

Modellistica Medica

Maria Grazia Pia

INFN Genova

Scuola di Specializzazione in Fisica Sanitaria

Genova

Anno Accademico 2002-2003

Lezione 28-29

Geometry and material modeling

Detector response

Basic concepts

(Geant4 Training material by Gabriele Cosmo and Makoto Asai)

Modeling the experimental set-up

- Definition of materials
- Description of the geometry
 - modeling geometrical shapes
 - associating properties to geometrical shapes (material, temperature etc.)
 - positioning volumes
- Description of the detector response

Geant 4

Detector Description Overview

Gabriele Cosmo, CERN/IT

Detector Description

Part I *The Basics*

Part II *Logical and physical volumes*

Part III *Solids, touchables*

Part IV *Optimisation technique &
Advanced features*

PART 1

Detector Description: the Basics

Definition of Materials

- Different kinds of materials can be defined:
 - isotopes \diamond G4Isotope
 - elements \diamond G4Element
 - molecules \diamond G4Material
 - compounds and mixtures \diamond G4Material
- Attributes associated:
 - temperature, pressure, state, density

Isotopes, Elements and Materials

- **G4Isotope** and **G4Element** describe the properties of the *atoms*:
 - Atomic number, number of nucleons, mass of a mole, shell energies
 - Cross-sections per atoms, etc...
- **G4Material** describes the *macroscopic* properties of the matter:
 - temperature, pressure, state, density
 - Radiation length, absorption length, etc...

Material of one element

- Single element material

```
G4double density = 1.390*g/cm3;  
G4double a = 39.95*g/mole;  
G4Material* lAr =  
 new G4Material("liquidArgon",z=18.,a,density);
```

- Prefer low-density material to vacuum

Material: molecule

- A Molecule is made of several elements (composition by number of atoms):

```
a = 1.01*g/mole;  
G4Element* elH =  
 new G4Element("Hydrogen",symbol="H",z=1.,a);  
a = 16.00*g/mole;  
G4Element* elO =  
 new G4Element("Oxygen",symbol="O",z=8.,a);  
density = 1.000*g/cm3;  
G4Material* H2O =  
 new G4Material("Water",density,ncomp=2);  
H2O->AddElement(elH, natoms=2);  
H2O->AddElement(elO, natoms=1);
```

Material: compound

- Compound: composition by fraction of mass

```
a = 14.01*g/mole;
G4Element* elN =
 new G4Element(name="Nitrogen",symbol="N",z= 7.,a);
a = 16.00*g/mole;
G4Element* elO =
 new G4Element(name="Oxygen",symbol="O",z= 8.,a);
density = 1.290*mg/cm3;
G4Material* Air =
 new G4Material(name="Air",density,ncomponents=2);
Air->AddElement(elN, 70.0*perCent);
Air->AddElement(elO, 30.0*perCent);
```

Material: mixture

- Composition of compound materials

```
G4Element* elC = ...; // define "carbon" element
G4Material* SiO2 = ...; // define "quartz" material
G4Material* H2O = ...; // define "water" material

density = 0.200*g/cm3;
G4Material* Aerog =
 new G4Material("Aerogel",density,ncomponents=3);
Aerog->AddMaterial(SiO2,fractionmass=62.5*perCent);
Aerog->AddMaterial(H2O ,fractionmass=37.4*perCent);
Aerog->AddElement (elC ,fractionmass= 0.1*perCent);
```

Example: gas

- It may be necessary to specify temperature and pressure
 - (dE/dx computation affected)

```
G4double density = 27.*mg/cm3;  
G4double temperature = 325.*kelvin;  
G4double pressure = 50.*atmosphere;
```

```
G4Material* CO2 =  
 new G4Material("CarbonicGas", density, ncomponents=2  
 kStateGas, temperature, pressure);  
CO2->AddElement(C,natoms = 1);  
CO2->AddElement(O,natoms = 2);
```

Example: vacuum

- Absolute vacuum does not exist. It is a gas at very low density !
 - Cannot define materials composed of multiple elements through Z or A, or with $\rho = 0$.

```
G4double atomicNumber = 1.;
G4double massOfMole = 1.008*g/mole;
G4double density = 1.e-25*g/cm3;
G4double temperature = 2.73*kelvin;
G4double pressure = 3.e-18*pascal;
G4Material* Vacuum =
 new G4Material("interGalactic", atomicNumber,
 massOfMole, density, kStateGas,
 temperature, pressure);
```

Describe your detector

- Derive your own concrete class from `G4VUserDetectorConstruction` abstract base class.
- Implementing the method `Construct()`:
 - Modularize it according to each detector component or sub-detector:
 - Construct all necessary materials
 - Define shapes/solids required to describe the geometry
 - Construct and place volumes of your detector geometry
 - Define sensitive detectors and identify detector volumes which to associate them
 - Associate magnetic field to detector regions
 - Define visualization attributes for the detector elements

Creating a Detector Volume

- Start with its Shape & Size
 - Box 3x5x7 cm, sphere R=8m
 - *Solid*
- Add properties:
 - material, B/E field,
 - make it sensitive
 - *Logical-Volume*
- Place it in another volume
 - in one place
 - repeatedly using a function
 - *Physical-Volume*

Define detector geometry

- Three conceptual layers
 - **G4VSolid** -- *shape, size*
 - **G4LogicalVolume** -- *daughter physical volumes, material, sensitivity, user limits, etc.*
 - **G4VPhysicalVolume** -- *position, rotation*

Define detector geometry

- Basic strategy

```
G4VSolid* pBoxSolid =  
 new G4Box("aBoxSolid", 1.*m, 2.*m, 3.*m);  
G4LogicalVolume* pBoxLog =  
 new G4LogicalVolume( pBoxSolid, pBoxMaterial,  
 "aBoxLog", 0, 0, 0);  
G4VPhysicalVolume* aBoxPhys =  
 new G4PVPlacement( pRotation,  
 G4ThreeVector(posX, posY, posZ),  
 pBoxLog, "aBoxPhys", pMotherLog,  
 0, copyNo);
```

- A unique physical volume which represents the experimental area must exist and fully contains all other components
 - The world volume

PART II

Detector Description: Logical and Physical Volumes

G4LogicalVolume

```
G4LogicalVolume(G4VSolid* pSolid, G4Material* pMaterial,  
 const G4String& name, G4FieldManager* pFieldMgr=0,  
 G4VSensitiveDetector* pSDetector=0,  
 G4UserLimits* pULimits=0,  
 G4bool optimise=true);
```


- Contains all information of volume except position:
 - Shape and dimension (G4VSolid)
 - Material, sensitivity, visualization attributes
 - Position of daughter volumes
 - Magnetic field, User limits
 - Shower parameterisation
- Physical volumes of same type can share a logical volume.
- The pointers to solid and material must be NOT null
- Once created it is automatically entered in the LV store
- It is not meant to act as a base class

Physical Volumes

- **Placement:** it is one positioned volume
- **Repeated:** a volume placed many times
 - can represent any number of volumes
 - reduces use of memory.
 - Replica
 - simple repetition, similar to G3 divisions
 - Parameterised
- A **mother** volume can contain **either**
 - many **placement** volumes OR
 - **one repeated** volume

placement

repeated

G4VPhysicalVolume

- G4PVPlacement 1 Placement = One Volume
 - A volume instance positioned once in a mother volume
- G4PVParameterised 1 Parameterised = Many Volumes
 - Parameterised by the copy number
 - Shape, size, material, position and rotation can be parameterised, by implementing a concrete class of G4VPVParameterisation.
 - Reduction of memory consumption
 - Currently: parameterisation can be used only for volumes that either a) have no further daughters or b) are identical in size & shape.
- G4PVReplica 1 Replica = Many Volumes
 - Slicing a volume into smaller pieces (if it has a symmetry)

G4PVPlacement

```
G4PVPlacement(G4RotationMatrix* pRot,  
 const G4ThreeVector& tlate,  
 const G4String& pName,  
 G4LogicalVolume* pLogical,  
 G4VPhysicalVolume* pMother,  
 G4bool pMany,  
 G4int pCopyNo);
```

- Single volume positioned relatively to the mother volume
 - In a frame rotated and translated relative to the coordinate system of the mother volume
- Three additional constructors:
 - A simple variation: specifying the mother volume as a pointer to its logical volume instead of its physical volume.
 - Using `G4Transform3D` to represent the direct rotation and translation of the solid instead of the frame
 - The combination of the two variants above

Parameterised Physical Volumes

- **User written functions define:**
 - the size of the solid (dimensions)
 - Function `ComputeDimensions(...)`
 - where it is positioned (transformation)
 - Function `ComputeTransformations(...)`
- **Optional:**
 - the type of the solid
 - Function `ComputeSolid(...)`
 - the material
 - Function `ComputeMaterial(...)`
- **Limitations:**
 - Applies to simple CSG solids only
 - Daughter volumes allowed only for special cases
- **Very powerful**
 - Consider parameterised volumes as “leaf” volumes

Uses of Parameterised Volumes

- **Complex detectors**
 - with large repetition of volumes
 - regular or irregular
- **Medical applications**
 - the material in animal tissue is modeled
 - cubes with varying material

G4PVParameterised

```
G4PVParameterised(const G4String& pName,  
 G4LogicalVolume* pLogical,  
 G4VPhysicalVolume* pMother,  
 const EAxis pAxis,  
 const G4int nReplicas,  
 G4VPVParameterisation* pParam);
```

- Replicates the volume `nReplicas` times using the parameterisation `pParam`, within the mother volume `pMother`
- The positioning of the replicas is dominant along the specified Cartesian axis
 - If `kUndefined` is specified as axis, 3D voxelisation for optimisation of the geometry is adopted
- Represents many touchable detector elements differing in their positioning and dimensions. Both are calculated by means of a `G4VPVParameterisation` object
- Alternative constructor using pointer to logical volume for the mother

Parameterisation

example - 1

```
G4VSolid* solidChamber = new G4Box("chamber", 100*cm, 100*cm, 10*cm);
G4LogicalVolume* logicChamber =
 new G4LogicalVolume(solidChamber, ChamberMater, "Chamber", 0, 0, 0);
G4double firstPosition = -trackerSize + 0.5*ChamberWidth;
G4double firstLength = fTrackerLength/10;
G4double lastLength = fTrackerLength;
G4VPVParameterisation* chamberParam =
 new ChamberParameterisation( NbOfChambers, firstPosition,
 ChamberSpacing, ChamberWidth,
 firstLength, lastLength);
G4VPhysicalVolume* physChamber =
 new G4PVParameterised( "Chamber", logicChamber, physTracker,
 kZAxis, NbOfChambers, chamberParam);
```

Use **kUndefined** for activating 3D voxelisation for optimisation

Parameterisation

example - 2

```
class ChamberParameterisation : public G4VPVParameterisation
{
public:
 ChamberParameterisation( G4int NoChambers, G4double startZ,
 G4double spacing, G4double
widthChamber,
 G4double lenInitial, G4double lenFinal
 );
 ~ChamberParameterisation();
 void ComputeTransformation (const G4int copyNo,
 G4VPhysicalVolume* physVol) const;
 void ComputeDimensions (G4Box& trackerLayer, const G4int copyNo,
 const G4VPhysicalVolume* physVol) const;
 :
}
```

Parameterisation

example - 3

```
void ChamberParameterisation::ComputeTransformation
(const G4int copyNo, G4VPhysicalVolume* physVol) const
{
 G4double Zposition= fStartZ + (copyNo+1) * fSpacing;
 G4ThreeVector origin(0, 0, Zposition);
 physVol->SetTranslation(origin);
 physVol->SetRotation(0);
}

void ChamberParameterisation::ComputeDimensions
(G4Box& trackerChamber, const G4int copyNo,
const G4VPhysicalVolume* physVol) const
{
 G4double halfLength= fHalfLengthFirst + copyNo * fHalfLengthIncr;
 trackerChamber.SetXHalfLength(halfLength);
 trackerChamber.SetYHalfLength(halfLength);
 trackerChamber.SetZHalfLength(fHalfWidth);
}
```

Replicated Physical Volumes

- The mother volume is sliced into replicas, all of the same size and dimensions.
- Represents many touchable detector elements differing only in their positioning.
- Replication may occur along:
 - Cartesian axes (X, Y, Z) – slices are considered perpendicular to the axis of replication
 - Coordinate system at the center of each replica
 - Radial axis (Rho) – cons/tubs sections centered on the origin and un-rotated
 - Coordinate system same as the mother
 - Phi axis (Phi) – phi sections or wedges, of cons/tubs form
 - Coordinate system rotated such as that the X axis bisects the angle made by each wedge

repeated

G4PVReplica

```
G4PVReplica(const G4String& pName,  
 G4LogicalVolume* pLogical,  
 G4VPhysicalVolume* pMother,  
 const EAxis pAxis,  
 const G4int nReplicas,  
 const G4double width,  
 const G4double offset=0);
```

- Alternative constructor: using pointer to logical volume for the mother
- An `offset` can only be associated to a mother offset along the axis of replication
- Features and restrictions:
 - Replicas can be placed inside other replicas
 - Normal placement volumes can be placed inside replicas, assuming no intersection/overlaps with the mother volume or with other replicas
 - No volume can be placed inside a *radial* replication
 - Parameterised volumes cannot be placed inside a replica

Replication

example

```
G4double tube_dPhi = 2.* M_PI;
G4VSolid* tube =
 new G4Tubs("tube", 20*cm, 50*cm, 30*cm, 0., tube_dPhi*rad);
G4LogicalVolume * tube_log =
 new G4LogicalVolume(tube, Ar, "tubeL", 0, 0, 0);
G4VPhysicalVolume* tube_phys =
 new G4PVPlacement(0,G4ThreeVector(-200.*cm, 0., 0.*cm),
 "tubeP", tube_log, world_phys, false, 0);
G4double divided_tube_dPhi = tube_dPhi/6.;
G4VSolid* divided_tube =
 new G4Tubs("divided_tube", 20*cm, 50*cm, 30*cm,
 -divided_tube_dPhi/2.*rad, divided_tube_dPhi*rad);
G4LogicalVolume* divided_tube_log =
 new G4LogicalVolume(divided_tube, Ar, "div_tubeL", 0, 0, 0);
G4VPhysicalVolume* divided_tube_phys =
 new G4PVReplica("divided_tube_phys", divided_tube_log, tube_log,
 kPhi, 6, divided_tube_dPhi);
```


PART III

Detector Description: Solids & Touchables

G4VSolid

- Abstract class. All solids in Geant4 derive from it

- Defines but does not implement all functions required to:

- compute distances to/from the shape
- check whether a point is inside the shape
- compute the extent of the shape
- compute the surface normal to the shape at a given point

- Once constructed, each solid is automatically registered in a specific solid store

Solids

- Solids defined in Geant4:
 - **CSG (Constructed Solid Geometry) solids**
 - G4Box, G4Tubs, G4Cons, G4Trd, ...
 - Analogous to simple GEANT3 CSG solids
 - **Specific solids (CSG like)**
 - G4Polycone, G4Polyhedra, G4Hype, ...
 - **BREP (Boundary REPresented) solids**
 - G4BREPSolidPolycone, G4BSplineSurface, ...
 - Any order surface
 - **Boolean solids**
 - G4UnionSolid, G4SubtractionSolid, ...
 - **STEP interface**
 - to import BREP solid models from CAD systems - STEP compliant solid modeler

CSG: G4Tubs, G4Cons

```
G4Tubs(const G4String& pname, // name
 G4double pRmin, // inner radius
 G4double pRmax, // outer radius
 G4double pDz, // Z half length
 G4double pSphi, // starting Phi
 G4double pDphi); // segment angle
```


```
G4Cons(const G4String& pname, // name
 G4double pRmin1, // inner radius -pDz
 G4double pRmax1, // outer radius -pDz
 G4double pRmin2, // inner radius +pDz
 G4double pRmax2, // outer radius +pDz
 G4double pDz, // Z half length
 G4double pSphi, // starting Phi
 G4double pDphi); // segment angle
```

Specific CSG Solids: G4Polycone

```
G4Polycone(const G4String& pName,  
 G4double phiStart,  
 G4double phiTotal,  
 G4int numRZ,  
 const G4double r[],  
 const G4double z[]);
```


- numRZ - numbers of corners in the r, z space
- r, z - coordinates of corners
- Additional constructor using planes

BREP Solids

- *BREP = Boundary REPresented Solid*
- Listing all its surfaces specifies a solid
 - e.g. 6 squares for a cube
- Surfaces can be
 - planar, 2nd or higher order
 - elementary BREPS
 - Splines, B-Splines, NURBS (Non-Uniform B-Splines)
 - advanced BREPS
- Few elementary BREPS pre-defined
 - box, cons, tubs, sphere, torus, polycone, polyhedra
- Advanced BREPS built through CAD systems

BREPS: G4BREPSolidPolyhedra

```
G4BREPSolidPolyhedra(const G4String& pName,  
 G4double phiStart,  
 G4double phiTotal,  
 G4int sides,  
 G4int nZplanes,  
 G4double zStart,  
 const G4double zval[],  
 const G4double rmin[],  
 const G4double rmax[]);
```


- `sides` - numbers of sides of each polygon in the x - y plane
- `nZplanes` - numbers of planes perpendicular to the z axis
- `zval[]` - z coordinates of each plane
- `rmin[]`, `rmax[]` - Radii of inner and outer polygon at each plane

Boolean Solids

- Solids can be combined using boolean operations:
 - G4UnionSolid, G4SubtractionSolid, G4IntersectionSolid
 - Requires: 2 solids, 1 boolean operation, and an (optional) transformation for the 2nd solid
 - 2nd solid is positioned relative to the coordinate system of the 1st solid

- Example:

```
G4Box box("Box", 20, 30, 40);
G4Tubs cylinder("Cylinder", 0, 50, 50, 0, 2*M_PI); // r: 0 -> 50
 // z: -50 -> 50
 // phi: 0 -> 2 pi
G4UnionSolid union("Box+Cylinder", &box, &cylinder);
G4IntersectionSolid intersect("Box Intersect Cylinder", &box, &cylinder);
G4SubtractionSolid subtract("Box-Cylinder", &box, &cylinder);
```

- Solids can be either CSG or other Boolean solids
- Note: tracking cost for the navigation in a complex Boolean solid is proportional to the number of constituent solids

How to identify a volume uniquely?

- Need to identify a volume uniquely
- Is a physical volume pointer enough? **NO!**

- Touchable

What can a touchable do ?

- All generic touchables can reply to these queries:
 - positioning information (rotation, position)
 - `GetTranslation()`, `GetRotation()`
- Specific types of touchable also know:
 - (solids) - their associated shape: `GetSolid()`
 - (volumes) - their physical volume: `GetVolume()`
 - (volumes) - their replication number: `GetReplicaNumber()`
 - (volumes hierarchy or touchable history):
 - info about its hierarchy of placements: `GetHistoryDepth()`
 - At the top of the history tree is the world volume
 - modify/update touchable: `MoveUpHistory()`, `UpdateYourself()`
 - take additional arguments

Benefits of Touchables in track

- Permanent information stored
 - unlike “live” volume tree
 - which the Navigator creates & G4 used before
- Full geometrical information available
 - to processes
 - to sensitive detectors
 - to hits

Touchable - 1

- G4Step has two G4StepPoint objects as its starting and ending points. All the geometrical information of the particular step should be got from "PreStepPoint"
 - Geometrical information associated with G4Track is basically same as "PostStepPoint"
- Each G4StepPoint object has:
 - position in world coordinate system
 - global and local time
 - material
 - G4TouchableHistory for geometrical information
- Since release 4.0, *handles* (or *smart-pointers*) to touchables are intrinsically used. Touchables are reference counted

Touchable - 2

- G4TouchableHistory has information of geometrical hierarchy of the point

```
G4Step* aStep = ..;  
G4StepPoint* preStepPoint = aStep->GetPreStepPoint();  
G4TouchableHistoryHandle theTouchable =  
 preStepPoint->GetTouchableHandle();  
G4int copyNo = theTouchable->GetVolume()->GetCopyNo();  
G4int motherCopyNo = theTouchable->GetVolume(1)->GetCopyNo();  
G4ThreeVector worldPos = preStepPoint->GetPosition();  
G4ThreeVector localPos = theTouchable->GetHistory()->  
 GetTopTransform().TransformPoint(worldPos);
```


PART IV

Detector Description: Optimisation technique & Advanced features

Detector Description

Advanced features

- *The optimisation technique*
 - *Grouping volumes*
- *Reflections of volumes and hierarchies*
 - *User defined solids*
- *Interface to CAD systems*
 - *Debugging tools*

Detector description tuning

- Some geometry topologies may require 'special' tuning for ideal and efficient optimisation
 - for example: a dense nucleus of volumes included in very large mother volume
- Granularity of voxelisation can be explicitly set
 - Methods `Set/GetSmartless()` from `G4LogicalVolume`
- Critical regions for optimisation can be detected
 - Helper class `G4SmartVoxelStat` for monitoring time spent in detector geometry optimisation
 - Automatically activated if `/run/verbose` greater than 1

Percent	Memory	Heads	Nodes	Pointers	Total CPU	Volume
-----	-----	-----	-----	-----	-----	-----
91.70	1k	1	50	50	0.00	Calorimeter
8.30	0k	1	3	4	0.00	Layer

Visualising voxel structure

- The computed voxel structure can be visualized with the final detector geometry
 - Helper class `G4DrawVoxels`
 - Visualize voxels given a logical volume
 - `G4DrawVoxels::DrawVoxels(const G4LogicalVolume*)`
 - Allows setting of visualization attributes for voxels
 - `G4DrawVoxels::SetVoxelsVisAttributes(...)`
 - useful for debugging purposes
 - Can also be done through a visualization command at run-time:
 - `/vis/scene/add/logicalVolume <logical-volume-name> [<depth>]`

Grouping volumes

- To represent a regular pattern of positioned volumes composing a more or less complex structure

- structures which are hard to describe with simple replicas or parameterised volumes
- structures which may consist of different shapes

- **Assembly volume**

- acts as an *envelope* for its daughter volumes
- its role is over once its logical volume has been placed
- daughter physical volumes become independent copies in the final structure

G4AssemblyVolume


```
G4AssemblyVolume( G4LogicalVolume* volume,  
 G4ThreeVector& translation,  
 G4RotationMatrix* rotation);
```

- Helper class to combine logical volumes in arbitrary way
 - Participating logical volumes are treated as triplets
 - logical volume, translation, rotation
 - Imprints of the assembly volume are made inside a mother logical volume through `G4AssemblyVolume::MakeImprint(...)`
 - Each physical volume name is generated automatically
 - Format: `av_www_impr_XXX_YYY_ZZZ`
 - **www** – assembly volume instance number
 - **XXX** – assembly volume imprint number
 - **YYY** – name of the placed logical volume in the assembly
 - **ZZZ** – index of the associated logical volume
 - Generated physical volumes (and related transformations) are automatically managed (creation and destruction)

Assembly of volumes: example -1

```
// Define a plate
G4VSolid* PlateBox = new G4Box( "PlateBox", plateX/2., plateY/2., plateZ/2. );
G4LogicalVolume* plateLV = new G4LogicalVolume( PlateBox, Pb, "PlateLV", 0, 0, 0 );
// Define one layer as one assembly volume
G4AssemblyVolume* assemblyDetector = new G4AssemblyVolume();
// Rotation and translation of a plate inside the assembly
G4RotationMatrix Ra; G4ThreeVector Ta;
// Rotation of the assembly inside the world
G4RotationMatrix Rm;
// Fill the assembly by the plates
Ta.setX( caloX/4. ); Ta.setY( caloY/4. ); Ta.setZ( 0. );
assemblyDetector->AddPlacedVolume( plateLV, G4Transform3D(Ta,Ra) );
Ta.setX( -1*caloX/4. ); Ta.setY( caloY/4. ); Ta.setZ( 0. );
assemblyDetector->AddPlacedVolume( plateLV, G4Transform3D(Ta,Ra) );
Ta.setX( -1*caloX/4. ); Ta.setY( -1*caloY/4. ); Ta.setZ( 0. );
assemblyDetector->AddPlacedVolume( plateLV, G4Transform3D(Ta,Ra) );
Ta.setX( caloX/4. ); Ta.setY( -1*caloY/4. ); Ta.setZ( 0. );
assemblyDetector->AddPlacedVolume( plateLV, G4Transform3D(Ta,Ra) );
// Now instantiate the layers
for( unsigned int i = 0; i < layers; i++ ) {
 // Translation of the assembly inside the world
 G4ThreeVector Tm( 0,0,i*(caloZ + caloCaloOffset) - firstCaloPos );
 assemblyDetector->MakeImprint( worldLV, G4Transform3D(Tm,Rm) );
}
```

Assembly of volumes: example -2

Reflecting solids

- `G4ReflectedSolid`
 - utility class representing a solid shifted from its original reference frame to a new *reflected* one
 - the reflection (`G4Reflect[X/Y/Z]3D`) is applied as a decomposition into rotation and translation
- `G4ReflectionFactory`
 - Singleton object using `G4ReflectedSolid` for generating placements of reflected volumes
- Reflections can be applied to CSG and specific solids

Reflecting hierarchies of volumes - 1

`G4ReflectionFactory::Place(...)`

- Used for normal placements:
 - i. Performs the transformation decomposition
 - ii. Generates a new reflected solid and logical volume
 - Retrieves it from a map if the reflected object is already created
 - iii. Transforms any daughter and places them in the given mother
 - iv. Returns a pair of physical volumes, the second being a placement in the reflected mother

`G4PhysicalVolumesPair`

```
Place(const G4Transform3D& transform3D, // the transformation
 const G4String& name, // the actual name
 G4LogicalVolume* LV, // the logical volume
 G4LogicalVolume* motherLV, // the mother volume
 G4bool noBool, // currently unused
 G4int copyNo) // optional copy number
```


Reflecting hierarchies of volumes - 2

`G4ReflectionFactory::Replicate(...)`

- Creates replicas in the given mother volume
- Returns a pair of physical volumes, the second being a replica in the reflected mother

`G4PhysicalVolumesPair`

```
Replicate(const G4String& name, // the actual name
 G4LogicalVolume* LV, // the logical volume
 G4LogicalVolume* motherLV, // the mother volume
 Eaxis axis, // axis of replication
 G4int replicaNo, // number of replicas
 G4int width, // width of single replica
 G4int offset=0) // optional mother offset
```

User defined solids

- All solids should derive from `G4VSolid` and implement its abstract interface
 - will guarantee the solid is treated as any other solid predefined in the kernel
- Basic functionalities required for a solid
 - Compute distances to/from the shape
 - Detect if a point is inside the shape
 - Compute the surface normal to the shape at a given point
 - Compute the extent of the shape
 - Provide few visualization/graphics utilities

What a solid should reply to...- 1

```
EInside Inside(const G4ThreeVector& p) const;
```

- Should return, considering a predefined tolerance:
 - `kOutside` - if the point at offset `p` is outside the shapes boundaries
 - `kSurface` - if the point is close less than `Tolerance/2` from the surface
 - `kInside` - if the point is inside the shape boundaries

```
G4ThreeVector SurfaceNormal(const G4ThreeVector& p) const;
```

- Should return the outwards pointing unit normal of the shape for the surface closest to the point at offset `p`.

```
G4double DistanceToIn(const G4ThreeVector& p,  
 const G4ThreeVector& v) const;
```

- Should return the distance along the normalized vector `v` to the shape from the point at offset `p`. If there is no intersection, returns `kInfinity`. The first intersection resulting from 'leaving' a surface/volume is discarded. Hence, it is tolerant of points on the surface of the shape

What a solid should reply to...- 2

```
G4double DistanceToIn(const G4ThreeVector& p) const;
```

- Calculates the distance to the nearest surface of a shape from an outside point p . The distance can be an underestimate

```
G4double DistanceToOut(const G4ThreeVector& p,  
 const G4ThreeVector& v,  
 const G4bool calcNorm=false,  
 G4bool* validNorm=0,  
 G4ThreeVector* n=0) const;
```

- Returns the distance along the normalised vector v to the shape, from a point at an offset p inside or on the surface of the shape. Intersections with surfaces, when the point is less than $Tolerance/2$ from a surface must be ignored. If `calcNorm` is `true`, then it must also set `validNorm` to either:
 - `True` - if the solid lies entirely behind or on the exiting surface. Then it must set `n` to the outwards normal vector (the Magnitude of the vector is not defined)
 - `False` - if the solid does not lie entirely behind or on the exiting surface

```
G4double DistanceToOut(const G4ThreeVector& p) const;
```

- Calculates the distance to the nearest surface of a shape from an inside point p . The distance can be an underestimate

Solid: more functions...

```
G4bool CalculateExtent(const EAxis pAxis,  
 const G4VoxelLimits& pVoxelLimit,  
 const G4AffineTransform& pTransform,  
 G4double& pMin, G4double& pMax) const;
```

- *Calculates the minimum and maximum extent of the solid, when under the specified transform, and within the specified limits. If the solid is not intersected by the region, return false, else return true*

Member functions for the purpose of visualization:

```
void DescribeYourselfTo (G4VGraphicsScene& scene) const;
```

- *“double dispatch” function which identifies the solid to the graphics scene*

```
G4VisExtent GetExtent () const;
```

- *Provides extent (bounding box) as possible hint to the graphics view*

Interface to CAD systems

- Models imported from CAD systems can describe the solid geometry of detectors made by large number of elements with the greatest accuracy and detail
 - A solid model contains the purely geometrical data representing the solids and their position in a given reference frame
- Solid descriptions of detector models can be imported from CAD systems
 - e.g. Euclid & Pro/Engineer
 - using STEP AP203 compliant protocol
- Tracking in BREP solids created through CAD systems is supported

How to import CAD geometries

- Detector geometry description should be modularized
 - By sub-detector and sub-detector components
 - Each component in a separate STEP file
- `G4AssemblyCreator` and `G4Assembly` classes from the *STEPinterface* module should be used to read a STEP file generated by a CAD system and create the assembled geometry in Geant4
 - Geometry is generated and described through BREP shapes
 - Geometry modules for each component are assembled in the user code

Importing STEP models: example -1

```
G4AssemblyCreator MyAC("tracker.stp");
 // Associate a creator to a given STEP file.
MyAC.ReadStepFile();
 // Reads the STEP file.
STEPentity* ent=0;
 // No predefined STEP entity in this example.
 // A dummy pointer is used.
MyAC.CreateG4Geometry(*ent);
 // Generates GEANT4 geometry objects.

void *pl = MyAC.GetCreatedObject();
 // Retrieve vector of placed entities.
G4Assembly* assembly = new G4Assembly();
 // An assembly is an aggregation of placed entities.
assembly->SetPlacedVector(*(G4PlacedVector*)pl);
 // Initialise the assembly.
```


Importing STEP models: example - 2

```
G4int solids = assembly->GetNumberOfSolids();
 // Get the total number of solids among all entities.
for(G4int c=0; c<solids; c++)
 // Generate logical volumes and placements for each solid.
{
 ps = assembly->GetPlacedSolid(c);
 G4LogicalVolume* lv =
 new G4LogicalVolume(ps->GetSolid(), Lead, "STEPlog");
 G4RotationMatrix* hr = ps->GetRotation();
 G4ThreeVector* tr = ps->GetTranslation();
 G4VPhysicalVolume* pv =
 new G4PVPlacement(hr, *tr, ps->GetSolid()->GetName(),
 lv, experimentalHall_phys, false, c);
}
```

GGE (Graphical Geometry Editor)

- Implemented in JAVA, GGE is a graphical geometry editor compliant to Geant4. It allows to:
 - Describe a detector geometry including:
 - materials, solids, logical volumes, placements
 - Graphically visualize the detector geometry using a Geant4 supported visualization system, e.g. DAWN
 - Store persistently the detector description
 - Generate the C++ code according to the Geant4 specifications
- GGE can be downloaded from Web as a separate tool:
 - <http://erpc1.naruto-u.ac.jp/~geant4/>

Debugging geometries

- An *overlapping* volume is a contained volume which actually protrudes from its mother volume
 - Volumes are also often positioned in a same volume with the intent of not provoking intersections between themselves. When volumes in a common mother actually intersect themselves are defined as overlapping
- Geant4 does not allow for malformed geometries
- The problem of detecting overlaps between volumes is bounded by the complexity of the solid models description
- Utilities are provided for detecting wrong positioning
 - Graphical tools
 - Kernel run-time commands

Debugging tools: DAVID

- DAVID is a graphical debugging tool for detecting potential intersections of volumes
- Accuracy of the graphical representation can be tuned to the exact geometrical description.
 - physical-volume surfaces are automatically decomposed into 3D polygons
 - intersections of the generated polygons are parsed.
 - If a polygon intersects with another one, the physical volumes associated to these polygons are highlighted in color (**red** is the default).
- DAVID can be downloaded from the Web as external tool for Geant4
 - http://geant4.kek.jp/GEANT4/vis/DAWN/About_DAVID.html

Debugging run-time commands

- Built-in run-time commands to activate verification tests for the user geometry are defined

`geometry/test/run` Or `geometry/test/grid_test`

- to start verification of geometry for overlapping regions based on a standard grid setup, limited to the first depth level

`geometry/test/recursive_test`

- applies the grid test to all depth levels (may require CPU time!)

`geometry/test/cylinder_test`

- shoots lines according to a cylindrical pattern

`geometry/test/line_test`

- to shoot a line along a specified direction and position

`geometry/test/position`

- to specify position for the `line_test`

`geometry/test/direction`

- to specify direction for the `line_test`

Debugging run-time commands - 2

● Example layout:

```
GeomTest: no daughter volume extending outside mother detected.
GeomTest Error: Overlapping daughter volumes
  The volumes Tracker[0] and Overlap[0],
  both daughters of volume World[0],
  appear to overlap at the following points in global coordinates: (list truncated)
length (cm) ----- start position (cm) -----  ----- end position (cm) -----
 240 -240 -145.5 -145.5 0 -145.5 -145.5
Which in the mother coordinate system are:
length (cm) ----- start position (cm) -----  ----- end position (cm) -----
  . . .
Which in the coordinate system of Tracker[0] are:
length (cm) ----- start position (cm) -----  ----- end position (cm) -----
  . . .
Which in the coordinate system of Overlap[0] are:
length (cm) ----- start position (cm) -----  ----- end position (cm) -----
  . . .
```

Geant 4

Detector Response Overview

Extracted from training material by Makoto Asai, SLAC

Detector response

- The user must provide his/her own implementation of the detector response
- Concepts:
 - Sensitive Detector
 - Readout Geometry
 - Hits
 - Digits

Detector sensitivity

- A logical volume becomes sensitive if it has a pointer to a concrete class derived from `G4VSensitiveDetector`
- A sensitive detector
 - either constructs one or more hit objects
 - or accumulates values to existing hitsusing information given in a `G4Step` object
- A sensitive detector creates hits using the information given by `G4Step`

Read-out Geometry

Readout geometry is a virtual and artificial geometry

- it is associated to a *sensitive detector*
- can be defined in parallel to the real detector geometry
- helps optimising the performance

Hit

- 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 deposition 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
- The collection is associated to a G4Event object via G4HCofThisEvent
- Hit collections are accessible
 - through G4Event at the end of event
 - through G4SDManager during processing an event

Digitisation

- A Digi represents a detector output
 - e.g. ADC/TDC count, trigger signal
- A Digi is created with one or more hits and/or other digits
- The digitise() method of each G4VDigitizerModule must be explicitly invoked by the user's code
 - e.g. in the UserEventAction

Example of hits

For instance, a hit may contain the following information:

- Energy deposition of the particle
- Identification of the hit volume
- Position of the impact point (x,y,z)

Example of a Digi

- For instance, a digi is generated when the hit energy deposit is greater than a threshold
- For instance, a digi may contain:
 - Identifier of the detector strip
 - Identifier of the detector plane
 - ADC count
- A concrete class **MyDigitizer**, inheriting from **G4VDigitizerModule**, implements the **digitize()** method
 - The **digitize()** method of each **G4VDigitizerModule** must be explicitly invoked by the user code (e.g. at **EventAction**)