

Geant 4

Example of User Application

<http://cern.ch/geant4>

The full set of lecture notes of this Geant4 Course is available at
<http://www.ge.infn.it/geant4/events/nss2003/geant4course.html>

Contents

- Overview of the simplified version of Geant4 brachytherapy advanced example
- How to develop a Geant4 application
 - User Requirements
 - Design
 - Implementation

Software process

For example, a process model is the
Unified Software Development Process (USDP)

Iterative-incremental method

- Collection of the User Requirements

- Study of the experimental set-up:

- involved particles,
involved physics,
detectors

- What is the scope of the simulation

- Design

Project of the software structure

- Implementation

- Test

User Requirements

The application provides the simulation of energy deposit of a I-125 brachytherapeutic source in a phantom

- **Geometry** {
 1. The phantom is a box
 2. The radioactive source is in the center of the phantom
 3. The user shall be able to change the absorber material of the phantom
 4. The dose should be collected 1mm voxels

- **Physics** {
 1. Defined particles: e+,e-, gamma
 2. Electromagnetic processes

- **Analysis** {
 1. The user shall be able to calculate the total absorbed energy in the phantom:
 - 3D distribution in the volume
 - 2D distribution in the plain containing the source

- **Visualisation** {
 1. The user shall be able to visualise the geometry involved and the trajectories of the particles

OOAD

Brachytherapy example

Physics

Primary particles

Design

Run

Event

Analysis

Detector

Visualisation

Implementation

Brachytherapy example

header files in include/*.hh, source code in src/ *.cc

main in Brachy.cc

macro: VisualisationMacro.mac

Classes

- BrachyAnalysisManager
- BrachyDetectorConstruction
- BrachyDetectorMessenger
- BrachyEventAction
- BrachyMaterial
- BrachyPhantomHit
- BrachyPhantomROGeometry
- BrachyPhantomSD
- BrachyPrimaryGeneratorAction
- BrachyPhysicsList
- BrachyRunAction
- BrachyEventAction
- BrachyVisManager

How to run

Define necessary environment variables

source ...

How to compile and link

gmake

How to run

`$G4WORKDIR/bin/Linux/Brachy`

Mandatory user classes

Brachytherapy example: mandatory user classes

BrachyDetectorConstruction

Model of a I-125 brachytherapeutic source geometry and materials

Golden marker

Titanium capsule tip:
Semisphere
radius:0.40mm

Titanium tube:
Outer radius:0.40mm
Half length:1.84mm

Iodine core:
Inner radius :0
Outer radius: 0.30mm
Half length:1.75mm

Golden marker:
Inner radius :0
Outer radius: 0.085 mm
Half length:1.75mm

Air:
Outer radius:0.35mm
half length:1.84mm

BrachyDetectorConstruction

```
BrachyDetectorConstruction::BrachyDetectorConstruction{}  
BrachyDetectorConstruction::~~BrachyDetectorConstruction{}  
G4VPhysicalVolume* BrachyDetectorConstruction::Construct()  
{  
 pMaterial-> DefineMaterials();  
 ConstructSource();  
 ConstructPhantom();  
 ConstructSensitiveDetector();  
 return WorldPhys;  
}
```


ConstructSource()

// source Bebig Isoseed I-125 ...

.... construct iodine core and golden marker...
the mother volume is an air tube

// Iodine core

```
iodineCore = new G4Tubs("ICore",0.085*mm,0.35*mm,1.75*mm,0.*deg,360.*deg);  
iodineCoreLog = new G4LogicalVolume(iodineCore,iodine,"iodineCoreLog");  
iodineCorePhys = new G4PVPlacement(0, G4ThreeVector(0.,0.,0.), "iodineCorePhys",  
iodineCoreLog, defaultTubPhys, false, 0);
```

// Golden marker

```
marker = new G4Tubs("GoldenMarker",0.*mm,0.085*mm,1.75*mm,0.*deg,360.*deg);  
markerLog = new G4LogicalVolume(marker,gold,"MarkerLog");  
markerPhys = new G4PVPlacement(0, G4ThreeVector(0.,0.,0.), "MarkerPhys", markerLog,  
defaultTubPhys, false, 0);
```

BrachyPhysicsList

```
BrachyPhysicsList::BrachyPhysicsList():
```

```
  G4VUserPhysicsList()
```

```
{
  defaultCutValue = 0.1*mm;
  .....}
```

```
BrachyPhysicsList::~~BrachyPhysicsList(){}
```

```
void BrachyPhysicsList::ConstructParticle()
```

```
{
  ConstructBosons();
  ConstructLeptons();
}
```

```
void BrachyPhysicsList::ConstructBosons()
```

```
{
  G4Gamma::GammaDefinition();
}
```

```
void BrachyPhysicsList::ConstructLeptons()
```

```
{
  G4Electron::ElectronDefinition();
  G4Positron::PositronDefinition();
}
```

```
void
```

```
BrachyPhysicsList::ConstructProcess()
```

```
{
  AddTransportation();
  ConstructEM();
}
```


Add electromagnetic processes

void BrachyPhysicsList::ConstructEM()

```
{ theParticleIterator->reset();
  while( (*theParticleIterator)() ){
 G4ParticleDefinition* particle = theParticleIterator->value();
 G4ProcessManager* pmanager = particle->GetProcessManager();
 G4String particleName = particle->GetParticleName();
 if (particleName == "gamma") {
 lowePhot = new G4LowEnergyPhotoElectric("LowEnPhotoElec");
 pmanager->AddDiscreteProcess(new G4LowEnergyRayleigh);
 pmanager->AddDiscreteProcess(lowePhot);
 pmanager->AddDiscreteProcess(new G4LowEnergyCompton);
 pmanager->AddDiscreteProcess(new G4LowEnergyGammaConversion);
 } else if (particleName == "e-") {
 lowelon = new G4LowEnergyIonisation("LowEnergyIoni");
 loweBrem = new G4LowEnergyBremsstrahlung("LowEnBrem");
 pmanager->AddProcess(new G4MultipleScattering, -1, 1,1);
 pmanager->AddProcess(lowelon, -1, 2,2);
 pmanager->AddProcess(loweBrem, -1,-1,3);
 } else if (particleName == "e+") {...}
  }
}
```

BrachyPhysicsList

Set EM processes
for e-, e+, gamma

BrachyPrimaryGeneratorAction

	Energy(keV)	Probability
▪ I-125 delivers gamma		
• Gamma Energy Spectrum 	27.4	0.783913
	31.4	0.170416
• Random direction	35.5	0.045671
• Random position inside the iodine core		

```
void BrachyPrimaryGeneratorAction::GeneratePrimaries(G4Event* anEvent)
{
  .....
  particleGun->SetParticlePosition(position);
  particleGun -> SetParticleDirection(direction);
  particleGun -> SetParticleEnergy(energy);
  particleGun->GeneratePrimaryVertex(anEvent);
}
```


Brachytherapy example: detector response

Energy deposit

How to retrieve the energy deposit in the phantom

Concepts:

- Hits
- Sensitive Detector
- Readout Geometry

Set Sensitive Detector and RO Geometry

```
void BrachyDetectorConstruction::ConstructSensitiveDetector()
{
  G4SDManager* pSDManager = G4SDManager::GetSDMpointer();
  if(!phantomSD){
 phantomSD = new BrachyPhantomSD(sensitiveDetectorName,numberOfVoxelsAlongX,
 numberOfVoxelsAlongZ);
 G4String ROGeometryName = "PhantomROGeometry";
 phantomROGeometry = newBrachyPhantomROGeometry(ROGeometryName,
 phantomDimensionX,phantomDimensionZ,numberOfVoxelsAlongX,numberOfVoxelsAlongZ);
 phantomROGeometry->BuildROGeometry();
 phantomSD->SetROGeometry(phantomROGeometry);
 pSDManager->AddNewDetector(phantomSD);
 PhantomLog->SetSensitiveDetector(phantomSD);
  }
}
```

In PhantomDetectorConstruction


```
BrachyPhantomROGeometry::BrachyPhantomROGeometry() {}
```

```
BrachyROGeometry::~~BrachyROGeometry() {}
```

```
G4VPhysicalVolume* BrachyPhantomROGeometry :: Build()
```

```
{  
  // example : X division
```

```
  ROPhantomXDivision = new G4Box( ....);
```

```
  ROPhantomXDivisionLog = newG4LogicalVolume(....);
```

```
  ROPhantomXDivisionPhys = new G4PVR replica(....);
```

```
  .....  
}
```


Sensitive Detector

```
G4bool BrachyPhantomSD::ProcessHits  
(G4Step* aStep, G4TouchableHistory* ROhist)
```

```
{....
```

```
 G4double energyDeposit = aStep->GetTotalEnergyDeposit();
```

```
 ....
```

```
 G4VPhysicalVolume* physVol = ROhist->GetVolume();
```

```
 // Read Voxel indexes: i is the x index, k is the z index
```

```
 G4int k = ROhist->GetReplicaNumber(1);
```

```
 G4int i = ROhist->GetReplicaNumber(2);
```

```
 G4int j = ROhist->GetReplicaNumber();
```

```
 .....
```

```
 BrachyPhantomHit* PhantomHit = new BrachyPhantomHit(  
 physVol ->GetLogicalVolume(), i,j,k)
```

```
 PhantomHit->SetEdep(energyDeposit);
```

```
 PhantomHit->SetPos(physVol->GetTranslation());
```

Store the energy
deposit in one hit

In PhantomSensitiveDetector

Hits

- Hit is a user-defined class derived from G4VHit
- You can store various types information by implementing your own concrete Hit class:
 - position and time of the step
 - momentum and energy of the track
 - energy deposit of the step
 - geometrical information
 - etc.
- Hit objects of a concrete hit class must be stored in a dedicated collection, which is instantiated from G4THitsCollection template class

BrachyPhantomHit (header file)

```
class
{
public:
 BrachyPhantomHit(G4LogicalVolume* ,G4int ,G4int ,G4int );
 ~BrachyPhantomHit();
 .....

 inline G4int GetXID() {return xHitPosition;} //Get hit x coordinate
 inline G4int GetZID() {return zHitPosition;} // Get hit z coordinate
 inline G4int GetYID() {return yHitPosition;} // Get hit y coordinate
 inline G4double GetEdep() {return energyDeposit;} // Get energy deposit
 ....}
```

BrachyEventAction

```
void BrachyEventAction::EndOfEventAction(const G4Event* evt)
```

```
{....
```

```
G4HCofThisEvent* HCE = evt->GetHCofThisEvent();
```

```
BrachyPhantomHitsCollection* CHC = NULL;
```

```
if(HCE)
```

```
 CHC = (BrachyPhantomHitsCollection*)(HCE->GetHC(hitsCollectionID));
```

```
if(CHC)
```

```
{
```

```
 G4int hitCount = CHC->entries();
```

```
 for (G4int h = 0; h < hitCount; h++)
```

```
 {
```

```
 G4int i=((*CHC)[h])->GetZID();
```

```
 G4int k=((*CHC)[h])->GetXID();
```

```
 G4int j=((*CHC)[h])->GetYID();
```

```
 G4double EnergyDep=((*CHC)[h])->GetEdep();
```


```
 ...}
```

```
 ...}
```


```
 ...}
```

Retrieve energy
deposit in
the phantom

Initialisation

Beam On

Event processing

Event manager

Stacking manager

Tracking manager

Stepping manager

User sensitive detector

Brachytherapy example: analysis

How to produce

- 1D histograms
- 2D histograms
- Ntuple

Analysis Tool

- AIDA 3.0

BrachyAnalysisManager

```
BrachyAnalysisManager::BrachyAnalysisManager() :
```

```
....
```

```
{
```

```
 //build up the factories
```

```
 aFact = AIDA_createAnalysisFactory();
```

```
 AIDA::ITreeFactory *treeFact = aFact->createTreeFactory();
```

```
 theTree = treeFact->create(fileName,"hbook",false, true);
```

```
....
```

```
 histFact = aFact->createHistogramFactory( *theTree );
```

```
 tupFact = aFact->createTupleFactory ( *theTree );
```

```
}
```

```
void BrachyAnalysisManager::finish()
```

```
{
```

```
 theTree->commit(); // write all histograms to file ...
```

```
 theTree->close(); // close (will again commit) ...
```

Create the .hbk file...

Close the .hbk file

BrachyAnalysisManager

```
void BrachyAnalysisManager::book()
{
 //creating a 2D histogram ...
 h1 = histFact->createHistogram2D("10","Energy, pos",
 300 ,-150.,150., //bins'number,xmin,xmax
 300,-150.,150.  );//bins'number,ymin,ymax

 //creating a 1D histogram ...
 h2 = histFact->createHistogram1D("20","Initial Energy", 500,0.,50.);

 //creating a ntuple ...
 if (tupFact) ntuple = tupFact->create("1","1",columnNames, options);
 ....}
}
```

BrachyAnalysisManager

How to fill histograms....

```
void BrachyAnalysisManager::FillHistogramWithEnergy (G4double x, G4double z,  
G4float energyDeposit)
```

```
{
```

```
 //2DHistogram: energy deposit in a voxel which center is fixed in position (x,z)
```

```
 h1->fill(x,z,energyDeposit);
```

```
}
```

```
void BrachyAnalysisManager::PrimaryParticleEnergySpectrum
```

```
(G4double primaryParticleEnergy)
```

```
{
```

```
 //1DHisotgram: energy spectrum of primary particles
```

```
 h2->fill(primaryParticleEnergy);
```

```
}
```

BrachyAnalysisManager

How to fill Ntuples....

```
void BrachyAnalysisManager::FillNtupleWithEnergy(G4double xx,G4double yy,  
G4double zz, G4float en)
```

```
{.....  
  G4int indexX = ntuple->findColumn( "x" );  
  G4int indexY = ntuple->findColumn( "y" );  
  G4int indexZ = ntuple->findColumn( "z" );  
  G4int indexEnergy = ntuple->findColumn( "energy" );  
  ntuple->fill(indexEnergy, en);  
  ntuple->fill(indexX, xx);  
  ntuple->fill(indexY, yy);  
  ntuple->fill(indexZ, zz);  
  ntuple ->addRow();  
}
```

Analysis management

```
void BrachyRunAction::BeginOfRunAction(const G4Run*)
```

```
{
```

```
....
```

```
 BrachyAnalysisManager* analysis = BrachyAnalysisManager::getInstance();
```

```
 analysis->book();
```

```
....
```

```
}
```

```
void BrachyRunAction::EndOfRunAction(const G4Run* aRun)
```

```
{
```

```
.....
```

```
 BrachyAnalysisManager* analysis = BrachyAnalysisManager::getInstance()
```

```
.....
```

```
 analysis->finish();
```

```
....
```

```
}
```

Booking
histograms and
ntuple ...

...Closing the
hbook file

In BrachyRunAction

Energy deposit

```
void BrachyEventAction::EndOfEventAction(const G4Event* evt)
{
 .... // here the energy deposit information is retrieved
 //Store information about energy deposit in a 2DHistogram and in a ntuple ...
 BrachyAnalysisManager* analysis = BrachyAnalysisManager::getInstance
 analysis->FillHistogramWithEnergy(x,z,EnergyDep/MeV);}}
 analysis->FillNtupleWithEnergy(x,y,z,EnergyDep/MeV);
 ...
}
```

Gamma energy spectrum


```
BrachyPrimaryGeneratorAction:: GeneratePrimaries(G4Event* anEvent)
{
 //Store the initial energy in a 1D histogram
 analysis-> PrimaryParticleEnergySpectrum(primaryParticleEnergy/keV);
 // generate primary particle
 ...
}
```

In the BrachyPrimaryGeneratorAction

Analysis dynamic flow

Analysis in Geant4 advanced examples

A. Pfeiffer, M.G. Pia
May 2002

Some Results

Primary particles
Energy Spectrum
(1D histogram)

Energy deposit
(2D histogram)

Control, monitor the simulation

BrachyDetectorMessenger

```
BrachyDetectorMessenger::BrachyDetectorMessenger( BrachyDetectorConstruction* Det):  
detector(Det)
```

```
{  
  detectorDir = new G4UIdirectory("/phantom/");  
  detectorDir->SetGuidance(" phantom control.");  
  phantomMaterialCmd = new G4UICmdWithAString("/phantom/selectMaterial",this);  
  phantomMaterialCmd->SetGuidance("Select Material of the detector.");  
  phantomMaterialCmd->SetParameterName("choice",false);  
  phantomMaterialCmd->AvailableForStates(G4State_Idle);  
}
```

```
void BrachyDetectorMessenger::SetNewValue(G4UIcommand* command,G4String newValue)  
{  
  if( command == phantomMaterialCmd )  
 { detector->SetPhantomMaterial(newValue);}  
}
```

How to change phantom absorber material

How to change the phantom absorber material

- Run `$G4WORKDIR/bin/Linux-g++/Brachy`
- (G)UI session : interactive session
- Type `/phantom/selectMaterial Lead`

The phantom absorber material now is lead

Macro

- A macro is an ASCII file containing UI commands
- All commands must be given with their full-path directories

```
/control/verbose 1  
/run/verbose 1  
/event /verbose 1  
/phantom/selectMaterial Lead  
  
# run 10 events  
/run/beamOn 10
```


A macro can be executed by

- /control/execute
- /control/loop
- /control/foreach

in UI session

A macro can be executed also typing:
\$G4WORKDIR/bin/Linux-g++/Brachy macro.mac

Visualisation

- Control of several kinds of visualisation
 - detector geometry
 - particle trajectories
 - hits in the detectors

- You can interface your Geant4 application with different visualisation packages

VisualisationMacro.mac

```
# Macro file for the visualisation
# create empty scene
#
/vis/scene/create
vis/open OGLIX
/vis/viewer/flush
# for drawing the tracks
/tracking/storeTrajectory 1
/vis/scene/endOfEventAction accumulate
/vis/viewer/update
/run/initialize
/run/beamOn 10
```

Conclusions

- How to develop a Geant4 application
 - UserRequirements
 - Design
 - Implementation
- How to run it
- How to define primary particles
- How to define experimental set-up
- How to build a sensitive detector
- How to produce histograms and ntuples
- How to control the simulation
- Ho to visualise the experimental set-up