粒子物理与核物理实验中的数 据分析

杨振伟 清华大学

第八讲:Geant4 的探测 器模拟介绍(3)

上讲回顾

■粒子定义

G4ParticleDefinition

6大类粒子: G4LeptonConstructor

G4BosonConstructor

G4MesonConstructor

G4BaryonConstructor

G4IonConstructor

G4ShortlivedConstructor

■ 产生事例: G4ParticleGun

■ 物理过程: 电磁、强作用、衰变、光轻子-强
子作用、光学、参数化、输运(必要过程)

本讲要点

■ 产生主事例 G4HEPEvtInterface

■灵敏探测器

■ 取出灵敏探测器的数据,并存入ROOT 格式文件

事例产生子接口

■ G4HEPEvtInterface

很多时候,事例产生子已经存在,而且是Fortran语言。Geant4并不直接链接这些Fortran程序,而是提供了一个接口:

G4HEPEvtInterface读取事例产生子生成的ASCII文件中的信息,重新生成G4PrimaryParticle对象,并关联到对应的G4PrimaryVertex

也就是说,G4HEPEvtInterface将/HEPEVT/公共 块的信息转换为一个O-O数据结构。这个公共块 在高能物理中被广泛使用。

用/HEPEVT/公共块生成ASCII文件

```
SUBROUTINE HEP2G4
* Convert /HEPEVT/ event structure to an ASCII file
* to be fed by G4HEPEvtInterface
 PARAMETER (NMXHED-2000)
 COMMON/HEPEVT/NEVHEP, NHEP, ISTHEP (NMXHEP), IDHEP (NMXHEP),
 JMOHEP (2, NMXHEP), JDAHEP (2, NMXHEP), PHEP (5, NMXHEP), VHEP (4, NMXH
 DOUBLE PRECISION PHEP, VHEP
 WRITE(6,*) NHEP
 将以下量写入文件中
 DO IHEP=1, NHEP
 WRITE (6, 10)←
 > ISTHEP(IHEP), IDHEP(IHEP), JDAHEP(1, IHEP), JDAHEP(2, IHEP),
 PHEP(1, IHEP), PHEP(2, IHEP), PHEP(3, IHEP), PHEP(5, IHEP)
 FORMAT (4I10, 4(1X, D15.8))
1.0
 ENDDO
 第一行: NHEP, 当前事例粒子数(包括中间态)
 随后的NHEP行:每个粒子的ISTHEP,IDHEP,JDAHEP,PHEP信息
 RETURN
 ISTHEP: 粒子状态; IDHEP: 粒子PDG号; JDAHEP: 粒子衰变产物
 END
 位置的指针; PHEP(1-3,5): 粒子x,y,z动量,能量,质量
```

以HEPEVT格式输出的ASCII文件

比如:下面这个事例表示该事例共102个粒子(包括中间态),随后的102行分别为这102个粒子的具体信息:第一列为粒子状态(3:对撞入射粒子或其它; 2:衰变了; 1:

存在的粒子; O: 空),

第2列为粒子PDG号,

最后4列分别为粒子的x,y,z方向动量和质量。

```
102
 3
 11
 0 0.0000000E+00 0.0000000E+00 0.25000000E+03 0.51000000E-03
 3
 -11
 0.0000000E+00 0.0000000E+00 -0.25000000E+03 0.51000000E-03
 11
 -11
 0.00000000E+00.00000000E+00.25000000E+03.00000000E+00
 11
 0 0.37396914E-02 0.15234913E-02 0.24138585E+03 0.00000000E+00
 3
 -11
 0.093164320E-02 0.27396574E-01.0.24687934E+03 0.00000000E+00
 3
 23
 0.0.55767406F-02.0.28920065F-01.0.54934906F+01.0.48823428F+03
 3
 2
 0 0.19070032E+02 0.24337596E+03 -0.48627266E+01 0.33000000E+00
 3
 -2
 0.0.19075609E+02.0.24334704E+03.0.63076405E+00.0.33000000E+00
 23
 26 -0.55767406E-02 0.28920065E-01 -0.54934906E+01 0.48823428E+03
 16
 22
 0 0.93164331E-02 -0.27396573E-01 -0.31205891E+01 0.00000000E+00
 0
 22
```

175

使用HEPEvtInterface的例子

参见例子NO4,在ExNO4PrimaryGeneratorAction.cc中:

```
ExNO4PrimaryGeneratorAction::ExNO4PrimaryGeneratorAction()
 const char* filename = "pythia_event.data";
 //读取pythia_event.data
 HEPEvt = new G4HEPEvtInterface(filename);
void ExN04PrimaryGeneratorAction::GeneratePrimaries(G4Event*
anEvent)
 //设定主顶点位置,产生主顶点
  HEPEvt->SetParticlePosition(G4ThreeVector(0.*cm,0.*cm,0.*cm);
 HEPEvt->GeneratePrimaryVertex(anEvent);
其中HEPEvt在头文件中定义:
 G4VPrimaryGenerator* HEPEvt;
```

注: malphar數據者mac文件中设定beamOn事例数不能超过ASCII中事例数。

灵敏探测器(Sensitive Detector)

■ 灵敏探测器(SD)的首要任务是通过粒子"迹"(track)上的"步"(step)的信息,构造"击中"(hit)。

这些击中经过数字化,被读出模块读出的信息是真正的模拟结果。(当然在模拟中我们也可以忽略数字化而直接读出hit的信息或者其它信息,这些信息实际上是所谓的"Monte Carlo Truth")

用户灵敏探测器继承自抽象基类G4VSensitiveDetector,用户需要完成3个主要函数:

ProcessHits(G4Step* aStep, G4TouchableHistory*)

构造"击中",被G4SteppingManager调用

Initialize(G4HCofThisEvent* HCE)

初始化,事例开始时调用,指定构造的"集中"与当前事例关联起来

EndOfEvent(G4HCofThisEvent*)

事例结束时调用

参见例子NO2/src/ExNO2TrackerSD.cc

定义和添加灵敏探测器(1)

- 1. 定义Hits,如ExNO2TrakcerHit.cc
- 2.定义SD,如ExNO2TrackerSD.cc
- 3.在DetectorConstruction()中添加SD


```
在探测器构造中添加敏感探测器,比如:
//SDManager
G4SDManager* SDman = G4SDManager::GetSDMpointer();
//创建敏感探测器
G4String trackerChamberSDname = "ExN02/TrackerChamberSD";
ExNO2TrackerSD* aTrackerSD = new ExNO2TrackerSD( trackerChamberSDname );
//添加到SDManager
SDman->AddNewDetector(aTrackerSD);
//为logical体积设定敏感探测器!!!
logicChamber->SetSensitiveDetector( aTrackerSD );
参见例子NO2/src/ExNO2DetectorConstruction.cc
```

定义和添加灵敏探测器(2)

■ 将多个logical体积添加为 灵敏探测器时:

假设有3个体积V1, V2, V3

如果定义这3个体积的时候,先定义V1,再定义V2,最后定义V3,则V1,V2,各自被覆盖掉一部分。

如果希望蓝色区域为SD,则需要 V2->SetSensitiveDetector(....)

读取敏感探测器的信息

在EventAction类的EndOfEventAction()函数中,可以读取该事例中存储的Hits。比如可以在ExNO2EventAction.cc中加入下面代码,查看每个事例中的Hits数目:

```
//获得该事例的HitsCollection(可能不止一个)
G4HCofThisEvent* hc = evt->GetHCofThisEvent();
G4int NbOfColl = hc->GetNumberOfCollections();
//获得第0个HitsCollection,即ExNO2TrackerHitsCollection
//也可以通过CollectionID获得
ExNO2TrackerHitsCollection *hitsC = hc->GetHC(0);
//该Collection中Hits数目
G4int sizehits = hitsC->entries();
```

当然,你也可以将hitsC中的Hits挨个读取出来,并获取这些Hits的详细信息。

将模拟结果写入root文件

1) GNUMakefile中添加调用root需要的头文件的目录和库,即在G4EXLIB:= true一行后面加入:
ROOTCFLAGS = \$(shell root-config --cflags)
ROOTLIBS = \$(shell root-config --libs)
ROOTGLIBS = \$(shell root-config --glibs)
CPPFLAGS += \$(ROOTCFLAGS)
EXTRALIBS += \$(ROOTLIBS) \$(ROOTGLIBS)

- 2) 在main函数新建TFile,定义TTree (全局变量)
- 3) 在EventAction的EndOfEventAction()函数中收集需要的数据,填充到TTree。(也可以直接在SD中收集)
- 4) 在RunAction中将TFile写入硬盘。(也可以在主函数main()中写入)

参见

hep.tsinghua.edu.cn/~yangzw/CourseDataAna/examples/Lec8.tgz

小结

- G4HEPEvtInterface 主产生子(PrimaryGenerator)的一种,直接 读取ASCII文件中以HEPEVT格式存储的事例。
- 敏感探测器的添加和定义 在DetectorConstruction中,不但要将SD添加给SDManager,还要指定相应的logical体积。
- 将结果存储到root文件中 在EventAction中收集数据,或者在SD中直接 收集。

练习

- 在例子NO2的基础上,将模拟的信息存储到root文件中。这些信息包括: 粒子的PDG号、质量、能量沉积、径迹长度。生成root文件后画出这些信息的直方图,并进行分析
- 修改探测器物质和入射粒子,重新运行, 得到新的root文件,并画出储存信息的直 方图。
- 在NO3的基础上,加入敏感探测器。

参考资料

- 1. Geant4应用开发手册3.6节
- 2. Geant4应用开发手册4.4节
- 3. Geant4例子novice/NO2,NO4