

Geant4介绍

简介: Geant4是一款基于蒙特卡罗算 法的处理粒子与物质相互作用的软件开 发包。它是CERN(欧洲核子研究中心)R D44项目主导的多国合作的结晶,其最 初想法是考虑如何将现代计算机技术应 用并改进以FORTRAN为基础的Geant3 (1993年)。之后1994年秋由CERN

的探测器研究与开发委员会的RD44项 目主导,决定开发一款全新的基于面向 对象化技术的软件, 能为下一代亚原子 物理实验提供模拟。其后发现它能广泛 地应用于核领域、加速器、航天、核医 学物理等多个领域。其应用领域也在不 断拓宽、功能不断加强。

Geant4

A toolkit to simulate the interaction of particles with matter

Concept

Geant4 simulates the passage of particles through matter. It provides a complete set of tools for all domains of radiation tr . Geometry and Tracking

- Physics processes and models
- Biasing and Scoring Graphics and User Interfaces
- Geant4 physics processes describe electromagnetic and nuclear interactions of particles with matter, at energies from eV to TeV
- A choice of physics models exists for many processes providing for applications with different accuracy and time requirements.

nodeled with Geant4 prior to launch in 1999

http://www.cern.ch/ttdb/Technologies/geant4

广泛地应用 泛地物理、 核物理、 体物理、 核物理、 核等 多个域域

- Geant4定义了大量的元素粒子和核,其默认定义的粒子超过100种
- 能模拟的粒子种类:一般的粒子,如电子,光子,质子等;短寿命共振粒子(resonant particles)如矢量介子(vector mesons)和δ重子(delta baryons);原子核,如氘核,α粒子和重离子(包括超重核);夸克,底夸克和胶子;
- 伴随这些粒子定义的属性包括名称、质量、电荷、自旋、 同位旋、宇称、衰变模型等等。
 - 分类: 轻子,介子,重子,玻色自,短寿命粒子和离子

●Geant4资源

官方主页:

『讨论这个版本...

| 246M| 🐬 궑 🛅 🧼 🥝 没有广告被过滤| 🗗 缩放:100% 🕶

http://geant4.web.cern.ch/geant4/google中查关键词 geant4 cern

国内蒙特卡罗学术论坛

www.hejishult.cn (更全面)

www.52mc.net/ (更专业)

国内蒙特卡罗学术论坛,包括MCNP、EGS、GEANT、FlUKA等版块。

核技术论坛

www.hejishult.cn

GeneralParticleSource 介绍网站

核技术论坛 www.hejishult.cn

http://reat.space.qinetiq.com/gps/new_gps_sum_files/gps_sum.htm

google中查关键词 geant4 gps

类定义参考

http://geant4.cern.ch/bin/SRM/G4GenDoc.csh?flag=1
google中查 geant4 Software Reference

二、Geant4安装及Linux系统

- 支持Geant4的系统平台:
 - UNIX systems
 - > SUN-SunOS v.5.8, CC v.5.4 (WS6)
 - G4SYSTEM: SUN-CC
 - Linux systems
 - CERN Scientific Linux SLC3, gcc 3.2.3
 - G4SYSTEM: Linux-g++
 - Windows systems
 - Win/XP & Cygwin32, MSVC++ 7.1.NET
 - G4SYSTEM: WIN32-VC7
 - Other systems, not (yet) officially supported
 - ➤ MacOS 10.3 and g++ gcc 3.3
 - G4SYSTEM: Darwin-g++

№学习Geant4需要掌握的软件知识

C++基本知识:

C++基础知识, Geant4程序以C++程序语言编写, 掌握C++语法基本概念;

Linux/Unix知识:

熟悉Linux操作系统,掌握Linux/Unix基本命令, 学会用C++编译器编译程序;

面向对象化技术:

掌握基本概念,若涉及复杂模拟系统需要进一 步了解;

Linux系统简介与Geant4安装

在Windows中安装Geant4需要的软件:

- Cygwin,虚拟机模拟Linux工作环境
- ▶ MSVC++7.1 .NET,用VisualC++2005版完全安装即可
- CLHEP
- ▶ Geant4安装文件

(运行相当慢,不建议采用)

Linux操作系统核心最早是由芬兰的Linus Torvalds 1991年8月在芬兰赫尔辛基大学上学时发布的,后来经过众多世界顶尖的软件工程师的不断修改和完善,Linux得以在全球普及开来,在服务器领域及个人桌面版得到越来越多的应用

Linux文件系统不同与Windows,它没有盘符的概念,其采用阶层式目录结构管理文件:

Shell:操作系统与外部最主要的接口就叫做shell。shell是操作系统最外面的一层。shell管理你与操作系统之间的交互;向操作系统解释你的输入,并且处理各种各样的操作系统的输出结果。Geant4程序的运行通过Shell输入命令完成。(有点类似Dos,单功能强大许多)

Linux系统安装

安装Scientific Linux 4.3, Geant4对gcc编译器的版本有要求,这个版本的 Linux符合要求(也可以用别的Linux版本,然后装个合适的gcc就可以了)。

Scientific Linux 下载地址:

ftp://ftp.scientificlinux.org/linux/scientific/43/iso/i386

找到对应的系统下载,64位cpu的可以下载64的系统(连同校验码一起下载),然后下载个校验工具进行校验(MD5或其它校验工具)。若校验成功刻录成iso光盘就可以安装了。

若装双系统,把Linux安装到最后一个分区,在最后个分区空出10G空间。

安装步骤(双系统):

- 腾出最后一个分区10G左右空间,用分区工具删除,使之成为空闲分区
- 循插入安装盘,重启,进入安装界面,校验光盘;

选择鼠标类型、语言等基本信息;

选择安装分区(使用空闲分区),创建boot分区(100M)

• 创建swap分区(600M),剩下的给挂载点(/)

硬盘安装可参考: <u>http://www.linuxdiyf.com/bbs/rf/1.htm</u>

在Linux系统中安装Geant4

Linux系统下软件安装根据安装包的形式有多种安装方法。 Geant4采用源码安装的方式,其安装包为".tar.gz"或".t gz"

形式的源码包(clhep-2.0.3.1.tgz, G4EMLOW.4.3.tar.gz, geant4.9.0.tar.gz)

其安装过程分为以下几步:

• 解压缩 tar –zxvf clhep-2.0.3.1.tgz

进入解压后的目录,进行配置 ./configure

编译 make

安装 make install

具体安装按照官方网上步骤来:

环境变量设置脚本

将以下内容保存到成名为**script**的文本文件,存放到**Linux**系统用户名 路径下

!#/bin/sh

export G4WORKDIR=/g4work

export LD_LIBRARY_PATH=/geant4set/CLHEP/lib/:\$LD_LIBRARY_PATH

source/geant4set/geant4/geant4.9.0/env.sh

Bash

上述路径可根据具体系统设置更改,从终端进入保持该文件的目录,输入 chmod 777 script

更改文件为可读写可执行文件

此后要运行geant4,只需要打开终端,输入 ./script 就完成了环境变量设置

三、Geant4中的一些概念

Step:

Geant4以被输运的粒子为对象,每相邻两次碰撞点组成一个Step,通过Step可以提取碰撞点前后的粒子状态信息,以及粒子在两个碰撞点之间的变化信息,如对应Step的能量损失、动量变化、粒子飞行时间等;

Track L Event 和Run

- ●多介连续的Step组成Track;每一Track有对应的TrackID号和ParentID号,通过Track也可以提取粒子信息;
 - ●一次入射粒子事件为一个Event,它可以由多个Track组成,Event也有ID号;
- 多次入射Event事件称为Run;

四、Geant4程序框架

结构框架

Geant4基于面向对 象技术采用模块化 设计,编写语言为 C++。它通过类机 制将相互联系紧密 的类封装一起以完 成特定的功能。通 过尽量减少不同的 类模块之间的联系 来完成模块化设计。

Overview of Geant4 advanced examples


```
#include "G4RunManager. hh"
C语言:
 #include "G4UImanager.hh"
File1.hh
 struct student{
 #include "ExN01PhysicsList.hh"
 int unm;
 #include "ExN01PrimaryGeneratorAction.hh"
 char name[30];
 int main()
 a:
 G4RunManager* runManager = new G4RunManag
File2.hh
 er:
 对比C语言
 // set mandatory initialization classes
include "file1.hh"
 G4VUserDetectorConstruction* detector = n
include "file2.hh"
 ew ExN01DetectorConstruction;
Main (
 runManager->SetUserInitialization(detec
{ int i, j, k;
 tor):
对a操作
 return 0;
```

exampleN01

ExampleN01包含文件:

- > include文件夹:
- ExN01DetectorConstruction.hh
- ExN01PhysicsList.hh
- ExN01PrimaryGeneratorAction.hh
- > src文件夹:
- ExN01DetectorConstruction.cc
- ExN01PhysicsList.cc
- ExN01PrimaryGeneratorAction.cc
- exampleN01.cc
- GNUmakefile


```
核技术论坛
// $Id: exampleN01.cc,v 1.6 2006/06/29 17:47:10 gunter Exp $
 www.hejishult.cn
// GEANT4 tag $Name: geant4-09-00 $
 GEANT 4 - exampleN01
 exampleN01.cc
#include "G4RunManager.hh"
#include "G4UImanager.hh"
#include "ExN01DetectorConstruction.hh"
#include "ExN01PhysicsList.hh"
#include "ExN01PrimaryGeneratorAction.hh"
int main()
 // Construct the default run manager
 G4RunManager* runManager = new G4RunManager;
 // set mandatory initialization classes
 G4VUserDetectorConstruction* detector = new ExN01DetectorConstruction:
 runManager->SetUserInitialization(detector);
 G4VUserPhysicsList* physics = new ExN01PhysicsList;
 runManager->SetUserInitialization(physics);
 // set mandatory user action class
 G4VUserPrimaryGeneratorAction* gen_action = new ExN01PrimaryGeneratorAction;
```


```
runManager->SetUserAction(gen action);
// Initialize G4 kernel
 exampleN01.cc
runManager->Initialize();
// Get the pointer to the UI manager and set verbosities
G4UImanager* UI = G4UImanager::GetUIpointer();
UI->ApplyCommand("/run/verbose 1");
UI->ApplyCommand("/event/verbose 1");
UI->ApplyCommand("/tracking/verbose'1");
// Start a run
G4int numberOfEvent = 3;
runManager->BeamOn(numberOfEvent);
// 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!
delete runManager;
return 0;
```

```
#ifndef ExN01DetectorConstruction H
  #define ExN01DetectorConstruction H 1
 ExN01DetectorConstruction.hh
  class G4LogicalVolume;
  class G4VPhysicalVolume;
  #include "G4VUserDetectorConstruction.hh"
  class ExN01DetectorConstruction: public G4VUserDetectorConstruction
 public:
 ExN01DetectorConstruction():
 ~ExN01DetectorConstruction();
 G4VPhysicalVolume* Construct();
private:
 // Logical volumes
 G4LogicalVolume* experimentalHall log;
 G4LogicalVolume* tracker_log;
 G4LogicalVolume* calorimeterBlock log;
 G4LogicalVolume* calorimeterLayer log;
 // Physical volumes
 G4VPhysicalVolume* experimentalHall phys;
 G4VPhysicalVolume* calorimeterLayer_phys;
 G4VPhysicalVolume* calorimeterBlock phys;
 G4VPhysicalVolume* tracker phys;
```

www.hejishult.cn

```
移及亦论坛
// $Id: ExN01DetectorConstruction.cc,v 1.9 2006/06/29 17:47:19 gunter Exp $
// GEANT4 tag $Name: geant4-09-00 $
#include "ExN01DetectorConstruction.hh"
 ExN01DetectorConstruction.cc
#include "G4Material.hh"
#include "G4Box.hh"
#include "G4Tubs.hh"
#include "G4LogicalVolume.hh" #include "G4ThreeVector.hh"
#include "G4PVPlacement.hh"
#include "globals.hh"
ExN01DetectorConstruction::ExN01DetectorConstruction()
 : experimentalHall_log(0), tracker_log(0),
  calorimeterBlock_log(0), calorimeterLayer_log(0), experimentalHall_phys(0), calorimeterLayer_phys(0), calorimeterBlock_phys(0), tracker_phys(0)
ExN01DetectorConstruction::~ExN01DetectorConstruction()
G4VPhysicalVolume* ExN01DetectorConstruction::Construct()
```

G4double a; // atomic mass

- G4double z; // atomic number
- G4double density;

ExN01DetectorConstruction.cc

- G4Material* Ar =
- new G4Material("ArgonGas", z= 18., a= 39.95*g/mole, density= 1.782*mg/cm3);
- G4Material* Al =
- new G4Material("Aluminum", z= 13., a= 26.98*g/mole, density= 2.7*g/cm3);
- G4Material* Pb =
- new G4Material("Lead", z= 82., a= 207.19*g/mole, density= 11.35*g/cm3);
- //-----volumes
- //------ experimental hall (world volume)
- //----beam line along x axis
- G4double expHall x = 3.0*m;
- G4double expHall_y = 1.0*m;
- G4double expHall z = 1.0*m;
 - G4Box* experimentalHall_box
- = new G4Box("expHall_box",expHall_x,expHall_y,expHall_z);
- experimentalHall_log = new G4LogicalVolume(experimentalHall_box,
- | Ar,"expHall_log",0,0,0);
- experimentalHall_phys = new G4PVPlacement(0,G4ThreeVector(), experimentalHall_log,"expHall",0,false,0);

```
核技术论坛
//---- a tracker tube
 www.hejishult.cn
G4double innerRadiusOfTheTube = 0.*cm;
G4double outerRadiusOfTheTube = 60.*cm;
 ExN01DetectorConstruction.cc
G4double hightOfTheTube = 50.*cm;
G4double startAngleOfTheTube = 0.*deg;
G4double spanningAngleOfTheTube = 360.*deg;
G4Tubs* tracker_tube = new G4Tubs("tracker_tube",innerRadiusOfTheTube,
 outerRadiusOfTheTube, hightOfTheTube,
 startAngleOfTheTube, spanningAngleOfTheTube);
tracker_log = new G4LogicalVolume(tracker_tube,AI,"tracker_log",0,0,0);
G4double trackerPos x = -1.0*m;
G4double trackerPos y = 0.*m;
G4double trackerPos_z = 0.*m;
tracker phys = new G4PVPlacement(0,
 G4ThreeVector(trackerPos_x,trackerPos_y,trackerPos_z),
 tracker_log,"tracker",experimentalHall_log,false,0);
  ----- a calorimeter block
G4double block x = 1.0*m;
G4double block_y = 50.0*cm;
G4double block z = 50.0*cm;
G4Box* calorimeterBlock box = new G4Box("calBlock box",block x,
 block y,block z);
calorimeterBlock_log = new G4LogicalVolume(calorimeterBlock_box,
 Pb,"caloBlock log",0,0,0);
G4double blockPos x = 1.0*m;
G4double blockPos_y = 0.0*m;
```

```
核技术论坛
 G4double blockPos z = 0.0*m;
 www.hejishult.cn
 calorimeterBlock_phys = new G4PVPlacement(0,
 G4ThreeVector(blockPos x,blockPos y,blockPos z),
 calorimeterBlock_log,"caloBlock",experimentalHall_log,false,0);
 calorimeter layers
G4double calo x = 1.*cm;
 ExN01DetectorConstruction.cc
 G4double calo y = 40.*cm;
 G4double calo z = 40.*cm;
 G4Box* calorimeterLayer_box = new G4Box("caloLayer_box",
 calo x,calo y,calo z);
 calorimeterLayer log = new G4LogicalVolume(calorimeterLayer box,
 Al, "caloLayer_log", 0, 0, 0);
 for(G4int i=0;i<19;i++) // loop for 19 layers
 G4double caloPos_x = (i-9)*10.*cm;
 G4double caloPos y = 0.0*m;
 G4double caloPos z = 0.0*m;
 calorimeterLayer_phys = new G4PVPlacement(0,
 G4ThreeVector(caloPos_x,caloPos_y,caloPos_z),
 calorimeterLayer log, "caloLayer", calorimeterBlock log, false, i);
 return experimentalHall phys;
```


ExN01PhysicsList.hh

```
// $Id: ExN01PhysicsList.hh,v 1.6 2006/06/29 17:47:15 gunter Exp $
  // GEANT4 tag $Name: geant4-09-00 $
  // ExN01PhysicsList
  // Construct/define particles and physics processes
  // Particle defined in ExampleN01
 geantino
  // Process defined in ExampleN01
 transportation
  #ifndef ExN01PhysicsList_h
  #define ExN01PhysicsList h 1
  #include "G4VUserPhysicsList.hh"
  #include "globals.hh"
  class ExN01PhysicsList: public G4VUserPhysicsList
 public:
 ExN01PhysicsList();
 ~ExN01PhysicsList();
protected:
 // Construct particle and physics process
 void ConstructParticle();
 void ConstructProcess();
 void SetCuts();
  #endif
```

核技术论坛 // \$Id: ExN01PhysicsList.cc,v 1.6 2006/06/29 17:47:21 gunter Exp \$ // GEANT4 tag \$Name: geant4-09-00 \$ www.hejishult.cn #include "ExN01PhysicsList.hh" #include "G4ParticleTypes.hh" ExN01PhysicsList.cc ExN01PhysicsList::ExN01PhysicsList() ExN01PhysicsList::~ExN01PhysicsList() void ExN01PhysicsList::ConstructParticle() { G4Geantino::GeantinoDefinition(); void ExN01PhysicsList::ConstructProcess() { // Define transportation process AddTransportation(); void ExN01PhysicsList::SetCuts() // uppress error messages even in case e/gamma/proton do not exist G4int temp = GetVerboseLevel(); SetVerboseLevel(0); // "G4VUserPhysicsList::SetCutsWithDefault" method sets // the default cut value for all particle types SetCutsWithDefault(); // Retrieve verbose level SetVerboseLevel(temp);

```
// $Id: ExN01PrimaryGeneratorAction.hh,v1.5 2006/06/29 17:47:17 gunter Live hejishult.cn
// GEANT4 tag $Name: geant4-09-00 $
 ExN01PrimaryGeneratorAction.hh
#ifndef ExN01PrimaryGeneratorAction h
#define ExN01PrimaryGeneratorAction h 1
#include "G4VUserPrimaryGeneratorAction.hh"
class G4ParticleGun;
class G4Event;
class ExN01PrimaryGeneratorAction: public G4VUserPrimaryGeneratorAction
 public:
  ExN01PrimaryGeneratorAction();
  ~ExN01PrimaryGeneratorAction();
 public:
  void GeneratePrimaries(G4Event* anEvent);
 private:
  G4ParticleGun* particleGun;
#endif
```


- // \$Id: ExN01PrimaryGeneratorAction.cc,v 1.6 2006/06/29 17:47:23 gunter Exp \$
- // GEANT4 tag \$Name: geant4-09-00 \$

#include "ExN01PrimaryGeneratorAction.hh"

ExN01PrimaryGeneratorAction.cc

- #include "G4Event.hh"
- #include "G4ParticleGun.hh"
- #include "G4ParticleTable.hh"
- #include "G4ParticleDefinition.hh"
- #include "globals.hh"
- ExN01PrimaryGeneratorAction::ExN01PrimaryGeneratorAction()
- G4int n particle = 1;
- particleGun = new G4ParticleGun(n_particle);
- G4ParticleTable* particleTable = G4ParticleTable::GetParticleTable();
- G4String particleName;
- particleGun->SetParticleDefinition(particleTable->FindParticle(particleName="geantino"));
- particleGun->SetParticleEnergy(1.0*GeV);
- particleGun->SetParticlePosition(G4ThreeVector(-2.0*m, 0.0, 0.0));

```
www.hejishult.cn
ExN01PrimaryGeneratorAction::~ExN01PrimaryGeneratorAction()
 delete particleGun;
void ExN01PrimaryGeneratorAction::GeneratePrimaries(G4Event* anEvent)
 G4int i = anEvent->GetEventID() % 3;
 G4ThreeVector v(1.0,0.0,0.0);
 ExN01PrimaryGeneratorAction.cc
 switch(i)
  case 0:
 break;
  case 1:
 v.setY(0.1);
 break;
  case 2:
 v.setZ(0.1);
 break;
 particleGun->SetParticleMomentumDirection(v);
 particleGun->GeneratePrimaryVertex(anEvent);
```

核技术论坛

ExampleN01的几何结构图,以体和线的形式分别显示;

Geant4的运行模式

运行模 www.hejishult.cn

核技术论坛

- 1) Hard—coded模式
- 2) interactive模式,命令行
- 3) batch模式,macro文件读入 命令
- 2)混合模式 每种模式的实现必须在Main()中 通过程序实现

