

Geant4 Visualization user commands

Slides created by Joseph Perl

Simplest Example

- Visualize your geometry in OpenGL:
 - /vis/open OGL
 - /vis/drawVolume

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
#/vis/viewer/set/viewpointThetaPhi 90. 0.
#/vis/viewer/zoom 2.
#/vis/viewer/set/style wireframe
#/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
#/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
#/vis/modeling/trajectories/create/drawByParticleID
#/vis/modeling/trajectories/drawByParticleID-0/set e- blue
#/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

Many examples contain a vis.mac that demonstrates many commands. Here's that macro with the comments removed.

I'll cover all of this commands in this presentation.

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
#/vis/viewer/set/viewpointThetaPhi 90. 0.
#/vis/viewer/zoom 2.
#/vis/viewer/set/style wireframe
#/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
#/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
#/vis/modeling/trajectories/create/drawByParticleID
#/vis/modeling/trajectories/drawByParticleID-0/set e- blue
#/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

Simplest Command Sequence

To Open Visualization

- To Open a Driver

```
/vis/open <driver name>
```

- for example

```
/vis/open OGL
```

```
/vis/open DAWNFILE
```

```
/vis/open HepRepFile
```

```
/vis/open VRML2FILE
```

- The set of available drivers is listed when you first start Geant4,
but you can also get this list with the command:

```
help /vis/open
```

More about Open, and about DrawVolume

- Some drivers have additional options at open
 - e.g., for OpenGL, can specify size and location of window

```
/vis/open OGL 600x600-0+0
```

- You can open more than one viewer at a time:

```
/vis/open OGL
```

```
/vis/open HepRepFile
```

- To see what viewers you then have:

```
/vis/viewer/list
```

- To select which viewer is the current one:

```
/vis/viewer/select viewer-0
```

```
/vis/viewer/select viewer-1
```

- All other vis commands affect only the currently selected viewer

- To draw the entire detector geometry:

```
/vis/drawVolume
```

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
#/vis/viewer/set/viewpointThetaPhi 90. 0.
#/vis/viewer/zoom 2.
#/vis/viewer/set/style wireframe
#/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
#/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
#/vis/modeling/trajectories/create/drawByParticleID
#/vis/modeling/trajectories/drawByParticleID-0/set e- blue
#/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

What we've covered so far

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
#/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
#/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
#/vis/modeling/trajectories/create/drawByParticleID
#/vis/modeling/trajectories/drawByParticleID-0/set e- blue
#/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

Controlling the viewpoint and zoom

The /vis/viewer/... Commands

- Set view angles

```
/vis/viewer/set/viewpointThetaPhi <theta_angle>  
<phi_angle>
```

- Zoom

```
/vis/viewer/zoom <scale factor>
```

- Reset viewpoint

```
/vis/viewer/reset
```

- Set drawing style

```
/vis/viewer/set/style <style>
```

- Options for style: wireframe , surface
- but note that this will not affect volumes that have style explicitly forced by “setForceWireframe” or “setForceSolid” commands in the c++ code

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
#/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
#/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
#/vis/modeling/trajectories/create/drawByParticleID
#/vis/modeling/trajectories/drawByParticleID-0/set e- blue
#/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

What we've covered so far

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
#/vis/modeling/trajectories/create/drawByParticleID
#/vis/modeling/trajectories/drawByParticleID-0/set e- blue
#/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

Add axes, trajectories and hits

Axes, Trajectories and Hits

- Axes

```
/vis/scene/add/axes <x_origin> <y_origin>  
<z_origin> <size> <units>
```

- Trajectories

```
/vis/scene/add/trajectories
```

- By default, trajectories are redrawn at every event, try: /run/
beamOn 1

- Hits (if application has hits defined)

```
/vis/scene/add/hits
```

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
#/vis/modeling/trajectories/create/drawByParticleID
#/vis/modeling/trajectories/drawByParticleID-0/set e- blue
#/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

What we've covered so far

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

Visualizing step points

Visualizing Step Points

- By default, the trajectory is drawn just as a line
- To also show the step points:

```
/vis/modeling/trajectories/create/drawByCharge  
/vis/modeling/trajectories/drawByCharge-0/default/  
setDrawStepPts true  
/vis/modeling/trajectories/drawByCharge-0/default/  
setStepPtsSize 2
```

This syntax is complicated because it actually supports many more options on how trajectories and step points should be modeled.

- Trajectories and step points can contain additional, non-displayed information
 - such as particle id, momentum, etc.
 - shown when you pick on the trajectory in some visualization drivers.
- Turn on extra info with parameter rich:
`/vis/scene/add/trajectories rich`

Rich Trajectory Has Details on Every Step Point

Rich Trajectory and Points

G4RichTrajectory:

- Extra:
 - Creator Process Name
 - Creator Process Type Name
 - Charge (Ch): unit: e+
 - Ending Process Name
 - Ending Process Type Name
 - Final kinetic energy
 - Final Next Volume Path
 - Final Volume Path

▪ Already in regular Trajectory:

- Track ID
- Initial kinetic energy
- Initial momentum magnitude
- Initial momentum
- Initial Next Volume Path
- Initial Volume Path
- No. of points
- PDG Encoding
- Parent ID
- Particle Name

G4RichTrajectoryPoint:

- Extra:
 - Auxiliary Point Position
 - Process Defined Step
 - Process Type Defined
 - Position
 - Post-step-point global time
 - Post-step Volume Path
 - Pre-step-point global time
 - Pre-step Volume Path
 - Remaining Energy
 - Total Energy Deposit
- Already in regular TrajectoryPoint
 - nothing is included by default

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
#/vis/modeling/trajectories/create/drawByParticleID
#/vis/modeling/trajectories/drawByParticleID-0/set e- blue
#/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```


What we've covered so far

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

Smooth Trajectories

Regular versus Smooth Trajectory

Yellow are the actual step points used by Geant4

Magenta are auxiliary points added just for purposes of visualization

Smooth Trajectories

- By default, the trajectory is represented as a series of line segments from one step point to the next.
 - For the case of strong fields, this may result in jagged looking tracks.
- Can ask visualization to smooth the lines with:
`/vis/scene/add/trajectories smooth`

The extra points are not actual Geant4 step points.
Smooth does not change how Geant4 actually does its stepping.
These extra “auxiliary points” are only added to make a smoother line.
- Trajectories can be smooth, rich or both:
`/vis/scene/add/trajectories smooth rich`

Smooth Trajectory Makes Big Difference for Trajectories that Loop in a Magnetic Field

- Yellow dots are the actual step points used by Geant4
- Magenta dots are auxiliary points added just for purposes of visualization

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

What we've covered so far

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
#/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

Basic trajectory modeling

Basic Trajectory Modeling

- By default, trajectories are color-coded by charge
 - /vis/modeling/trajectories/drawByParticleID-0/set e- red
 - /vis/modeling/trajectories/drawByParticleID-0/set e+ blue
 - /vis/modeling/trajectories/drawByParticleID-0/set proton cyan
 - /vis/modeling/trajectories/drawByParticleID-0/set gamma green
 - /vis/modeling/trajectories/drawByParticleID-0/set neutron yellow
 - /vis/modeling/trajectories/drawByParticleID-0/set pi+ magenta
 - /vis/modeling/trajectories/drawByParticleID-0/set pi- magenta
 - /vis/modeling/trajectories/drawByParticleID-0/set pi0 magenta
 - # and everything else still grey
- But you can choose other modeling options, such as color by particle ID
 - /vis/modeling/trajectories/create/drawByParticleID
 - /vis/modeling/trajectories/drawByParticleID-0/set e- blue

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

What we've covered so far

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

Accumulating trajectories and hits

Accumulating Trajectories and Hits

- By default, you will get a drawing after each event. To instead get just one drawing with all of the accumulated events from that run

```
/vis/scene/endOfEventAction accumulate
```

- To even suppress that one drawing from the end of the /run/beamOn, use

```
/vis/scene/endOfRunAction accumulate
```

- When you actually want to draw, you then have to explicitly issue the command

```
/vis/viewer/flush
```

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
#/vis/filtering/trajectories/create/particleFilter
#/vis/filtering/trajectories/particleFilter-0/add gamma
#/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

What we've covered so far

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
/vis/filtering/trajectories/create/particleFilter
/vis/filtering/trajectories/particleFilter-0/add gamma
/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

Filtering Trajectories

Filtering Trajectories

- By default, all trajectories are drawn
- You apply a filter so that only certain trajectories are drawn:

```
/vis/filtering/trajectories/create/particleFilter  
/vis/filtering/trajectories/particleFilter-0/add gamma
```

- The above adds a filter that only allows gammas to draw
- To instead do the opposite, drawing everything except gammas, include the above, but also add the following:

```
/vis/filtering/trajectories/particleFilter-0/invert  
true
```

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
/vis/filtering/trajectories/create/particleFilter
/vis/filtering/trajectories/particleFilter-0/add gamma
/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
#/vis/viewer/flush
```

What we've covered so far

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
/vis/filtering/trajectories/create/particleFilter
/vis/filtering/trajectories/particleFilter-0/add gamma
/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
/vis/viewer/flush
```

To force output of a new file

To Force Output of a New File

- There are two classes of Geant4 visualization drivers:
 - Immediate drivers: draw directly to the screen (such as OpenGL)
 - File-based drivers: create a file on disk (HepRepFile, VRML2FILE)
- For immediate drivers you see the results of your /vis commands immediately
- For the file-based drivers:
 - the default is to only create a new file (showing your changes) when you do /run/beamOn
- If you want to see visualization at some other time, such as after you set up geometry, but before you do /run/beamOn, use: /vis/viewer/flush

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
/vis/filtering/trajectories/create/particleFilter
/vis/filtering/trajectories/particleFilter-0/add gamma
/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
/vis/viewer/flush
```

What we've covered so far

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
/vis/filtering/trajectories/create/particleFilter
/vis/filtering/trajectories/particleFilter-0/add gamma
/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
/vis/viewer/flush
```

To avoid excessive redrawing on immediate viewers

To Avoid Excessive Redrawing

- By default, immediate viewers will redraw after every vis command that might change the view, such as:

```
/vis/drawVolume  
/vis/viewer/set/viewpointThetaPhi 90. 0.  
/vis/viewer/zoom 2.  
/vis/viewer/set/style wireframe  
/vis/scene/add/axes 0 0 0 1 m
```

- If the geometry is very complex (such as in some imported patient geometries for medical applications), this can result in slow performance
- To temporarily turn off this redrawing:
`/vis/viewer/set/autoRefresh false`
- And then once everything is set up:
`/vis/viewer/set/autoRefresh true`

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
/vis/filtering/trajectories/create/particleFilter
/vis/filtering/trajectories/particleFilter-0/add gamma
/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
/vis/viewer/flush
```

What we've covered so far

```
/vis/open OGL 600x600-0+0  
#/vis/open DAWNFILE  
#/vis/open HepRepFile  
#/vis/open VRML2FILE  
/vis/viewer/set/autoRefresh false  
/vis/verbose errors  
/vis/drawVolume  
/vis/viewer/set/viewpointThetaPhi 90. 0.  
/vis/viewer/zoom 2.  
/vis/viewer/set/style wireframe  
/vis/scene/add/axes 0 0 0 1 m  
/vis/scene/add/trajectories smooth  
/vis/modeling/trajectories/create/drawByCharge  
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true  
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2  
/vis/scene/add/hits  
/vis/filtering/trajectories/create/particleFilter  
/vis/filtering/trajectories/particleFilter-0/add gamma  
/vis/filtering/trajectories/particleFilter-0/invert true  
/vis/modeling/trajectories/create/drawByParticleID  
/vis/modeling/trajectories/drawByParticleID-0/set e- blue  
/vis/scene/endOfEventAction accumulate  
/vis/viewer/set/autoRefresh true  
/vis/verbose warnings  
/vis/viewer/flush
```

To turn off unwanted visualization messages on the console

To Turn off Unwanted Visualization Messages

- You can control how many messages visualization puts on the console by:

`/vis/verbose <level>`

- 0) quiet, // Nothing is printed.
- 1) startup, // Startup and endup messages are printed...
- 2) errors, // ...and errors...
- 3) warnings, // ...and warnings...
- 4) confirmations, // ...and confirming messages...
- 5) parameters, // ...and parameters of scenes and views...
- 6) all // ...and everything available.

```
/vis/open OGL 600x600-0+0
#/vis/open DAWNFILE
#/vis/open HepRepFile
#/vis/open VRML2FILE
/vis/viewer/set/autoRefresh false
/vis/verbose errors
/vis/drawVolume
/vis/viewer/set/viewpointThetaPhi 90. 0.
/vis/viewer/zoom 2.
/vis/viewer/set/style wireframe
/vis/scene/add/axes 0 0 0 1 m
/vis/scene/add/trajectories smooth
/vis/modeling/trajectories/create/drawByCharge
/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true
/vis/modeling/trajectories/drawByCharge-0/default/setStepPtsSize 2
/vis/scene/add/hits
/vis/filtering/trajectories/create/particleFilter
/vis/filtering/trajectories/particleFilter-0/add gamma
/vis/filtering/trajectories/particleFilter-0/invert true
/vis/modeling/trajectories/create/drawByParticleID
/vis/modeling/trajectories/drawByParticleID-0/set e- blue
/vis/scene/endOfEventAction accumulate
/vis/viewer/set/autoRefresh true
/vis/verbose warnings
/vis/viewer/flush
```

We've covered all of it

Now on to some extra topics

Printing from OpenGL

- Open your OGL viewer and set up the view as usual

```
/vis/open OGL
```

```
/vis/drawVolume
```

```
/vis/viewer/zoom 2.
```

```
/vis/viewer/set/viewpointThetaPhi 30. 30.
```

- Then print

```
/vis/ogl/printEPS
```


- Extra options allows you to control output style and transparency

```
/vis/ogl/set/printMode vectored or pixmap
```


```
/vis/ogl/set/transparency True or False
```

Hidden Line Removal

- OpenGL supports hidden line removal.
- You can control whether this removal is done and whether trajectories and hits are affected by this feature.
- By default, hidden line removal is disabled

- To turn on hidden line removal
`/vis/viewer/set/hiddenEdge 1`
- This hides edges of geometry, but lets trajectories through.
- To hide trajectories and hits as well
`/vis/viewer/set/hiddenMarker 1`

References

- Geant4 Qt Home Page <http://geant4.in2p3.fr/spip.php?rubrique25&lang=en>
- gMocren Home Page <http://geant4.kek.jp/gMocren>
- DAWN Home Page http://geant4.kek.jp/~tanaka/DAWN/About_DAWN.html
 - DAWNCUT Home Page http://geant4.kek.jp/~tanaka/DAWN/About_DAWNCUT.html
 - DAVID Home Page http://geant4.kek.jp/~tanaka/DAWN/About_DAVID.html
 - Satoshi Tanaka's GEANT4 Ritsumeikan University Group Home Page (more information on DAWN, sample PRIM files, images, etc.) <http://geant4.kek.jp/~tanaka/>
- HepRApp HepRep Browser <http://www.slac.stanford.edu/~perl/HepRApp>
- OpenScientist Home Page <http://openscientist.lal.in2p3.fr>

