

GEANT 4 Introductory Course

Outline

- Why the Monte-Carlo approach
- Basic GEANT4 concepts
- A quick reminder of advanced C++
- Defining materials and volumes
- Defining detectors
- Example: A trigger counter
- Example: Raytracing in GEANT4

Why the Monte-Carlo approach

- High-Energy Physics Detectors
 - a particle interacts with the detector material, depositing energy (e.g. ionization)
 - e.g. Landau distributed
 - energy deposit → analog electrical signal
 - noise, non-linearities of amplifiers, other statistical effects
 - analog signal → digital signal
 - noise, limited dynamic range

semi-gaussian amplifier pulse

Simple Particle Detector: Scintillator Counter

- Consider a proton passing through a 10mm thick piece of scintillator
- Energy deposit is Landau distributed

Simple Particle Detector: Scintillator Counter

- ~25 photons detected by photomultiplier tube
- Landau shape now convoluted with Poisson distribution

Simple Physics Detector: Scintillator Counter

- signal shape can be calculated convoluting half a dozen functions
- or using a Monte-Carlo method

Let's add some Complexity

- What if we vary the angle of incidence?
- Instead of one channel we have to consider between 10,000 channels (e.g. miniPEBS) and 10,000,000 channels (e.g. ATLAS, CMS)
- We no longer have one physical process to worry about but several
 - ionization energy loss
 - cherekov radiation
 - bending of track in magnetic field
 - multiple scattering
 - ...

The Advantages of Monte-Carlo-Methods

- We can break down a complex problem into many simple problems that are treated separately for a random initial state
 - break down a long particle track into many small steps
 - look at each detector component and each particle separately
 - treat physics processes consecutively instead of having to worry about everything at once
- The output of our simulated detector is qualitatively the same as of the real detector

BUT BEWARE

- A simulation will only produce what you put it
 - A simulation will help you understand your detector but it's a tool without scientific value by itself
- Simulated detectors are based to a large part on „Educated Guesses“
 - Use set of parameters to be able to adjust your detector to match measurements.
- Actually simulating all physical processes accurately is not possible
 - You have to make a lot of approximations: This WILL distort your results.

Basic GEANT4 Concepts

- GEANT4 is a framework with an interface for integration in C++ programs
- It does not offer a command-line interface or a GUI to define the geometry
- Every simulation is a compilable C++ program
- The user supplies the geometry, the list of physics processes, the initial states
- GEANT4 supplies the information about particles passing through user-defined inspection points called detectors

Basic GEANT4 Concepts

Under the hood

- break down particle track into small steps
 - store particle momentum, positions before and after last step, polarization...
- apply processes between steps
 - processes may modify particle momentum, direction, polarization and/or create new particles
 - processes may also modify current volume (e.g. store an energy deposit)
- newly created particles are also tracked

Event Flow

- Each event starts with a single created particle
- tracking initial particle and all secondaries
- After each event data for the particle trajectories can be accessed
- GEANT4 allows intervening at any given point of the simulation

A quick Reminder of advanced C++

- C++ allows for object-oriented software development and that is what we **SHOULD** do!
 - this helps breaking down a software into convenient units called classes
 - each component in your detector **SHOULD** be a class!
- C++ provides a number of useful libraries
 - STL (map, vector, ...) for storing objects + useful algorithms for sorting, searching and copying objects
 - IOStream (fstream, stringstream, ...) for reading/writing data
 - String (string) for character strings

Then there is ROOT

- Data produced by GEANT4 SHOULD be analyzed using ROOT
- The data format of your GEANT4 output SHOULD match the one of the real detector
 - you can write your readout/analysis software before your actual detector is working!

Use an Integrated Development Environment

Using eclipse with GEANT4

- eclipse is an IDE
 - editor with syntax highlighting and syntax checker
 - advanced code browsing
- CVS integration
- build process is entirely handled by eclipse
 - no more Makefiles

Setting up GEANT4

- Download & Install CLHEP (version 2.0.4.2)
 - <http://proj-clhep.web.cern.ch/proj-clhep/DISTRIBUTION/>
- Download & Install ROOT
 - <http://root.cern.ch/drupal/content/development-version-523>
- Download & Install GEANT4 (+ data files)
 - <http://geant4.web.cern.ch/geant4/support/download.shtml>
 - GEANT4 requires a lot of options when installing – see next slide
- Download & Install eclipse Ganymede for C/C++
 - <http://www.eclipse.org/downloads/>
 - (or install eclipse CDT extension in your version of eclipse)

GEANT4 Install options

- Run „Configure -build“ and set the following options (for all others you can use the default)
 - Do you want to copy all Geant4 headers in one directory? [Y]
 - Do you want to build 'shared' (.so) libraries? [Y]
 - Do you want to build 'global' compound libraries? [Y]
 - Do you want to build 'granular' libraries too? [N]
 - Do you want to compile libraries in DEBUG mode (-g)? [Y] (you may switch this to NO later if your software runs too slowly)
 - Set G4UI_NONE/G4VIS_NONE environment variable? [N]
 - G4VIS_BUILD_OPENGLX_DRIVER / G4VIS_USE_OPENGLX [Y]
- Run „Configure -install“

Setting your system with GEANT4

- Set up your environment variables (e.g. adding the following lines to your `~/.bashrc` file)
 - `source /path/to/geant4/.config/bin/Linux-g++/env.sh`
 - `export ROOTSYS=/usr/local`
 - `export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:$ROOTSYS/lib`

Setting up eclipse for GEANT4

- eclipse requires list of GEANT4 libraries
 - this is very tedious if you are using granular libraries (GEANT4 then consists of 20+ libraries)
 - all eclipse options for GEANT4 (and ROOT) are set in the „geant4-sample“ project in the CVS
 - in eclipse go to File→New→Project...
 - choose „CVS→Projects From CVS“, Next...
 - Choose „Create a new repository location“
 - Host: portal.physik.rwth-aachen.de
 - Repository Path:
./automount/home/home__home4/institut_1b/amsana/Offline/CVS
 - User / Pass (your cluster login); Connection Type „ext“, Next...
 - Use an existing module (will list available modules)
 - choose „geant4-sample“, Next..., Finish!

Defining Materials and Volumes

- The simulated detector geometry and materials are defined by a class extending `G4VUserDetectorConstruction`
- Use predefined volumes from GEANT4
- Each volume can have any number of sub-volumes of different materials
- You can create unions & intersections of volumes

`G4Tubs.hh`

`G4Sphere.hh`

`G4Box.hh`

`G4Torus.hh`

`G4Trap.hh`

GEANT4 Geometry Management

GEANT4: Defining Elements

```
void DetectorConstruction::defineElements() {
 // define Elements. They will be stored by GEANT4.
 new G4Element("Hydrogen", "H", 1, 1.008 * CLHEP::g / CLHEP::mole);
 new G4Element("Boron", "B", 5, 10.811 * CLHEP::g / CLHEP::mole);
 new G4Element("Carbon", "C", 6, 12.011 * CLHEP::g / CLHEP::mole);
 new G4Element("Oxygen", "O", 8, 15.9994 * CLHEP::g / CLHEP::mole);
 new G4Element("Sodium", "Na", 11, 22.98977 * CLHEP::g / CLHEP::mole);
 new G4Element("Aluminum", "Al", 13, 26.981538 * CLHEP::g / CLHEP::mole);
 new G4Element("Silicon", "Si", 14, 28.0855 * CLHEP::g / CLHEP::mole);
 new G4Element("Potassium", "K", 19, 39.0983 * CLHEP::g / CLHEP::mole);
}
```

name under which
element is stored

Z

atomic weight

GEANT4: Defining Materials

number of elements	state of matter	name of material	density
--------------------	-----------------	------------------	---------

```
void DetectorConstruction::defineMaterials() {
 // define Materials. They will be stored by GEANT4.
 G4Material* polystyrene = new G4Material("Polystyrene", 1.0320 * CLHEP::g
 / CLHEP::cm3, 2, kStateSolid);
 polystyrene->AddElement(G4Element::GetElement("Hydrogen", true), 8); # atoms per unit
 polystyrene->AddElement(G4Element::GetElement("Carbon", true), 8);

 G4Material* borosilicateGlass = new G4Material("Borosilicate Glass", 2.23 *
 * CLHEP::g / CLHEP::cm3, 6, kStateSolid);
 borosilicateGlass->AddElement(G4Element::GetElement("Boron", true),
 0.040064);
 borosilicateGlass->AddElement(G4Element::GetElement("Oxygen", true),
 0.539562);
 borosilicateGlass->AddElement(G4Element::GetElement("Sodium", true),
 0.028191);
 borosilicateGlass->AddElement(G4Element::GetElement("Aluminum", true),
 0.011644);
 borosilicateGlass->AddElement(G4Element::GetElement("Silicon", true),
 0.377220);
 borosilicateGlass->AddElement(G4Element::GetElement("Potassium", true),
 0.003321);

} relative atomic abundance in material
```

element to add

GEANT4: Defining Volumes

```
G4VPhysicalVolume* DetectorConstruction::Construct() {
 // first create the world
 G4Box* world = new G4Box("World", 0.5 * CLHEP::m, 0.5 * CLHEP::m, 0.5
 * CLHEP::m);
 // logical volume defines the volume but not its placement in the world
 // Air is a predefined material, I was too lazy to define it
 _logicalWorld = new G4LogicalVolume(world, G4Material::GetMaterial("Air",
 true), "World");
 // physical volume places logical volume somewhere in the world, you can
 // place a logical volume multiple times
 _physicalWorld = new G4PVPlacement(0, G4ThreeVector, _logicalWorld,
 "World", 0, false, 0, true);define shape of volume  
by sub-class of G4VSolid
 // define scintillator 4cm X 40cm * 1 cm in size
 G4Box* scintillator = new G4Box("Scintillator", 2 * CLHEP::cm, 20
 * CLHEP::cm, 0.5 * CLHEP::cm);[ ]
 G4LogicalVolume* logicalScintillator = new G4LogicalVolume(scintillator,
 G4Material::GetMaterial("Polystyrene", true), "Scintillator");
 new G4PVPlacement(0, G4ThreeVector, logicalScintillator, "Scintillator",
 _logicalWorld, false, 0, true);[ ]
 return _physicalWorld;
}
```

return pointer to parent
volume of whole detector

define physical volume,
setting position and orientation

define logical volume, setting
the material of the volume

Some words on Memory Management

- GEANT4 does not have any consistent memory management
- For every class that you instantiate you will ultimately have to check whether GEANT4 cleans it up or whether you have to do it
 - and no, it's not in the documentation
- handled by GEANT4
 - G4VSolids
 - G4VPhysicalVolumes
 - G4LogicalVolumes
 - ...
- handled by user
 - G4Materials
 - G4MaterialPropertiesTables
 - G4Elements
 - ...

Defining Detectors

- GEANT4 provides a G4VSensitiveDetector class that should be extended to build a detector
- G4VSensitiveDetector classes can be associated with (one or many) G4LogicalVolumes
- GEANT4 will notify a G4VSensitiveDetector when a particle passes through associated Volume

GEANT4: Defining the G4VSensitiveDetector

```
* @brief Detector class extending G4VSensitiveDetector
class Detector: public G4VSensitiveDetector {
public:
 * Constructor
 Detector(const char* name); initialize detector and the containers for
 the stored particle hits before each event

 * Constructor setting the name of the detector to "Detector"
 Detector(); interface to handle stored hits
 after each event

 * Destructor
 virtual ~Detector(); * This function will be called automatically at the end of each event
 virtual void EndOfEvent(G4HCofThisEvent* aHC);

 * This function will be called automatically at the beginning of each event
 virtual void Initialize(G4HCofThisEvent* aHC);

 * This accessor can be used to access the collection of hits stored in
 virtual G4THitsCollection<DetectorHit>* GetHitsCollection();

 * This function will be called whenever a particle passes through the
 virtual G4bool ProcessHits(G4Step*aStep, G4TouchableHistory*R0hist);
```

called by G4SteppingManager to inform on particles

GEANT4: Creating the G4VHit

```
G4bool Detector::ProcessHits(G4Step* aStep, G4TouchableHistory* R0hist) {  
 G4THitsCollection<DetectorHit>* hc = GetHitsCollection();  
 if (hc == NULL)  
 return false;  
 // create hit and store it.  
 DetectorHit* hit = new DetectorHit(aStep);  
 hc->insert(hit);  
 return true;  
}
```

store hit class holding infos about the particle offers access to current volume

You can obtain all kinds of information via the G4Step* interface

```
DetectorHit::DetectorHit(G4Step* aStep) {  
 // construct from aStep  
 _preStepPoint = aStep->GetPreStepPoint()->GetPosition();  
 _postStepPoint = aStep->GetPostStepPoint()->GetPosition();  
 _particle = aStep->GetTrack()->GetDefinition();  
 _energyDeposit = aStep->GetTotalEnergyDeposit();  
  
 if (_particle == G4OpticalPhoton::Definition()) {  
 aStep->GetTrack()->SetTrackStatus(fKillTrackAndSecondaries);  
 _energyDeposit += aStep->GetTrack()->GetMomentum().mag() * CLHEP::c_light;  
 }  
}
```

You can also do arbitrary changes to particle

GEANT4: Accessing stored hits at the end of event

- Extend G4UserEventAction to access the event data

```
* @brief EventAction class extending G4UserEventAction that can be submitted
class EventAction: public G4UserEventAction {
public:
 * Constructor[]
 EventAction(TH1* dataHist);

 * Destructor[]
 virtual ~EventAction();

 * @override G4UserEventAction::BeginOfEventAction[]
 virtual void BeginOfEventAction(const G4Event* anEvent);

 * @override G4UserEventAction::EndOfEventAction[]
 virtual void EndOfEventAction(const G4Event* anEvent);
```

interface of G4UserEventAction

```
void EventAction::EndOfEventAction(const G4Event* anEvent) {
 // access hit collections and handle the stored hits
 for (int i = 0; i < anEvent->GetHCofThisEvent()->GetNumberOfCollections(); i++) {
 G4VHitsCollection* hits = anEvent->GetHCofThisEvent()->GetHC(i);
 double totalEnergy = 0;
 for (unsigned int j = 0; j < hits->GetSize(); j++) {
 totalEnergy += ((DetectorHit*)hits->GetHit(j))->GetEnergyDeposit();
 }
 _dataHistogram->Fill(hits->GetSize());
 }
```

access stored hits via G4Event*

Example: A Trigger Counter

- Let's look at our first GEANT4 program
- Simulate a Trigger counter made up of Polystyrene
 - 40mm x 400mm x 10mm in size
- Question: How much energy does a muon deposit in the Scintillator?
 - isotropic incidence
 - 1 GeV momentum

GEANT4: PhysicsList

```
class PhysicsList: public G4VModularPhysicsList {
public:
 * Constructor[]
 PhysicsList();

 * Destructor[]
 ~PhysicsList();

 * Sets the cuts for particle production[]
 void SetCuts();
};

@PhysicsList::PhysicsList() {
 // a number of physics constructors to handle particle creation and process
 // definition
 RegisterPhysics(new G4EmStandardPhysics());
 // suppress messages
 SetVerboseLevel(0);

 // this value defines the minimal range of a particle that should be
 // considered for tracking in GEANT4. It makes sense reducing the cut
 // value if you have small detector components
 defaultCutValue = 1 * mm;
}

@void PhysicsList::SetCuts() {
 SetCutsWithDefault();
}
```

all the physics we need
for muons

GEANT4: PrimaryGeneratorAction

```
PrimaryGeneratorAction::PrimaryGeneratorAction() {
 _gun = new G4ParticleGun(G4MuonMinus::Definition());
}

PrimaryGeneratorAction::~PrimaryGeneratorAction() {
 delete _gun;
}

void PrimaryGeneratorAction::GeneratePrimaries(G4Event* anEvent) {
 G4double x = (G4UniformRand() - .5) * 10 * CLHEP::cm;
 G4double y = (G4UniformRand() - .5) * 50 * CLHEP::cm;
 G4double z = 1 * CLHEP::cm;
 _gun->SetParticlePosition(G4ThreeVector(x, y, z));
 double phi = G4UniformRand() * CLHEP::twopi;
 double cosTheta = - G4UniformRand();
 double sinTheta = sqrt(1 - cosTheta * cosTheta);
 _gun->SetParticleMomentumDirection(G4ThreeVector(sinTheta * sin(phi),
 sinTheta * cos(phi), cosTheta));

 double energy = 1 * CLHEP::GeV;

 _gun->SetParticleEnergy(energy);
 _gun->GeneratePrimaryVertex(anEvent);
}
```

Set energy and fire away

G4ParticleGun produces primary particles. We load it with a μ -

Set initial position of particle

Set direction of particle

int main(int argc, char** argv)

```
// Construct the default run manager
G4RunManager* runManager = new G4RunManager;

// set mandatory initialization classes
G4VUserDetectorConstruction* detector = new DetectorConstruction();
runManager->SetUserInitialization(detector);
G4VUserPhysicsList* physics = new PhysicsList();
runManager->SetUserInitialization(physics);

// set mandatory user action class
runManager->SetUserAction(new PrimaryGeneratorAction());
// event action is optional
runManager->SetUserAction(new EventAction(dataHistogram));

// Initialize G4 kernel
runManager->Initialize();

// Initialize vis manager
G4VisManager* visManager = new G4VisExecutive;
visManager->Initialize();

// Get the pointer to the UI manager and set verbosities
G4UImanager* UI = G4UImanager::GetUIpointer();
```

G4RunManager is the backend
of the simulation framework

Definition of
Geometry

Physics
Definition

Set initial state

Our own
EventAction
Class used
for readout

some inititalization

int main(int argc, char** argv)


```
if (macro == "") {  
 // Start a run  
 G4int numberOfEvent = 1000000;  
 if (display) []  
  
 runManager->BeamOn(numberOfEvent);  
} else {}  
  
// Job termination  
//  
// Free the store: user actions, physics_list and detector_description are  
// owned and deleted by the run manager, so they should not  
// be deleted in the main() program !  
  
if (display) {  
 G4UIsession* session = new G4UITerminal(new G4UItcsh);  
 session->SessionStart();  
  
 delete session;  
}  
  
delete visManager;  
  
delete runManager;
```

Run Simulation

Start GEANT4
command shell

cleanup

The Result: Energy left by a μ in 1cm scintillator

Example: Raytracing in GEANT4

- Next up: Add Photons
- GEANT4 knows about scintillation and optical processes
- Use this to determine how many photons can be detected reading out scintillator with PMT
 - quantum efficiency 20%
 - borosilicate glass cathode of PMT (5cm diameter)
 - reflective coating of scintillator (reflectivity 92%)

GEANT4: New PhysicsList - OpticalPhysics

```
class OpticalPhysics : public G4VPhysicsConstructor {
public:
 * Constructor[]
 OpticalPhysics();
 * Destructor[]
 virtual ~OpticalPhysics();

 * @override G4VPhysicsConstructor::ConstructProcess[]
 void ConstructProcess();

 * @override G4VPhysicsConstructor::ConstructParticle[]
 void ConstructParticle();
};

void OpticalPhysics::ConstructParticle() {
 // call G4OpticalPhoton::Definition to define particle once and for all
 G4OpticalPhoton::Definition();
}
```

this is all it takes to
define a new particle

GEANT4: New PhysicsList - OpticalPhysics

```
void OpticalPhysics::ConstructProcess() {
 // create one instance of scintillation process. If we wanted scintillation
 // for different particles to behave in a different manner we would not do that
 G4Scintillation *theScintillation = new G4Scintillation();

 // track photons first will reduce the memory requirements slightly
 // otherwise its completely unnecessary
 theScintillation->SetTrackSecondariesFirst(true);

 // an iterator to iterate over all defined particles
 theParticleIterator->reset();

 // (*theParticleIterator)() increments the particleIterator and returns
 // true or returns false
 while ((*theParticleIterator)()) {
 G4ParticleDefinition* particle = theParticleIterator->value();
 G4ProcessManager* processManager = particle->GetProcessManager();

 if (theScintillation->IsApplicable(*particle)) {
 processManager->AddProcess(theScintillation);
 // theScintillation has to be done last because it needs to know
 // how much energy the other processes have deposited.
 processManager->SetProcessOrderingToLast(theScintillation,
 idxAtRest);
 processManager->SetProcessOrderingToLast(theScintillation,
 idxPostStep);
 }


 // add scattering, absorption, refraction/reflection for photons
 // the basic transportation is added automatically by G4VUserPhysicsList
 // however you may still modify it at this point
 if (particle == G4OpticalPhoton::OpticalPhoton()) {
 processManager->AddDiscreteProcess(new G4OpAbsorption());
 processManager->AddDiscreteProcess(new G4OpRayleigh());
 processManager->AddDiscreteProcess(new G4OpBoundaryProcess());
 }
 }
}
```

construct the scintillation process

add scintillation process to all particles that it is applicable to

add optical physics processes to photons (absorption/reflection /refraction/scattering)

GEANT4 Geometry Management

GEANT4: Optical Properties of Materials

```
void DetectorConstruction::defineOpticalAir() {  
 // set optical properties of Air  
 G4MaterialPropertiesTable* propertiesTable =  
 new G4MaterialPropertiesTable();
```

G4MaterialPropertiesTable holds all optical properties (and so far ONLY optical properties)

```
// set absorption length to a low value to make display simpler  
G4MaterialPropertyVector* absorption = new G4MaterialPropertyVector();  
// note: GEANT4 may crash when encountering photons with energies outside  
// the boundary energies defined for MaterialPropertiesVectors. Fortunately  
// we control which optical photons are produced!  
absorption->AddElement(0.1 * CLHEP::eV, 1 * CLHEP::mm);  
absorption->AddElement(10. * CLHEP::eV, 1 * CLHEP::mm);  
propertiesTable->AddProperty("ABSLLENGTH", absorption);
```

define abs. length to enable absorption process in material

```
// set refractive index  
G4MaterialPropertyVector* rindex = new G4MaterialPropertyVector();  
rindex->AddElement(0.1 * CLHEP::eV, 1.59);  
rindex->AddElement(10. * CLHEP::eV, 1.59);  
propertiesTable->AddProperty("RINDEX", rindex);
```

```
G4Material::GetMaterial("Air", true)->SetMaterialPropertiesTable(  
 propertiesTable);  
}
```

optical photons cannot enter any materials without valid refractive index

GEANT4: Optical Surfaces

```
void DetectorConstruction::defineOpticalSurfaces() {
 _reflectiveSurface = new G4OpticalSurface("Scintillator-Air", glisur,
 polished, dielectric_metal);

 // here reflectivity of the surface is set
 G4MaterialPropertiesTable* propertiesTable =
 new G4MaterialPropertiesTable();
 G4MaterialPropertyVector* reflectivity = new G4MaterialPropertyVector();
 // reflectivity 0.97
 reflectivity->AddElement(0.1 * CLHEP::eV, 0.97);
 reflectivity->AddElement(10. * CLHEP::eV, 0.97);

 propertiesTable->AddProperty("REFLECTIVITY", reflectivity);


 _reflectiveSurface->SetMaterialPropertiesTable(propertiesTable);
}
```

G4OpticalSurface holds surface properties

```
////////////////////////////// OPTICAL SURFACES ///////////////////////////////
// this will add a reflecting surface to the scintillator where it is not
// covered by the PMT. We claim a dielectric_metal interface between
// scintillator and air in order to force reflection
new G4LogicalBorderSurface("Scintillator-Air", physicalScintillator,
 physicalWorld, _reflectiveSurface);
```

G4LogicalBorderSurface associates interface between
two physical volumes with G4OpticalSurface

Result: # Photons from Scintillator

Excercise:

- Let's assume we did not have a large PMT for readout but a 3mm x 3mm silicon photomultiplier with a quantum efficiency of 50%
 - How many photons would you detect with such a SiPM?
 - What time resolution would you achieve with that number of photons assuming that you can measure the time the first photon hits the SiPM?
 - GEANT4 keeps track of the time for each G4Step it calculates
 - To determine the time resolution, you have to keep track of the point where the primary particle passes through your scintillator
 - The simulation is very slow. You should parallelize your efforts and have GEANT4 continuously write 'out the latest event