

Variance reduction

A primer on simplest techniques

What is variance reduction

- Reduce computer time required to obtain results of sufficient precision
- Random walk sampling modification
 - sampling “important” particles at the expense of the “unimportant”
- Measure:

$$\text{FOM} = 1 / (\sigma_{\text{mr}}^2 T)$$

What it tries to do

$$\sigma_{\text{mr}} = \sigma / (\mu\sqrt{N})$$

To improve it for fixed computing time **t**
must either:

- **decrease s** (by producing tracks)
- **increase N** (by destroying tracks)

‘faster’ than the cost in utilising the technique.

Types of variance reduction

- Energy cutoff

Techniques using weight assigned to a track

- Geometry based
- Energy based
- Geometry/energy “window”
- “Physics” based - biasing

Geometry splitting & Russian Roulette

- Assign each volume an “importance”
- On boundaries compute the ratio $\omega = I_k / I_1$
- If $\omega = 1$ continue
- If $\omega > 1$ **split** the particle
 - into ω particles (if ω integer, else ...)
- If $\omega < 1$ play russian **roulette**
 - kill it with probability $1 - \omega$
 - else increase its weight by ω^{-1}

A 'simple' problem

Penetration of thick target

Neutron source (~ 10 MeV)

18 layers of concrete, 10 cm
each

How many neutrons escape
with $E > 0.01$ MeV?

Brute force - “analog” calculation

Volume	Tracks entering
1	4783
2	2176
3	1563
4	939
5	511
6	287
7	170
8	87
9	44
10	31
11	31
12	18
13	4
14	0
15	0
16	0
17	0
18	0
19	0
20	0

Events	Hits (tally)	relative error	FOM
3920	0	0	0

Energy cutoff calculation

Volume	Tracks entering
1	15416
2	4445
3	2197
4	973
5	467
6	233
7	110
8	56
9	40
10	20
11	8
12	3
13	0
14	0
15	0
16	0
17	0
18	0
19	0
20	0

Events	Hits (tally)	relative error	FOM
10000	0	0	0
13970	0	0	0

Imposing energy cutoff of 0.010 MeV

The problem with geometry splitting & russian roulette

Set importance of bottom region to 1.

At each boundary double the importance.

128
64
32
16
8
4
2
1

Results with geometry splitting, RR

Volume	Tracks entering
1	2329
2	1278
3	1323
4	1321
5	1326
6	1353
7	1358
8	1261
9	1182
10	1089
11	998
12	823
13	792
14	734
15	664
16	525
17	514
18	406
19	163

Events	Hits (tally)	relative error	FOM
2220	5.87 e-07	0.244	27

Fewer tracks simulated (2200 vs 13000)
Yet a 'tally' was created, estimating
roughly the number of neutrons
escaping with $E > 0.01$ MeV

Rule of thumb: flat distribution of tracks
gives best result (but broad optimum)
for 1-d problems

Other techniques

- Biasing the source
 - direction, energy
- Energy roulette
 - roulette at energy ‘cutoffs’
- Forced collisions
 - split into collision (weight ‘ w ’), non ($1-w$)
- More advanced techniques
 - Weight Window techniques

Caveats

- Application of variance reduction methods require care and knowledge to choose the appropriate technique(s)
- Several simple techniques can be combined
- Advanced techniques require expert knowledge

Geant4 considerations

- Energy cutoffs and parameterisations there
- Can already implement most VR schemes as user actions ('unfriendly')
- Simple measures will allow generic implementation of simple VR schemes (geometry/energy splitting)
 - adding 'importance' to physical volumes
 - creating process(es) for splitting/roulette
- Sophisticated schemes can follow later ...

Some reading

Primary reference for this (excellent introduction)

- A Sample Problem for Variance Reduction in MCNP, LA-10363-MS, T. Booth, Oct 1985

Good modern book, with coverage of VR:

- Monte Carlo Transport Methods: Neutron and Photon Calculations, I. Lux and L. Koblinger, CRC Press, 1991