

Пакеты моделирования и обработки данных

Мачулин Игорь Николаевич

Программное обеспечение для физики элементарных частиц и ядра.

- ▶ •Разработчик – ЦЕРН
- ▶ •ОС – Линукс
- ▶ •Язык программирования – С++
- ▶ •Пакеты на основе С++ :
 - ▶ 1) Root – обработка больших массивов информации с детекторов, проведение статистического анализа, проверка гипотез, представление результатов
 - ▶ 2) Geant4 – моделирование методом Монте-Карло физических процессов в детекторах частиц

Root – data analyses framework

ROOT Browser

Various Projections

ALICE

Simulated Pb-Pb event in ALICE detector

Geant4 – simulation toolkit for particles

High Energy Physics Experiments

Операционная система

- Операционная система , сокр. ОС (англ. *operating system, OS*) — комплекс управляющих и обрабатывающих программ, которые, с одной стороны, выступают как интерфейс между устройствами вычислительной системы и прикладными программами, а с другой стороны — предназначены для управления устройствами, управления вычислительными процессами, эффективного распределения вычислительных ресурсов между вычислительными процессами и организации надёжных вычислений. Это определение применимо к большинству современных ОС общего назначения.

- ▶ • В логической структуре типичной вычислительной системы ОС занимает положение между устройствами с их микроархитектурой, машинным языком и, возможно, собственными (встроенными) микропрограммами — с одной стороны — и прикладными программами с другой.
- ▶ • Разработчикам программного обеспечения ОС позволяет абстрагироваться от деталей реализации и функционирования устройств, предоставляя минимально необходимый набор функций.
- ▶ • В большинстве вычислительных систем ОС является основной, наиболее важной (а иногда и единственной) частью системного ПО. С 1990-х наиболее распространёнными операционными системами являются ОС семейства Microsoft Windows и системы класса UNIX (особенно Linux и Mac OS).

Linux

- ▶ Linux— общее название Unix-подобных операционных систем на основе одноимённого ядра, библиотек и системных программ, разработанных в рамках проекта GNU, а также другого программного обеспечения.
 - ▶ • *GNU's Not UNIX* — «*GNU — не UNIX*» — свободная Unix-подобная операционная система, разрабатываемая Проектом GNU.

- ▶ В отличие от большинства других операционных систем, Linux не имеет единой «официальной» комплектации. Вместо этого Linux поставляется в большом количестве так называемых дистрибутивов, в которых ядро Linux соединяется с утилитами GNU и другими прикладными программами (например, X.org), делающими её полноценной многофункциональной операционной средой.
- ▶ •Наиболее известными и используемыми дистрибутивами Linux в физике элементарных частиц (ЦЕРН) являются: Debian, Fedora, ScientificLinux, Ubuntu.

Язык программирования C++

- ▶ •C++ — компилируемый статически типизированный язык программирования общего назначения. Поддерживая разные парадигмы программирования, сочетает свойства как высокоуровневых, так и низкоуровневых языков.
- ▶ В сравнении с его предшественником — языком С, — наибольшее внимание уделено поддержке объектно-ориентированного и обобщённого программирования.
- ▶ Название «C++» происходит от названия языка С, в котором унарный оператор ++ обозначает инкремент переменной.

- ▶ Являясь одним из самых популярных языков программирования, C++ широко используется для разработки программного обеспечения. Область его применения включает создание операционных систем, разнообразных прикладных программ, драйверов устройств, приложений для встраиваемых систем, высокопроизводительных серверов, а также развлекательных приложений (например, видеоигры). Существует несколько реализаций языка C++ — как бесплатных, так и коммерческих. Их производят Проект GNU, Microsoft, Intel и Embarcadero (Borland).

Основная литература

- ▶ <http://www.cern.ch>
- ▶ <http://geant4.web.cern.ch/geant4/>
- ▶ <http://root.cern.ch/>

- ▶ С.М. Ермаков. Метод Монте-Карло и смежные вопросы. Наука. 1975.
- ▶ И.М. Соболь. Метод Монте-Карло. Наука. 1985.
- ▶ Х. Гульд, Я. Тобочник. Компьютерное моделирование в физике. Мир. 1990.

- ▶ Р. Лафоре, Объектно-ориентированное программирование в C++, из-во Питер, СПб, 2011.
- ▶ Г. Шилдт, Самоучитель C++

Geant4

General introduction and brief history

Contents

- ▶ General introduction and brief history
- ▶ Highlights of user applications
- ▶ Geant4 kernel
 - ▶ Basic concepts and kernel structure
 - ▶ User classes
 - ▶ Primary particle generation

The image displays the Geant4 software interface, featuring a central banner with the text "Geant4" and its URL (<http://cern.ch/geant4>). The interface is surrounded by logos of various scientific organizations and projects, including ATLAS, BABAR, CERN, eesa, INFN, KEK, GLAST, Gamma-ray Large Area Space Telescope, ITAP, CNES, and others. Below the banner, there are several sections illustrating different applications:

- Borexino at Gran Sasso Laboratory:** A 3D model of the detector structure.
- CMS at LHC CERN:** A 3D model of the CMS detector.
- ESA XMM X-ray telescope:** An image of the telescope instrument.
- BaBar at SLAC:** A 3D model of the BaBar detector.
- Photon attenuation Low energy photons:** A plot showing photon attenuation length (λ_p) in water versus energy (E) from 0.01 to 1 MeV. Data points are shown for Geant4 LowEn (blue squares), NIST (red circles), and Research (green triangles).
- Neutrons:** Two plots showing neutron spectra produced by neutrons on ^{60}Co . The left plot is for CD62 and the right plot is for CD82, both showing flux versus energy (E) in MeV.
- Stopping:** A plot showing stopping power versus energy (E) in MeV, comparing Geant4 (blue line) with experimental data (red circles). The plot also highlights absorption and nuclear deexcitation processes.
- Physics Processes:** A flowchart illustrating the hierarchy of physics processes in Geant4, starting from the main process and branching into sub-processes like interaction, transport, and detection.

An abundant set of Physics Processes handle the diverse interactions of particles with matter across a wide energy range.

Geant4 exploits advanced Software Engineering techniques and Object Oriented technology to achieve transparency of physics implementation.

Budker Inst. of Physics IHEP Protvino MEPhI Moscow Pittsburg University

What is Geant4?

- › Geant4 is the successor of GEANT3, the world-standard toolkit for HEP detector simulation.
- › Geant4 is one of the first successful attempt to re-design a major package of HEP software for the next generation of experiments using an Object-Oriented environment.
- › A variety of requirements also came from heavy ion physics, CP violation physics, cosmic ray physics, astrophysics, space science and medical applications.
- › In order to meet such requirements, a large degree of functionality and flexibility are provided.
- › G4 is not only for HEP but goes well beyond that.

Flexibility of Geant4

- ▶ In order to meet wide variety of requirements from various application fields, a large degree of functionality and flexibility are provided.
- ▶ Geant4 has many types of geometrical descriptions to describe most complicated and realistic geometries
- ▶ Everything is open to the user
 - ▶ Choice of physics processes/models
 - ▶ Choice of GUI/Visualization/persistency/histogramming technologies

Physics in Geant4

- ▶ It is rather unrealistic to develop a uniform physics model to cover wide variety of particles and/or wide energy range.
- ▶ Much wider coverage of physics comes from mixture of theory-driven, parameterized, and empirical formulae. Thanks to polymorphism mechanism, both cross-sections and models (final state generation) can be combined in arbitrary manners into one particular process.
- ▶ Geant4 offers
 - ▶ EM processes
 - ▶ Hadronic processes
 - ▶ Photon-lepton-hadron processes
 - ▶ Optical photon processes
 - ▶ Decay processes
 - ▶ Shower parameterization
 - ▶ Event biasing techniques
 - ▶ And you can plug-in more

Physics in Geant4

- ▶ Each cross-section table or physics model (final state generation) has its own applicable energy range. Combining more than one tables / models, one physics process can have enough coverage of energy range for wide variety of simulation applications.
- ▶ Geant4 provides sets of alternative physics models so that the user can freely choose appropriate models according to the type of his/her application.
- ▶ Several individual universities / physicists groups are contributing their physics models to Geant4. Given the modular structure of Geant4, developers of each physics model are well recognized.

Technology transfer

Particle physics software aids space and medicine

Geant4 is a showcase example of technology transfer from particle physics to other fields such as space and medical science [...].

CERN Courier, June 2002

Geant 4

INTERNATIONAL JOURNAL OF HIGH-ENERGY PHYSICS

CERN COURIER

VOLUME 42 NUMBER 5 JUNE 2002

Simulation for physics, space and medicine

NEUTRINOS

Sudbury Neutrino Observatory
confirms neutrino oscillation p5

TESLA

Electropolishing steers superconducting
cavity to new record p10

COSMO PHYSICS

Joint symposium brings CERN,
ESA and ESO together p15

Geant4 Collaboration

HARP

Lebedev

Helsinki Inst. Ph.

Univ. Barcelona

PPARC

Collaborators also from non-member institutions, including
Budker Inst. of Physics
IHEP Protvino
MEPHI Moscow
Pittsburg University

Highlights of Users Applications

<http://www.in-cites.com/hotpapers/2004/november04-eng.html>

<http://www.in-cites.com/hotpapers/2005/jan05-eng.html>

<http://www.in-cites.com/hotpapers/2005/mar05-eng.html>

<http://www.in-cites.com/hotpapers/2005/may05-eng.html>

<http://www.in-cites.com/hotpapers/2005/july05-eng.html>

SCIENTISTS

PAPERS

INSTITUTIONS

JOURNALS

COUNTRIES

HOME

in-cites - July 2005

Citing URL: <http://www.in-cites.com/hotpapers/2005/july05-eng.html>

The Top 3 Hot Papers

Published In The Last 2-Years For:
Engineering

[◀ Previous](#) | [Field Menu 2006](#) | [Field Menu 2005](#) | [Field Menu 2004](#)
["Super Hot" Papers in Science Published Since 2003](#)

Engineering

(Sorted by citations. 3 of 128)

1 Citations: 133

Title: GEANT4-A SIMULATION TOOLKIT

Authors: AGOSTINELLI S; ALLISON J; AMAKO K; APOSTOLAKIS J; ARAUJO H; ARCE P; ASAI M; AXEN D; BANERJEE S; BARRAND G; BEHNER F; BELLAGAMBA L; BOUDREAU J; BROGLIA L; BRUNENGÖ A; BURKHARDT H; CHAUVIE S; CHUMA J; CHYTRACEK R; COOPERMANN G; COSMO G; DEGTYARENKO P; DELL'ACQUA A; DEPAOLA G; DIETRICH D; ENAMI R; FELICIELLO A; FERGUSON C; FESEFELDT H; FOLGER G; FOPPIANO F; FORTI A; GARELLI S; GIANNI S; GIANNITRAPANI R; GIBIN D; CADENAS JJG; GONZALEZ I; ABRIL GG; GREENIAUS G; GREINER W; GRICHINE V; GROSSHEIM A; GUATELLI S; GUMPLINGER P; HAMATSU R; HASHIMOTO K; HASUI H; HEIKKINEN A; HOWARD A; IVANCHENKO V; JOHNSON A; JONES FW; KALLENBACH J; KANAYA N; KAWABATA M; KAWABATA Y; KAWAGUTI M; KELNER S; KENT P; KIMURA A; KODAMA T; KOKOULIN R; KOSSOV M; KURASHIGE H; LAMANNA E; LAMPEN T; LARA V; LEFEBURE V; LEI F; LIENDL M; LOCKMAN W; LONGO F; MAGNI S; MAIRE M; MEDERNACH E; MINAMIMOTO K; DE FREITAS PM; MORITA Y; MURAKAMI K; NAGAMATU M; NARTALLO R; NIEMINEN P; NISHIMURA T; OHTSUBO K; OKAMURA M; O'NEALE S; OOHATA Y; PAECH K; PERL J; PFEIFFER A; PIA MG; RANJARD F; RYBIN A; SADILOV S; DI SALVO E; SANTIN G; SASAKI T; SAVVAS N; SAWADA Y; SCHERER S; SEIL S; SIROTKO V; SMITH D; STARKOV N; STOECKER H; SULKIMO J; TAKAHATA M; TANAKA S; TCHERNIAEV E; TEHRANI ES; TROPEANO M; TRUSCOTT P; UINO H; URBAN J; URBAN P; VERDERT M; WALKDEN A; WANDER W; WEBER H; WELLISCH JP;

Top 25 Hottest Articles

Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment

January to December 2011 full year

RSS

Blog This!

Print

Show condensed

1. Geant4-a simulation toolkit

Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment, Volume 506, Issue 3, July 2003, Pages 250-303

Agostinelli, S.; Allison, J.; Amako, K.; Apostolakis, J.; Araujo, H.; Arce, P.; Asai, M.; Axen, D.; Banerjee, S.; Barrand, G.; Behner, F.; Bellagamba, L.; Boudreau, J.; Broglia, L.; Brunengo, A.; Burkhardt, H.; Chauvie, S.; Chuma, J.; Chytracek, R.; Coope

Cited by SciVerse Scopus (3266)

2. Big-bang nucleosynthesis: A probe of the early Universe

Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment, Volume 611, Issue 2-3, December 2009, Pages 224-230

Coc, A.

Cited by SciVerse Scopus (1)

3. Neutron detection gamma ray sensitivity criteria

Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment, Volume 654, Issue 1, October 2011, Pages 412-416

Kouzes, R.T.; Ely, J.H.; Lintereur, A.T.; Mace, E.K.; Stephens, D.L.; Woodring, M.L.

4. Application of PWO crystals for detection of low-activity gamma-radiation in the energy range above 3MeV

Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment, Volume 537, Issue 1-2, January 2005, Pages 439-442

Drobychev, G.Y.; Baryshevsky, V.G.; Fedorov, A.A.; Khrushevsky, A.A.; Korjik, M.V.; Lecoq, P.; Mishevitch, O.V.

Google scholar [Advanced Scholar Search](#)

Scholar[Create email alert](#)**GEANT4—a simulation toolkit**[\[PDF\] from kobe-u.ac.jp](#)S Agostinelli, J Allison, K Amako... - *Nuclear Instruments and ...*, 2003 - Elsevier

Geant4 is a toolkit for simulating the passage of particles through matter. It includes a complete range of functionality including tracking, geometry, physics models and hits. The physics processes offered cover a comprehensive range, including electromagnetic, ...

[Cited by 5000](#) [Related articles](#) [All 29 versions](#)**Geant4 developments and applications**[\[PDF\] from neu.edu](#)J Allison, K Amako, J Apostolakis... - *Nuclear Science, ...*, 2006 - ieeexplore.ieee.org

Abstract **Geant4** is a software toolkit for the simulation of the passage of particles through matter. It is used by a large number of experiments and projects in a variety of application domains, including high energy physics, astrophysics and space science, medical physics ...

[Cited by 929](#) [Related articles](#) [BL Direct](#) [All 16 versions](#)**[CITATION] Geant4: a simulation toolkit**J **Geant4** Collaboration - *Nucl. Instr. and Methods A*, 2003[Cited by 70](#) [Related articles](#)**Geant4 low energy electromagnetic physics**[\[PDF\] from infn.it](#)S Chauvie, S Guatelli, V Ivanchenko... - *Record, 2004 IEEE, 2004* - ieeexplore.ieee.org

Abstract The **Geant4** simulation toolkit includes a specialised package, implementing a precise treatment of electromagnetic interactions of particles with matter below 1 keV. The **Geant4** low energy electromagnetic package provides a variety of models describing the ...

[Cited by 98](#) [Related articles](#) [All 7 versions](#)**GATE: A Geant4-based simulation platform for PET and SPECT integrating movement and time management**[\[RTF\] from ciemat.es](#)G Santin, D Strul, D Lazaro, L Simon... - *Nuclear Science, ...*, 2003 - ieeexplore.ieee.org

Abstract GATE, the **Geant4** application for tomographic emission, is a simulation platform developed for PET and SPECT. It combines a powerful simulation core, the **Geant4** toolkit, with newly developed software components dedicated to nuclear medicine. In particular, it ...

[Cited by 92](#) [Related articles](#) [BL Direct](#) [All 11 versions](#)

Highlights of Users Applications

To provide you some ideas how Geant4 would be utilized...

BaBar

- ▶ BaBar at SLAC is the pioneer experiment in HEP in use of Geant4
 - ▶ Started in 2000
 - ▶ Simulated $\sim 2 \times 10^{10}$ events so far
 - ▶ Produced at 20 sites in North America and Europe

Now simulating PEP beam line
as well ($-9\text{m} < z_{\text{IP}} < 9\text{m}$)

Large Hadron Collider (LHC) @ CERN

Geant4 in High Energy Physics (ATLAS at LHC)

Geant4 has been successfully employed for

- ▶ Detector design
- ▶ Calibration / alignment

T. LeCompte (ANL)

GEANT4 Comparisons with the Calorimeters

Invariant mass of pairs of well-isolated electromagnetic clusters.

The π^0 mass is within $0.8 \pm 0.6\%$ of expectations.

The η^0 mass is within $3 \pm 2\%$ of expectations.

The detector uniformity is better than 2%.

Figures from CMS

This is one of the hardest things to get right. MET incorporates everything measured in the detector and attempts to identify non-interacting particles, such as neutrinos or dark matter.

Agreement is astounding.

You can even see that the ATLAS detector is not quite centered – in both data and MC.

Both ATLAS and CMS plots are made from a tiny piece of the very earliest data.

Data and simulation agreements

Boulby Mine dark matter search Prototype Simulation

Courtesy of H. Araujo, A. Howard, IC London

One High Energy event

Geant4 for beam transportation

Example: Helical Channel

Published in proc. of PAC 2001
(Fermilab-Conf-01-182-T)

72 m long solenoidal + dipole field with wedge absorbers and thin cavities

$$B_{xy} = B_T \cos, \sin \left(\frac{2p}{L} z \right) \quad B_z = B_0$$

Other simulations:

- Alternate Solenoid Channel (sFoFo), published in proceedings of PAC2001 and Feasibility Study II for a Neutrino Factory at BNL (2001)
- Bent Solenoid Channel, presented at Emittance Exchange Workshop, BNL 2000
- Low Frequency r.f. Cooling Channel, presented at International Cooling Experiment Workshop, CERN 2001
- Cooling Experiment (MICE) Simulation (in progress)

Synchrotron Radiation

**Generator of H. Burkhardt
Implemented for all components
Based on local curvature
Individual photons from
individual parents**

- Launch December 1999
- Perigee 7000 km
- apogee 114000 km
- Flight through the radiation belts

γ astrophysics

γ -ray bursts

GLAST

GLAST Hits Display

Typical telescope:
Tracker
Calorimeter
Anticoincidence

- γ conversion
- electron interactions
- multiple scattering
- δ -ray production
- charged particle tracking

KTH Royal

Geant4 in space science

ESA Space Environment & Effects Analysis Section

Induced X-ray line emission:
indicator of target
composition
($\sim 100 \mu\text{m}$ surface layer)

X-Ray Surveys of Asteroids and Moons

Bepi Colombo: X-Ray Mineralogical Survey of Mercury

Courtesy of ESA Astrophysics

PlanetoCosmics

Geant4 simulation of Cosmic Rays in planetary Atmo-/Magneto- spheres

28th International Cosmic Ray Conference

— 4277

Cutoff Rigidities vs position

Geant4 Simulation of the Propagation of Cosmic Rays
through the Earth's Atmosphere

L. Desorgher, E. O. Flückiger, M. R. Moser, and R. Büttikofer
Physikalisches Institut, University of Bern, CH-3012 Bern, Switzerland

PlanetoCosmics

Mars field and atmosphere

Solar event gamma-rays

- Electron Bremsstrahlung – induced gammas in solar flares
- Compton back-scattering
 - ✓ observable gamma-ray spectrum much softer than predicted by simple analytic calculations

Effects of Compton scattering on the Gamma Ray Spectra of Solar flares

Jun'ichi KOTOKU

National Astronomical Observatory of Japan, 2-21-1 Osawa, Mitaka, Tokyo 181-8588, JAPAN

junichi.kotoku@nao.ac.jp

Kazuo MAKISHIMA¹ and Yukari MATSUMOTO²

Department of Physics, University of Tokyo, Bunkyo-ku, Tokyo, 113-0022

and

Mitsuhiko KOHAMA, Yukikatsu TERADA and Toru TAMAGAWA
RIKEN (Institute of Physical and Chemical research), Wako-shi, Saitama

¹Also at RIKEN

²Present address: Mitsubishi Electric Co., Ltd.

(Received ; accepted)

Abstract

Using fully relativistic GEANT4 simulation tool kit, the transport of energetic electrons generated in solar flares was Monte-Carlo simulated, and resultant bremsstrahlung gamma-ray spectra were calculated. The solar atmosphere was ap-

RADSAFE on SEE in SRAMs

ASTRO-H (1)

SXI and SXS

ASTRO-H (2)

Point source on HXI

Left; center; right - 0arcmin; 2arcmin; 4arcmin

top; bottom - 10keV; 30keV

Kepler SNR on HXI
(very preliminary)

Time evolution of the activation background

Comparison with Geant4

Ratio (simulation/experiment)

Ratio (simulation/experiment)

- ❖ Simulation results agrees with experimental data within a factor of two in terms of the line intensities

Geometry examples of GATE applications

GEANT4 based proton dose calculation in a clinical environment: technical aspects, strategies and challenges

Harald Paganetti

MASSACHUSETTS
GENERAL HOSPITAL

HARVARD
MEDICAL SCHOOL

Screen shots of gMocren

Thermal Neutron Activation

- TNA detects explosive by properties of constituents
 - High concentration of N
 - Does not ID explosive
- Can confirm presence of all surface laid or shallow AT mines in few seconds to 1 minute
- AT up to 20 cm deep and large AP mines in < 5 minutes

Geant4 license

The New Geant4 License

In response to user requests for clarification of Geant4's distribution policy, the collaboration recently announced a new license.

- Makes clear the user's wide-ranging freedom to use, extend or redistribute Geant4, even as part of some for-profit venture.
- The license was released along with the latest Geant4 release 8.1.
- Simple enough that you can read and understand it.

<http://cern.ch/geant4/license/>

The screenshot shows a web browser window displaying the Geant4 License page. The title bar reads "Geant4: License". The address bar shows the URL "http://geant4.web.cern.ch/geant4/license/". The page itself has a yellow header with the "Geant 4" logo. Below the header, there's a navigation menu with links to "Download", "User Forum", "Gallery", "Site Index", and "Contact Us". A search bar is also present. The main content area has a blue header bar with "Home > License". The first section is titled "The Geant4 Software License" and states it was established on 30 June 2006 for Geant4 release 8.1. It notes that previous releases are covered by the disclaimer included in the release. The second section is titled "Copyright Holders of the Geant4 Collaboration" and lists several institutions: Bath University, UK; Budker Institute Nuclear Physics, Novosibirsk, Russia; Budapest Technical University, Budapest, Hungary; California Institute of Technology, Pasadena, USA; CERN, European Organization for Nuclear Research, Geneva, Switzerland; and CIEMAT, Madrid, Spain. On the right side of the page, there is a sidebar titled "Related Links" with two items: "Geant4 Software License" and "Source code download".

The Geant4 License

License has 8 points. The points are written clearly and simply.

1,2 and 3) Tell the world who the software came from, and don't claim you are us.

Installation, use, reproduction, display, modification and redistribution of this software, with or without modification, in source and binary forms, are permitted on a non- exclusive basis. Any exercise of rights by you under this license is subject to the following conditions:

1. Redistributions of this software, in whole or in part, with or without modification, must reproduce the above copyright notice and these license conditions in this software, the user documentation and any other materials provided with the redistributed software.
2. The user documentation, if any, included with a redistribution, must include the following notice:
"This product includes software developed by Members of the Geant4 Collaboration (<http://cern.ch/geant4>)."

If that is where third-party acknowledgments normally appear, this acknowledgment must be reproduced in the modified version of this software itself.

3. The names "Geant4" and "The Geant4 toolkit" may not be used to endorse or promote software, or products derived therefrom, except with prior written permission by license@geant4.org. If this software is redistributed in modified form, the name and reference of the modified version must be clearly distinguishable from that of this software.

The Geant4 License

- 4) If you choose to give it away free to everyone, we can have it for free too.
- 5) You can't patent the parts we did.

- 4. You are under no obligation to provide anyone with any modifications of this software that you may develop, including but not limited to bug fixes, patches, upgrades or other enhancements or derivatives of the features, functionality or performance of this software. However, if you publish or distribute your modifications without contemporaneously requiring users to enter into a separate written license agreement, then you are deemed to have granted all Members and all Copyright Holders of the Geant4 Collaboration a license to your modifications, including modifications protected by any patent owned by you, under the conditions of this license.
- 5. You may not include this software in whole or in part in any patent or patent application in respect of any modification of this software developed by you.

The Geant4 License

We don't claim that it works, and we're not responsible if it doesn't.

6. DISCLAIMER

THIS SOFTWARE IS PROVIDED BY THE MEMBERS AND COPYRIGHT HOLDERS OF THE GEANT4 COLLABORATION AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY, OF SATISFACTORY QUALITY, AND FITNESS FOR A PARTICULAR PURPOSE OR USE ARE DISCLAIMED. THE MEMBERS OF THE GEANT4 COLLABORATION AND CONTRIBUTORS MAKE NO REPRESENTATION THAT THE SOFTWARE AND MODIFICATIONS THEREOF, WILL NOT INFRINGE ANY PATENT, COPYRIGHT, TRADE SECRET OR OTHER PROPRIETARY RIGHT.

7. LIMITATION OF LIABILITY

THE MEMBERS AND COPYRIGHT HOLDERS OF THE GEANT4 COLLABORATION AND CONTRIBUTORS SHALL HAVE NO LIABILITY FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, CONSEQUENTIAL, EXEMPLARY, OR PUNITIVE DAMAGES OF ANY CHARACTER INCLUDING, WITHOUT LIMITATION, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES, LOSS OF USE, DATA OR PROFITS, OR BUSINESS INTERRUPTION, HOWEVER CAUSED AND ON ANY THEORY OF CONTRACT, WARRANTY, TORT (INCLUDING NEGLIGENCE), PRODUCT LIABILITY OR OTHERWISE, ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

8. This license shall terminate with immediate effect and without notice if you fail to comply with any of the terms of this license, or if you institute litigation against any Member or Copyright Holder of the Geant4 Collaboration with regard to this software.

Basic concepts and kernel structure

Geant4 kernel

- ▶ Geant4 consists of 17 categories.
 - ▶ Independently developed and maintained by WG(s) responsible to each category.
 - ▶ Interfaces between categories (e.g. top level design) are maintained by the global architecture WG.
- ▶ Geant4 Kernel
 - ▶ Handles run, event, track, step, hit, trajectory.
 - ▶ Provides frameworks of geometrical representation and physics processes.

Geant4 as a state machine

- ▶ Geant4 has six application states.
 - ▶ G4State_PreInit
 - ▶ Material, Geometry, Particle and/or Physics Process need to be initialized/defined
 - ▶ G4State_Idle
 - ▶ Ready to start a run
 - ▶ G4State_GeomClosed
 - ▶ Geometry is optimized and ready to process an event
 - ▶ G4State_EventProc
 - ▶ An event is processing
 - ▶ G4State_Quit
 - ▶ (Normal) termination
 - ▶ G4State_Abort
 - ▶ A fatal exception occurred and program is aborting

Run in Geant4

- ▶ As an analogy of the real experiment, a run of Geant4 starts with “Beam On”.
- ▶ Within a run, the user cannot change
 - ▶ detector geometry
 - ▶ settings of physics processes

---> detector is inaccessible during a run
- ▶ Conceptually, a run is a collection of events which share the same detector conditions.
- ▶ At the beginning of a run, geometry is optimized for navigation and cross-section tables are calculated according to materials appear in the geometry and the cut-off values defined.
- ▶ **G4RunManager** class manages processing a run, a run is represented by **G4Run** class or a user-defined class derived from G4Run.
- ▶ **G4UserRunAction** is the optional user hook.

Event in Geant4

- ▶ At beginning of processing, an event contains primary particles. These primaries are pushed into a stack.
- ▶ When the stack becomes empty, processing of an event is over.
- ▶ **G4EventManager** class manages processing an event.
- ▶ **G4Event** class represents an event. It has following objects at the end of its processing.
 - ▶ List of primary vertexes and particles (as input)
 - ▶ Hits collections
 - ▶ Trajectory collection (optional)
 - ▶ Digits collections (optional)
- ▶ **G4UserEventAction** is the optional user hook.

Track in Geant4

- ▶ Track is a snapshot of a particle.
 - ▶ It has only position and physical quantities of current instance.
- ▶ Step is a “delta” information to a track.
 - ▶ Track is not a collection of steps.
- ▶ Track is deleted when
 - ▶ it goes out of the world volume
 - ▶ it disappears (e.g. decay)
 - ▶ it goes down to zero kinetic energy and no “AtRest” additional process is required
 - ▶ the user decides to kill it
- ▶ No track object persists at the end of event.
 - ▶ For the record of track, use trajectory class objects.
- ▶ **G4TrackingManager** manages processing a track, a track is represented by **G4Track** class.
- ▶ **G4UserTrackingAction** is the optional user hook.

Step in Geant4

- › Step has two points and also “delta” information of a particle (energy loss on the step, time-of-flight spent by the step, etc.).
- › Each point knows the volume (and material). In case a step is limited by a volume boundary, the end point physically stands on the boundary, and it logically belongs to the next volume.
 - › Because one step knows materials of two volumes, boundary processes such as transition radiation or refraction could be simulated.
- › **G4SteppingManager** class manages processing a step, a step is represented by **G4Step** class.
- › **G4UserSteppingAction** is the optional user hook.

Particle in Geant4

- ▶ A particle in Geant4 is represented in three layers of classes.
- ▶ **G4Track**
 - ▶ Position, geometrical information, etc.
 - ▶ This is a class representing a particle to be tracked.
- ▶ **G4DynamicParticle**
 - ▶ "Dynamic" physical properties of a particle, such as momentum, energy, spin, etc.
 - ▶ Each G4Track object has its own and unique G4DynamicParticle object.
 - ▶ This is a class representing an individual particle (which is not necessarily to be tracked).
- ▶ **G4ParticleDefinition**
 - ▶ "Static" properties of a particle, such as charge, mass, life time, decay channels, etc.
 - ▶ G4ProcessManager which describes processes involving to the particle
 - ▶ All G4DynamicParticle objects of same kind of particle share the same G4ParticleDefinition.

Tracking and processes

- ▶ Geant4 tracking is general.
 - ▶ It is independent to
 - ▶ the particle type
 - ▶ the physics processes involving to a particle
 - ▶ It gives the chance to all processes
 - ▶ To contribute to determining the step length
 - ▶ To contribute any possible changes in physical quantities of the track
 - ▶ To generate secondary particles
 - ▶ To suggest changes in the state of the track
 - ▶ e.g. to suspend, postpone or kill it.

Processes in Geant4

- ▶ In Geant4, particle transportation is a process as well, by which a particle interacts with geometrical volume boundaries and field of any kind.
 - ▶ Because of this, shower parameterization process can take over from the ordinary transportation without modifying the transportation process.
- ▶ Each particle has its own list of applicable processes. At each step, all processes listed are invoked to get proposed physical interaction lengths.
- ▶ The process which requires the shortest interaction length (in space-time) limits the step.
- ▶ Each process has one or combination of the following natures.
 - ▶ AtRest
 - ▶ e.g. muon decay at rest
 - ▶ AlongStep (a.k.a. continuous process)
 - ▶ e.g. Cerenkov process
 - ▶ PostStep (a.k.a. discrete process)
 - ▶ e.g. decay on the fly