

Monte Carlo Sampling

Sampling from PDFs: given F(x) in analytic or tabulated form, generate a random number ξ in the range (0,1) and solve the equation to get the randomly sampled value X


$$\xi = \int_{x_{\min}}^{X} F(x) dx = C(X) \implies X$$

Solve this analytically, numerically, or by clever means...


Power Law Spectrum

- General power law spectrum: $y = a x^n + c$
- Choose random frequency v_R from a power law spectrum: $F(v) \sim v^{-\alpha}$ with $v_1 < v < v_2$


Power Law Spectrum


- General power law spectrum: $y = a x^n + c$
- Choose random frequency v_R from a power law spectrum: $F(v) \sim v^{-\alpha}$ with $v_1 < v < v_2$

$$\xi = \frac{\int_{v_1}^{v_R} v^{-\alpha} dv}{\int_{v_1}^{v_R} v^{-\alpha} dv} = \frac{\left[v^{1-\alpha}\right]_{v_1}^{v_R}}{\left[v^{1-\alpha}\right]_{v_1}^{v_2}} \implies v_R = \left(v_1^{1-\alpha} + \xi \left[v_2^{1-\alpha} - v_1^{1-\alpha}\right]\right)^{1/(1-\alpha)}$$

Neutron Interactions

• Choose interaction event to be: absorption,

scattering, or fission


$$\begin{split} &\sigma_T = \sigma_A + \sigma_S + \sigma_F \\ &\text{ran} = \xi \\ &\text{if (ran .lt. } \sigma_A/\sigma_T) \text{ then} \\ &\text{neutron absorbed} \\ &\text{elseif(ran .lt. } (\sigma_A + \sigma_S)/\sigma_T) \text{ then} \\ &\text{neutron scattered} \\ &\text{else} \\ &\text{fission event} \\ &\text{endif} \end{split}$$

Tabulated Spectrum

- Solar spectrum: example of using numerical integration
- Given arrays of wavelengths, $\lambda(i)$, and corresponding flux values, F(i), with i = 1, 2, ... N
- Numerical integration by trapezoidal rule:


$$\int F(\lambda) d\lambda \approx \sum_{i=1}^{N-1} \frac{1}{2} (F_{i+1} + F_i) (\lambda_{i+1} - \lambda_i)$$

```
sum = 0
do i=1, N-1
sum = sum + 0.5*[F(i+1)+F(i)]*[lam(i+1)-lam(i)]
end do
```

Numerically compute and store the cumulative distribution function C(i): $C(\lambda) = \int_{-\infty}^{\lambda} F(\lambda') d\lambda' / \int_{-\infty}^{\lambda_{\text{max}}} F(\lambda') d\lambda'$

$$C(\lambda) = \int_{\lambda_{\min}}^{\infty} F(\lambda') d\lambda' / \int_{\lambda_{\min}}^{\max} F(\lambda') d\lambda$$

Trapezoidal Rule


Area =
$$[x_{i+1} - x_i] [F(x_i) + F(x_{i+1})] / 2$$

Tabulated Spectrum

- Recall that $C(\lambda)$ increases monotonically from 0 to 1
- Also recall Monte Carlo sampling:

$$\xi = \int_{\lambda_{\min}}^{\lambda} F(\lambda') d\lambda' = C(\lambda) \implies \lambda$$


- So, given a random number ξ , search C(i) to find C values that bracket ξ , and the corresponding indices i, i+1
- Interpolate to get wavelength and flux corresponding to ξ , e.g., linear interpolation:

$$\lambda = \lambda(i) + \left[\lambda(i+1) - \lambda(i)\right] \frac{\xi - C(i)}{C(i+1) - C(i)}$$

$$F = F(i) + \left[F(i+1) - F(i)\right] \frac{\lambda - \lambda(i)}{\lambda(i+1) - \lambda(i)}$$

Search an array by bisection

Given a wavelength, λ_0 , search an array of wavelengths $\lambda(i)$, where i = 1, 2, ... N, to find the λ s and i-values that bracket λ_0


When exit the do-loop, λ_0 will be bracketed by the indices i = Nlow and i = Nlow + 1, $\lambda(\text{Nlow}) < \lambda_0 < \lambda(\text{Nlow} + 1)$

```
Nup = N
Nlow=1
mid=(Nup+Nlow)/2
do while(Nup – Nlow .gt. 1)
mid=(Nup+Nlow)/2)
 if (lam0 .gt. lam(mid)) then
  Nup=Nup
  Nlow=mid
 else
  Nup=mid
  Nlow=Nlow
 endif
end do
```


Setting the opacity

- If Monte Carlo simulation has source emitting a spectrum, then need to set optical properties (cross sections, opacities, etc) for the ensuing random walk for the wavelength randomly sampled from the spectrum
- Wavelength λ randomly sampled from source spectrum, find bracketing location as above in array of wavelengths for cross sections, interpolate to get optical properties:

$$\sigma(\lambda) = \sigma(i) + \left[\sigma(i+1) - \sigma(i)\right] \frac{\lambda - \lambda(i)}{\lambda(i+1) - \lambda(i)}$$

Volume emission from uniform sphere


- Choose x, y, z randomly in the range (-1, 1)
- Reject if $x^2 + y^2 + z^2 > 1$
- Choose new random set of x, y, z until $x^2 + y^2 + z^2 < 1$
- OR sample from volume element $dV = r^2 \sin\theta dr d\theta d\phi$
- Choose r, θ , ϕ from appropriate pdfs group tutorial exercise


Can use this algorithm to select source locations for neutrons when computing critical mass of a Uranium sphere

Cylinders or rods

- Choose z using: $z = \xi h$
- Choose x, y randomly in the range (-r, r)
- Reject if $x^2 + y^2 > r^2$
- Choose new random set of x, y until $x^2 + y^2 < r^2$


• OR choose z as above, but sample r, θ from appropriate pdfs for uniformly sampling points within a circle – group tutorial exercise

Emission from a galaxy with stellar emission approximated as a smooth emissivity: $j(r, z) \sim \exp(-|z|/Z) \exp(-r/R)$. Defined over $0 < r < R_{\text{max}}$, $0 < z < Z_{\text{max}}$


Split into separate probabilities for r and z

$$\xi = \frac{\int_{0}^{r} \exp(-r/R) dr}{\int_{0}^{R_{\text{max}}} \exp(-r/R) dr} = \frac{[1 - \exp(-r/R)]}{[1 - \exp(-R_{\text{max}}/R)]}$$

$$\Rightarrow r = -R \log(1 - \xi [1 - \exp(-R_{\text{max}}/R)])$$

Laser beams

• Techniques for sampling from collimated laser beams, e.g., Gaussian beam profile...


Launching from a collimated beam

- For a circular beam of uniform intensity can use rejection method to sample (x, y) launch positions of photons
- Choose x, y randomly in the range (-R, R)
- Reject if $x^2 + y^2 > R^2$
- Choose new random set of x, y until $x^2 + y^2 < R^2$
- Gaussian beam profile: $\exp[-(r/b)^2]$
- Choose (r, ϕ) by:

$$r = b\sqrt{-\ln(\xi)}$$
$$\phi = 2\pi \, \xi$$

- See Jacques (2009) review eq 5.27
- Use trigonometry to get (x, y)


Clever techniques...

- Not as crucial now, but something still to consider when trying to speed up codes be efficient!
- Cost of evaluating functions: addition < division < exponentials < trig functions, etc
- Cashwell & Carter (1977) Third Monte Carlo Sampler, contains algorithms for sampling lots of functions

Isotropic emission or scattering

- Choosing isotropic direction cosines
- Simple method:

$$\mu = \cos \theta = 2\xi - 1$$


$$\phi = 2\pi \xi$$

$$n_x = \sqrt{1 - \mu^2} \sin \phi$$

$$n_y = \sqrt{1 - \mu^2} \cos \phi$$

$$n_z = \mu$$

• From John von Neumann, to avoid evaluating $\sin \phi$, $\cos \phi$:


Choose
$$x = 2\xi - 1$$
, $y = 2\xi - 1$ (different ξ s!!)
Reject if $x^2 + y^2 > 1$
 $\cos \phi = x/\operatorname{sqrt}(x^2 + y^2)$, $\sin \phi = y/\operatorname{sqrt}(x^2 + y^2)$
Double angle formula avoids taking square root:
 $\cos \phi = (x^2 - y^2)/(x^2 + y^2)$, $\sin \phi = 2xy/(x^2 + y^2)$

• Efficiency = $\pi / 4$

Energy of fission neutrons


Fission produced by an incident neutron of energy E_0 . Sample energy E from the normalised fission spectrum, which can be approximated by the Maxwell spectrum:

$$X(E) = \frac{2}{\pi^{1/2}} T(E_0)^{-3/2} E^{1/2} e^{-E/T(E_0)}$$

where $T(E_0)$ is the nuclear temperature (in energy units) which is tabulated as a function of energy in nuclear data tables. Use three random numbers to get:

$$E = T(E_0) \left[-\ln \xi_1 - \left(\ln \xi_2 \right) \cos^2 \left(\frac{\pi}{2} \xi_3 \right) \right]$$

U235 Fission Spectrum


Prompt Fission Neutron Energy Spectrum for Thermal Fission of Uranium-235

Blackbody Radiation

Sample frequency v from Planck function. Use the normalised Planck function with x = hv/kT


$$B_{\nu}(T) = \frac{2h\nu^3}{c^2} \frac{1}{e^{h\nu/kT} - 1}$$
; $b_x = \frac{15x^3}{\pi^4 (e^x - 1)}$

Set:
$$L = \min \left\{ l; \sum_{j=1}^{l} j^{-4} \ge \xi_0 \frac{\pi^4}{90} \right\}$$

The notation $\{x; F(x)\}$ means the set of all x satisfying F(x)

Then:
$$x = -L^{-1} \ln(\xi_1 \xi_2 \xi_3 \xi_4)$$

Blackbody Radiation


Scattering

- Isotropic scattering: neutrons, photons
- See later lectures for non-isotropic scattering, polarization, and rotating angles from scattering to lab frame
- Non-isotropic: electrons, dust, molecules, biological tissue
- Rayleigh, Thompson/Compton, Klein-Nishina, Mie theory, Heyney-Greenstein functions

