VIS_USE_VRML 1`

6. `main()` Function (1)

To have a Geant4 executable able to **handle visualization**, you have two choices:

- Instantiate and initialize **your own Visualization Manager** in the `main()`. It must inherit by `G4VisManager` and implement the `void RegisterGraphicSystem()` method
- (Easiest) To use the **ready-for-the-use `G4VisExecutive` class** available in Geant4. It must be instantiated and initialized in the `main()` program (→ see next slide)

6. `main()` Function (2)

```
//----- C++ source codes: Instantiation and
 initialization of G4VisManager in main()
```

```
#include "G4VisExecutive.hh" } Includes the
 G4VisExecutive class
```

```
// Instantiation and initialization of the Visualization
 Manager
```

```
#ifdef G4VIS_USE
G4VisManager* visManager =
 new G4VisExecutive;
visManager -> initialize();
#endif } Instantiate and initialize
 the Visualization Manager if
 G4VIS_USE is "true"
```

```
#ifdef G4VIS_USE
delete visManager;
#endif } Don't forget to delete the pointer to
 G4VisExecutive at the end of main()
```

7. Visualisation commands

- There are some frequently-used built-in **visualization commands** in Geant4, that you may like to try
- Geant4 executable in this tutorial is compiled incorporating DAWN, OpenGL and VRML drivers
 - `setenv G4VIS_USE_DAWN 1`
 - `setenv G4VIS_USE_OPENGLX 1`
 - `setenv G4VIS_USE_VRML 1`

7.1 An example of commands to visualize a detector

```
/vis/open OGLIX } create a scene handler and  
# or /vis/open DAWNFILE } a viewer
```


```
/vis/viewer/reset } set vis  
/vis/viewer/viewpointThetaPhi 70 20 } options  
/vis/viewer/set/style wireframe }
```


```
/vis/drawVolume } set the detector geometry as object  
to visualize, and registers it
```


```
/vis/viewer/flush } close visualization
```

These commands can be given **interactively** or executed via **macro** (e.g. **vis1.mac** of N03)

7.2 An Example of Visualizing Events

`/tracking/storeTrajectory` } Store particle trajectories for visualization

`/vis/open DAWNFILE` } Scene handler and viewer for DAWN

... } Optional settings (viewpoint, axes, etc.)

`/vis/scene/create` } Creates an empty scene

`/vis/scene/add/volume` } Adds world volumes and
`/vis/scene/add/trajectories` } trajectories to the scene

`/run/beamOn 10` } Shoots events (end of visualization)

Again, commands can **executed via macro** (e.g. `vis2.mac` of example N03) or **interactively**

7.3 `/vis/open` command

- Command
 - `Idle> /vis/open <driver_tag_name>`
 - The “`driver_tag_name`” is the driver’s name
- Example: Creating the OpenGLX driver in the immediate mode:
 - `Idle> /vis/open OGLIX`
- How to list available `driver_tag_name`
 - `Idle> help /vis/open`
or
`Idle> help /vis/sceneHandler/create`

7.4 `/vis/viewer/...` commands

- **Commands**

- **Viewpoint setting**

- ```
Idle> /vis/viewer/viewpointThetaPhi
 <theta_deg> <phi_deg>
```

- **Zooming**

- ```
Idle> /vis/viewer/zoom <scale_factor>
```

- **Initialization of camera parameters**

- ```
Idle> /vis/viewer/reset
```

## 7.5 `/vis/drawVolume` and `/vis/viewer/flush` commands

---

### ■ Commands:

- Idle> `/vis/drawVolume <physical-volume-name>`  
(Default: world)

Idle> `/vis/viewer/flush`

- Note that `/vis/viewer/flush` should be executed to declare **end of visualisation**.
- You can draw a **specific volume** (rather than the full geometry)

- You can add visualization commands of, say, **coordinate axes**. For example,

```
Idle> /vis/scene/add/axes <Ox> <Oy>
<Oz> <length> <unit>
```

# 7.6 Commands to Visualize Events

---

## ■ Commands


- Idle> /tracking/storeTrajectory 1
- Idle> /vis/scene/add/trajectories
- Idle> /run/beamOn <number\_of\_events>

## ■ Action:


- Automatic visualization of events

# Sample Visualization (1)

---


# Sample Visualization (2)


# Sample Visualization (3)

---


# 8. Visualisation from C++ code

- It is also possible to **hard-code visualization commands** in the C++ code (personally, I'd discourage it)
- You can describe the visualization commands in C++ codes via the **ApplyCommand()** method of the UI manager, as for any other command:

```
G4UImanager::GetUIpointer()
->ApplyCommand("/vis/...");
```

- Alternatively, you can use **Draw()** methods of visualizable classes

```
myPolyline->Draw();
```


# 9. Information

---

- Geant4 User Guide (and source codes)
- README file:
  - `geant4/source/visualisation/README`
- On-line documentation on Geant4 visualisation
  - <http://cern.ch/geant4/G4UsersDocuments/UsersGuides/ForApplicationDeveloper/html/Visualization>

# PART II

# Geant4 (G)UI


# Steering the simulation (1)

---

- A Geant4 simulation can be **steered in three ways**:
  - everything **hard-coded** in the C++ source (also the number of events to be shot). You need to re-compile for any change (not very smart!)
  - **batch** session (via a ASCII macro)
  - commands captured from an **interactive** session

# Steering the simulation (2)

- Setting up **batch mode** (namely, read commands from a macro file) in the `main()`

```
G4UImanager* UI = G4UImanager::GetUIpointer();
```

```
G4String command = "/control/execute";
```

```
G4String fileName = argv[1];
```

```
UI->applyCommand(command+fileName);
```

takes the **first argument** after the executable as the **macro name** and runs it

- Your **executable** can be **run as**

```
myExecutable mymacro.mac
```

- To execute a macro interactively:

```
/control/execute mymacro.mac
```

# Steering the simulation (3)

---

- Setting up **interactive mode** is also easy – but there are many choices of interface
  - All of them must be **derived** from the abstract class **G4UIsession**
  - Geant4 provides **several implementations**
- In the **main()**, according to the computer environments, **construct a G4UIsession** concrete class provided by Geant4 and **invoke** its **SessionStart()** method

# An exemple of interactive session

- For instance: in the `main()`

```
G4UIsession* session=0; } Create a (null) pointer to
 the base session class

if (argc==1) } If there are no arguments after the
{ executable, starts an interactive session
 session = new G4UITerminal; } Define the session
 session->SessionStart(); } as a dumb terminal,
 delete session; and starts it
}
```

Don't forget to **delete** it

# Select (G)UI

- Geant4 provides **several interfaces** for **various (G)UI**:
  - **G4UITerminal**: **C-shell** like character terminal
  - **G4UITcsh**: **tcsh-like** character terminal with command completion, history, etc
  - **G4UIGAG**: **Java** based graphic UI (GUI)
  - **G4UIXm**: **Motif-based** GUI, command completion
- **Define** and **invoke** them like `G4UITerminal`

```
session = new G4UIGAG();
session->StartSession();
```
- **Note for G4UITcsh**, it must be defined as

```
session = new G4UITerminal (new G4UITcsh);
```

# Environmental variables

---

- Users can **select and plug** in (G)UI by setting *environmental variables* before compilation, similar to what seen for visualization drivers

- `setenv G4UI_USE_GUINAME`

- Example:

- `setenv G4UI_USE_TERMINAL 1 (default)`

- `setenv G4UI_USE_GAG 1`

- `setenv G4UI_USE_XM 1`

# User interface choices

---

- G4UITerminal – C-shell-like character terminal
  - runs on **all Geant4-supported platforms**
- G4UITcsh – tcsh-like character terminal with command completion, history, etc.
  - runs only on **Solaris** and **Linux**
- G4UIXm, G4UIXaw, G4UIXWin32 – G4UITerminal implemented over Motif, Athena and WIN32 libraries
  - runs on Unix/linux and Windows, respectively
- G4UIGAG – Java-based GUI
  - runs on **all Geant4 platforms**

# Useful GUI Tools Released by Geant4 Developers

---

- GGE: Geometry editor based on Java GUI
  - <http://erpc1.naruto-u.ac.jp/~geant4>
- GPE: Physics editor based on Java GUI
  - <http://erpc1.naruto-u.ac.jp/~geant4>
- OpenScientist: interactive environment for analysis
  - <http://www.lal.in2p3.fr/OpenScientist>

# Build-it user commands

- Geant4 provides a number of **general-purpose user interface commands** which can be used:
  - **interactively** via a (G)UI

```
Idle> /run/setCut [value] [unit]
```
  - in a **macro** file
  - within **C++ code** using the `ApplyCommand()` method of `G4UImanager`

```
G4UImanager::GetUIpointer()
->ApplyCommand("/run/setCut 1 cm");
```
- A **complete list** of **built-in commands** is available in the Geant4 Application Developers Guide, Chapter 7.1

# User-defined commands (1)

---

- If built-in commands are not enough, **you can make your own** (e.g. change at run-time parameters of primary generator, etc.)
- Geant4 provides **several command classes**, all derived from **G4UIcommand**, according to the type of argument they take
  - **G4UIcmdWithoutParameter**
  - **G4UIcmdWithABool**
  - **G4UIcmdWithADouble**
  - **G4UIcmdWithADoubleAndUnit**
  - ...

# User-defined commands (2)

- Commands have to be defined in **messenger classes**, that **inherit from G4UImessenger**
- Define the command in the **constructor**:

```
G4UICmdWithADoubleAndUnit* fThetaCmd =
 new G4UICmdWithADoubleAndUnit
 ("/prim/angle", this);

fThetaCmd->SetGuidance("Opening angle of the source");
fThetaCmd->SetDefaultUnit("deg");
fThetaCmd->SetUnitCandidates("deg rad");
```

Command taking as argument a double and a unit, called /prim/angle

Sets guidance, default unit, etc.

- Delete the command in the **destructor**

# User-defined commands (3)

- Define the action of the command in the `SetNewValue()` method of the messenger:

```
void MyMessenger::SetNewValue
(G4UIcommand* cmd,G4String string)
{
 if (cmd == fThetaCmd)
 {
 G4double value = fThetaCmd
 ->GetNewDoubleValue(string);
 ...->DoSomething(value);
 }
}
```

Retrieve a G4double value from the **(string)** argument given to the command

Use the value in the way it is needed (e.g. pass it to other classes: opening angle for primary generator)

# PART III

---

## Summary

# Summary

---

- Geant4 can be used to **visualize set-ups, tracks** and other objects (e.g. axes, markers)
- A number of **visualization drivers** is available, each with its pros and cons
- Visualization can be controlled interactively or by macro, using Geant4 **built-in commands**
- **Interactive sessions** where user can give commands by keyboard can be used (from **dumb terminals** to **graphic interfaces**)
- A number of **general-purpose commands** are provided by Geant4, but **users can define more**, according to their needs → flexibility!

# PART IV

---

**Backup**

# 7.1 Scene, Scene Handler, Viewer

---

- In order to use visualization commands, let's define "scene", "scene handler", and "viewer":
- **Scene:** *A set of visualizable 3D data (e.g. a geometry, a polyline, etc.)*
- **Scene handler:** *Computer Graphics data modeler, which uses raw data in a scene*
- **Viewer:** *Image generator*
- Each scene handler is assigned to a scene
- Each viewer is assigned to a scene handler
- "visualisation driver" = "scene\_handler" + "viewer"

## 7.2 Logical steps of Visualization

---

- **Step 1:** Create a scene handler and a viewer
- **Step 2:** Create an empty scene
- **Step 3:** Set camera parameters, drawing style, etc. [Optional]
- **Step 4:** Add 3D data to the created scene
- **Step 5:** Attach the current scene handler to the current scene
- **Step 6:** Make the viewer execute visualisation
- **Step 7:** Declare the end of visualization

You can do all that **interactively** or **using a macro** (see next slide)

## 7.5 `/vis/viewer/set/style` command

---

### ■ Command

- Idle> `/vis/viewer/set/style`  
`<style_name>`

- The “style\_name” can be “wireframe” or “surface”