

& Geant 4

Pedro Arce (CERN/IFCA-Santander)
Vladimir Ivantchenko (CERN/Budker Institute)

GEANT4 Workshop

5th July 2001

HARP will measure.....

Geant 4

Hadronic production cross sections ($d\sigma/dP_t \cdot dP_l$)
at various energies and with various targets

Goal: 2% accuracy over **all** phase space
 $O(10^6)$ events/setting, low systematic error

Current Run (2001):

CERN PS, T9 beam: 2 GeV/c - 15 GeV/c protons, π^- , π^+ , K^- , K^+

Targets: Be, C, Al, Cu, Fe, Pb, W (thin and thick)

- Measurements with solid and cryogenic targets, 2001

Future plans:

- Measurements with incoming Deuterium and Helium, 2002
- ~100 GeV incoming beam, using NA49 set-up

Deliverables

Geant 4

Input data

for the design of the Neutrino factory/Muon collider

Input data

for the Atmospheric neutrino flux calculations

Precise predictions

of the neutrino fluxes for the K2K and MiniBooNE experiments

Input data

for the hadron generators in Monte Carlo simulation packages

Experimental setup

Geant 4

Experimental setup

Geant 4

p/π separation

Geant 4

p/π separation at 4σ level, “conservative” simplification

Pt-PI box plot of π distribution from 15 GeV p on Be thin target

Software Process

Geant 4

- Stringent time schedule required adoption of **software engineering standards**.
- Software deliverables for the Technical Run:
 - Project and Configuration Management Plans
 - User and Software Requirements Documents
 - Architectural Design Document & Design Diagrams
 - Test Plan and Release Procedures
 - Traceability matrixes across software deliverables
- Domains identification & dependency structure lead to:
 - definition of releasable units (libraries and source code),
 - definition of working groups (and schedules),
 - definition of ordering for unit&system testing and for release.

Software Functionality

Geant 4

- **DAQ** and detectors readout (DATE).
- **Storage** and retrieval of physics data and settings (Objectivity DB, AMS-HPSS interface).
- **Framework** including application manager, interfaces & data exchange for the components, and event model (GAUDI).
- Physics **Simulation** & Detector Model (GEANT4).
- Physics **Reconstruction** for DC data.
- Online **Monitoring** & Offline **Calibration** of detectors.
- User Interface and **Event Display** (ROOT).
- Foundation libs & **Utilities** (STL, CLHEP).

Software architecture

Geant 4

Geometry Description

Geant 4

✓ From ASCII files based on a few tags

◆ Define a single logical volume (solid and material): **VOLU**

```
:VOLU "TPC" "TUBE" "Air" 3 0.0 454.0 1100.0
```

◆ Define a logical volume made up of a subtraction (addition, intersection) of two volumes: **VOLU_SUBS(_ADD/_INTERS)**

```
:VOLU_SUBS "Tpc Gas" "Tpc Gas1" "Tpc Gas2" "RM0" 0. 0. -560.25
```

◆ Single positioning: **POS**

```
:POS "Tpc Gas" 1 "TPC" "RM0" :ONLY 0.00 0.00 40.0
```

◆ Replica: **DIV_NUM / DIV_STEP**

```
:DIV_NUM "PAD sector" "PAD support" "Epoxy" 6 "PHI"
```

◆ Positioning with a parameterisation: **POS_PARAM** (only a few available)

- Change position at each copy
- Change rotation at each copy

```
:POS_PARAM "PAD" 1 "PAD sector" "CIRCLE" $n11 0.08635 -0.43177 82.22
```

◆ Set visibility of a logical volume: **VIS**

```
:VIS "PAD" OFF
```

◆ Set the RGB colour of a logical volume: **COLOUR/:COLOR**

```
:COLOUR "PAD" 1. 0. 0.
```


Geometry Description (II)

Geant 4

◆ Define rotation matrices: **ROTM**

```
:ROTM "RM0" 90.00 0.00 90.00 90.00 0.00 0.00
```

◆ Materials

• Define an element: **ELEM**

```
:ELEM "Fluorine" "F" 9. 18.998
```

• Define a simple material (1 element): **MATE**

```
:MATE "Aluminium" 13. 26.98 2.7
```

• Define a mixture (made of elements or materials): **MIXT**

- by weight fractions
- by number of atoms
- by volume


```
:MIXT "Air" 1.214e-3 4
 "Nitrogen" 0.7494
 "Oxygen" 0.2369
 "Argon" 0.0129
 "Hydrogen" 0.0008
```


Geometry Representations

Geant 4

- ◆ Generic representation independent GEANT4
- ◆ GEANT4 representation
 - access all data from the generic representation
- ◆ Digitisation / Reconstruction
 - ask GEANT4 representation for the volumes they need (by name)
`HdrGeometryMgr::getInstance()->getTouchables("TpcSector#2/TpcPad#12")`
return GEANT4 independent representation: touchables and logical volumes
- ◆ Visualisation (ROOT)
 - ask generic representation, except replicated and parameterised positionings, where it asks GEANT4
builds ROOT representation

Software architecture

Geant 4

GEANT4 simulation

Geant 4

- ◆ Takes care of:
 - Primary generator
 - Physics list
 - User actions

- ◆ GEANT4 geometry representation is in another package
 - Reconstruction/visualisation can use GEANT4 geometry without initialising G4RunManager

- ◆ Two magnetic field maps parameterised

- ◆ Three PrimaryGenerators available allowed
 - HarpGun, G4GeneralParticleSource, T9 beam generator

- ◆ Multiple run/event/stacking/tracking/stepping actions allowed
 - one action registered to GEANT4, that loops to the actions registered to it

- ◆ GEANT4 event loop managed by GAUDI event loop
 - each event is simulated then reconstructed

GEANT4 error propagator

Geant 4

★ What it does:

Needed for track reconstruction:

- ◆ Start with an initial track state (energy, position and direction with their errors) in some subdetector
- ◆ **GEANT4e**: calculates the track state in another surface of the detector

★ How it does it:

- ◆ Propagates average trajectory
- ◆ Computes average energy loss (positive or negative)
- ◆ Propagates errors:
 - ◆ Propagates errors along the trajectory
 - ◆ Adds fluctuation in multiple scattering
 - ◆ Adds fluctuation in energy loss
 - ◆ Adds errors of magnetic field

GEANT4 error propagator

Geant 4

★ Status:

- ◆ Uses G4Transportation to propagate from an initial track state to a user defined surface (infinite plane) in the
 - ◆ GEANT4 geometry
 - ◆ GEANT4 magnetic field
- ◆ Propagates errors in case of no magnetic field (linear trajectory)

★ Plans

- ◆ Propagate errors in magnetic field for different trajectory representations
 - ◆ Assume helix trajectory?
 - ◆ Calculate errors of RungeKutta?

Status of GEANT4 simulation

Geant 4

- ☺ All geometry described
- ☺ Magnetic field described (parameterised)
- ☺ Physics list electromagnetic and hadronic
- ☺ Digitisation implemented for two main subdetectors (Tracking Projection Chamber and Drift Chambers)
- ☹ Work on progress for digitisation of other subdetectors

- ☺ Reconstruction in DC and TPC using GEANT4:
 - error propagator (GEANT4e)
 - simulated events for debugging

HARP with GEANT4

Geant 4

Status of GEANT4 simulation (II) **Geant 4**

- ☹ No real data before july 2001
- ☹ Reconstruction and analysis software not ready before end of year

Several thousands of events produced

No need of mass production of simulated events before a few months

No results of cross sections for GEANT4 before six months