Introduction to MADX

Werner Herr, CERN, BE Department

For all MAD details:

(http://cern.ch/mad)

see also:

MADX primer

Werner Herr, MAD introduction, CAS 2009, Darmstadt

Where you find all that:

```
Documentation: /media/usbdisk/doc

Examples in: /media/usbdisk/examples

Executable:
/media/usbdisk/bin/madx (LINUX)
/media/usbdisk/exe/madx (WINDOWS)

Source code in: /media/usbdisk/madX

Everything also at:
http://cern.ch/Werner.Herr/CAS2009
```

Werner Herr, MAD introduction, CAS 2009, Darmstadt

MADX - part 1

- Description of the basic concepts and the language
- Compute optical functions
- Get the parameters you want
 - > Beam dimensions
 - > Tune, chromaticity

MADX - part 2

- Machines with imperfections and corrections
- Design of insertions
 - Dispersion suppressor
 - \triangleright Low β insertion
- Particle tracking

General purpose lattice programs

- For circular machines or linacs
- Calculate optics parameters from machine description
- Compute (match) desired quantities
- Simulate and correct machine imperfections
- Simulate beam dynamics
- → Used in this course: MADX

What is MADX?

- The latest version in a long line of development
- Used at CERN since more than 20 years for machine design and simulation (PS, SPS, LEP, LHC, future linacs, beam lines)
- (still) Existing versions:MAD8, MAD9, MADX (version 4, with PTC)
- Mainly designed for large projects (LEP, LHC, CLIC ..)

Why we use MADX here?

This is not a large project, but:

- Multi purpose:
 - From early design to final evaluation
- Running on all systems
- Source is free and easy to extend
- Input easy to understand
- Easy to understand what is happening:
 - No hidden or invisible actions or computations
 - Every computational step is explicit

Data required by an optics program?

- Description of the machine:
 - > Definition of each machine element
 - > Attributes of the elements
 - > Positions of the elements
- Description of the beam(s)
- Directives (what to do?)

How does MAD get and use this information?

- MAD is an "interpreter":
 - > Accepts and executes statements
 - > Statements can be assignments, expressions or initiate complex actions
 - Can be used interactively or in batch
 - → Reads statements from the input stream or a file (but has no GUI)
- Many features of a programming language (loops, if conditions, macros, subroutines ...)

MAD input language

- Strong resemblance to "C" language
- $lue{}$ All statements are terminated with ;
- Comment lines start with: // or !
- Arithmetic expressions, including basic functions (exp, log, sin, cosh ...)
- In-built random number generators for various distributions
- Deferred expressions (:= instead of =)
- Predefined constants (clight, e, pi, m_p , m_e ...)

MADX conventions

- Not case sensitive
- Elements are placed along the reference orbit (variable s)
- Horizontal (assumed bending plane) and vertical variables are x and y
- Describes a local coordinate system moving along s
 - \rightarrow i.e. x = y = 0 follows the curvilinear system

More conventions

- MAD variables are floating point numbers (double precision)
- Variables can be used in expressions:
 - \rightarrow ANGLE = 2*PI/NBEND;
 - \rightarrow AIP = ATAN(SX1/SX2);
- ☐ The assignment symbols = and := have a very different behaviour (here random number generator)!
 - DX = GAUSS()*1.5E-3; The value is computed once and kept in DX
 - DX := GAUSS()*1.5E-3;
 The value is recomputed every time DX is used

Try it ..

```
> madx
X: ==> angle = 2*pi/1232;
X: ==> value, angle;
X: ==> value, asin(1.0)*2;
X: ==> dx = gauss()*2.0;
X: ==> value, dx;
X: ==> value, dx;
X: ==> dx := gauss()*2.0;
X: ==> value, dx;
X: ==> value, dx;
```

Try it ..

if you store everything in a file: my.file

```
> madx
X: ==> call, file=my.file;
> madx
X: ==> (cut and paste, e.g. from another window ..)
> madx < my.file (LINUX)</pre>
```

MAD input statements

- Typical assignments:
 - > Properties of machine elements
 - > Set up of the lattice
 - > Definition of beam properties (particle type, energy, emittance ...)
 - > Assignment of errors and imperfections
- Typical actions:
 - **>** Compute lattice functions
 - Correct machines

Definitions of machine elements

- All machine elements have to be described
- Can be described individually
- Can be described as a family (CLASS) of elements, i.e. all elements with the same attributes
- All elements can have unique names (.. but don't have to)
- Definitions can be used in subsequent commands and statements

How to define machine elements?

- MAD-X Keywords used to define the type of an element.
- Can define single element or class of elements and give it a name
- General format:
 - name: keyword, attributes;
 - Some examples:

Example: definitions of elements

To assign attributes to machine elements

Dipole (bending) magnet:

MBL: SBEND, L=10.0, ANGLE = 0.0145444;

Quadrupole magnet:

MQ: QUADRUPOLE, L=3.3, K1 = 1.23E-02;

Sextupole magnet:

ksf = 0.00156;

MSF: SEXTUPOLE, K2 := ksf, L=1.0;

Definitions of strengths

Dipole (bending) magnet:

$$k_0 = \frac{1}{p/c} B_y [in \quad T] \left[= \frac{1}{\rho} = \frac{angle}{l} \right] [in \quad rad/m]$$

DIP01: SBEND, L=10.0, ANGLE=angle, K0 = k_0 ; or

DIP02: MBL; ! belong to family with the MBL

DIP03: MBL; ! (instances of the class MBL)

Quadrupole magnet:

$$k_1 = \frac{1}{p/c} \frac{\delta B_y}{\delta x} [in \quad T/m] = \frac{1}{l \cdot f}$$

MQA: QUADRUPOLE, L=3.3, K1 = k_1 ;

Definitions of strengths

Sextupole magnet:

$$k_2 = \frac{1}{p/c} \frac{\delta^2 B_y}{\delta x^2} [in T/m^2]$$

 $KLSF = k_2;$

MSXF: SEXTUPOLE, L=1.1, K2 = KLSF;

Octupole magnet:

$$k_3 = \frac{1}{p/c} \frac{\delta^3 B_y}{\delta x^3} [in \quad T/m^3]$$

KLOF = k_3 ;

MOF: OCTUPOLE, L=1.1, K3 = KLOF;

Example: definitions of elements

LHC dipole magnet:

```
length = 14.3;
B = 8.33;
PTOT = 7.0E12;
ANGLHC = B * clight * length/PTOT;
MBLHC: SBEND, L = Length, ANGLE = anglhc;
```

```
ANGLHC = 2*pi/1232;

MBLHC: SBEND, L = LENGTH, ANGLE = ANGLHC;
```

Try it ..

> madx

X: ==> length = 14.3;

X: ==> B = 8.33;

X: ==> PTOT = 7.0E12;

X: ==> ANGLHC = B * clight * length/PTOT;

X: ==> MBLHC: SBEND, L = Length, ANGLE = ANGLHC;

X: ==> value, mblhc-> angle;

Thick and thin elements

- Thick elements: so far all examples were thick elements (or: lenses)
- Specify length and strength separately (except dipoles!)
 - + More precise, path lengths and fringe fields correct
 - Not symplectic in tracking
 - May need symplectic integration

Thick and thin elements

- Thin elements: specified as elements of zero length
- **Specify field integral, e.g.:** $k_0 \cdot L, k_1 \cdot L, k_2 \cdot L, ...$
 - + Easy to use
 - + Uses (amplitude dependent) kicks → always symplectic
 - + Used for tracking
 - Path lengths not correctly described
 - Fringe fields not correctly described
 - Maybe problematic for small machines

Special MAD element: multipoles

```
Multipole: general element of zero length (thin lens), can
be used with one or more components of any order:
multip: multipole, knl := \{\mathbf{k}_{n0}\mathbf{L}, \mathbf{k}_{n1}\mathbf{L}, \mathbf{k}_{n2}\mathbf{L}, \mathbf{k}_{n3}\mathbf{L}, \ldots\};
\rightarrow knl = k_n \cdot L (normal components of n<sup>th</sup> order)
Very simple to use:
mul1: multipole, knl := \{0, k_1L, 0, 0, ....\};
is equivalent to definition of quadrupole (\mathbf{k}_1 \mathbf{L} = \int \frac{1}{n/c} \frac{\delta B_y}{\delta x} \cdot dl)
mul0: multipole, knl = \{angle, 0, 0, ....\};
is equivalent to definition of a bending magnet
```

Thick and thin elements

- For all exercises: → use thin lenses (multipoles) unless explicitely requested to use thick elements
- Easier to handle and analytic calculation are precise

E.g. for a dipole you can use:

MYD: MULTIPOLE, $KNL = \{angle, 0, 0,\};$

E.g. for a quadrupole you can use:

MYQ: MULTIPOLE, KNL := $\{0, k_1L, 0, 0,\}$;

Definitions of sequence (position)

Have to assign position to the elements.

Positions are defined in a sequence with a name.

A position can be defined at CENTRE or EXIT or ENTRY of an element .

Defined as absolute or relative position:

```
cassps: SEQUENCE, REFER=CENTRE, L=6912;
...
here specify position of all elements ...
...
ENDSEQUENCE;
```

Definitions of sequence (position)

```
cassps: SEQUENCE, refer=centre, l=6912;
MBL01: MBLA, at = 102.7484;
MBL02: MBLB, at = 112.7484;
MQ01: MQA, at = 119.3984;
BPM01: BPM, at = 1.75, from MQ01;
COR01: MCV01, at = LMCV/2 + LBPM/2, from BPM01;
MBL03: MBLA, at = 126.3484;
MBL04: MBLB, at = 136.3484;
MQ02: MQB, at = 142.9984;
BPM02: BPM, at = 1.75, from MQ02;
COR02: MCV02, at = LMCV/2 + LBPM/2, from BPM02;
ENDSEQUENCE;
```

Complete example: SPS (thick)

```
circum = 6912;
// bending magnets as thin lenses
mbsps: multipole, knl={0.007272205};
// quadrupoles and sextupoles
kqf = 0.0146315;
kqd = -0.0146434;
qfsps: quadrupole, l=3.085, k1 := kqf;
qdsps: quadrupole, l=3.085, k1 := kqd;
lsf: sextupole, l=1.0, k2 = 1.9518486E-02;
lsd: sextupole, l=1.0, k2 = -3.7618842E-02;
// monitors and orbit correctors
bpm: monitor,l=0.1;
ch: hkicker, l=0.1;
cv: vkicker, l=0.1;
cassps: sequence, 1 = circum;
start_machine: marker, at = 0;
qfsps, at = 1.5425;
```

```
lsf, at = 3.6425;
ch, at = 4.2425;
bpm, at = 4.3425;
mbsps, at = 5.0425;
mbsps, at = 11.4425;
mbsps, at = 23.6425;
mbsps, at = 30.0425;
qdsps, at = 33.5425;
1sd, at = 35.6425;
cv, at = 36.2425;
bpm, at = 36.3425;
qdsps, at = 6881.5425;
1sd, at = 6883.6425;
cv, at = 6884.2425;
bpm, at = 6884.3425;
mbsps, at = 6885.0425;
mbsps, at = 6891.4425;
mbsps, at = 6903.6425;
mbsps, at = 6910.0425;
end_machine: marker, at = 6912;
endsequence;
```

```
circum=6912.0; // define the total length
ncell = 108; // define number of cells
lcell = circum/ncell;
// all magnets as multipoles
mbsps: multipole, knl={2.0*pi/(2*ncell)};
qfsps: multipole, knl={0.0, 4.36588E-02};
qdsps: multipole, knl={0.0,-4.36952E-02};
// sequence declaration;
cassps: sequence, refer=centre, l=circum;
  n = 1;
 while (n <= ncell) {
 qfsps: qfsps, at=(n-1)*lcell;
 mbsps: mbsps, at=(n-1)*lcell+16.0;
 qdsps: qdsps, at=(n-1)*lcell+32.0;
 mbsps: mbsps, at=(n-1)*lcell+48.0;
 n = n + 1;
 }
endsequence;
```

How to use MADX?

- Interactively:
 - Type madx then input the commands on keyboard (watch out for large machines!)
 - Type madx then call input file(s):call,file=sps.mad;
- Batch mode:
 - Type madx < sps.mad;
- Our example (commands and machine description are separated):
 - sps.mad: MADX commands
 - sps.seq: machine description

Simple MAD directives

- Define the input
- Define the beam
- Initiate computations (Twiss calculation, error assignment, orbit correction etc.)
- Output results (tables, plotting)
- Match desired parameters
- Beware: may have default values!

Input definition and selection

- Define the input:
 - call,"sps.seq";
 - → Selects a file with description of machine
 - → Can be split into several files
- Activate the machine:
 - > USE, sequence=cassps;
 - → Activates the sequence you want (described in "sps.seq", which can contain more than one)

We still need a beam!

Some computations need to know the type of beam and its properties:

- Particle type
- > Energy
- > Emittance, number of particles, intensity

BEAM, PARTICLE=name, MASS=mass, NPART=Nb, CHARGE=q, ENERGY=E,.....;

Example:

BEAM, PARTICLE=proton, NPART=1.1E11, ENERGY=450,.....;

Initiate the computations

Execute an action (calculation of all lattice parameters around the (circular!) machine):

```
twiss; or:
twiss, file=output; or:
twiss, sequence=cassps;
```

Execute an action (produce graphical output of β -functions):

```
plot, haxis=s, vaxis=betx, bety;
```

Set parameters for an action with the **SELECT** command (or defaults are used)

Calculation of Twiss parameters around the machine, store selected lattice functions on file and plot β -functions:

```
select,flag=twiss,column=name,s,betx,bety;
twiss, sequence=cassps, file=twiss.out;
```

plot, haxis=s, vaxis=betx, bety, colour=100;

Calculation of Twiss parameters around the machine, store and plot lattice functions for quadrupoles only:

```
select,flag=twiss,pattern="^q.*",column=name,s,betx,bety;
twiss, sequence=cassps, file=twiss.out;
```

plot, haxis=s, vaxis=betx, bety, colour=100;

Calculation of Twiss parameters around the machine, plot between 10th and 16th quadrupoles only:

```
select,flag=twiss,pattern="^q.*",column=name,s,betx,bety;
twiss, sequence=cassps, file=twiss.out;

plot, haxis=s, vaxis=betx, bety, colour=100,
range=qd[10]/qd[16];
```

Make a geometrical survey of the machine layout, available in a file:

```
select,flag=twiss,pattern="^q.*",column=name,s,betx,bety;
twiss, sequence=cassps, file=twiss.out;

plot, haxis=s, vaxis=betx, bety, colour=100,
range=qd[10]/qd[16];
survey, file=survey.cas;
```

```
// Read input file with machine description
call file="sps.seq";
// Define the beam for the machine
Beam, particle=proton, sequence=cassps, energy=450.0;
// Use the sequence with the name: cassps
use, sequence=cassps;
// Define the type and amount of output
select,flag=twiss,column=name,s,betx,bety;
// Execute the Twiss command to calculate the Twiss parameters
// Compute at the centre of the element and write to: twiss.out
twiss, save, centre, file=twiss.out;
// Plot the horizontal and vertical beta function between the
// 10th and 16th occurence of a defocussing quadrupole
plot, haxis=s, vaxis=betx, bety,colour=100, range=qd[10]/qd[16];
// get the geometrical layout (survey)
survey,file=survey.cas;
stop;
```

```
// Read input file with machine description
call file="sps.seq";
// Define the beam for the machine
Beam, particle=proton, sequence=cassps, energy = 450.0;
// Use the sequence with the name: cassps
use, sequence=cassps;
// Define the type and amount of output
select,flag=twiss,column=name,s,betx,bety;
// Execute the Twiss command to calculate the Twiss parameters
// Compute at the centre of the element and write to: twiss.out
twiss, save, centre, file=twiss.out;
// Plot the horizontal and vertical beta function between the
// 10th and 16th occurence of a defocussing quadrupole
plot, haxis=s, vaxis=betx, bety,colour=100, range=qd[10]/qd[16];
// get the geometrical layout (survey)
survey,file=survey.cas;
stop;
```

```
// Read input file with machine description
call file="sps.seq";
// Define the beam for the machine
Beam, particle=proton, sequence=cassps, energy=450.0;
// Use the sequence with the name: cassps
use, sequence=cassps;
// Define the type and amount of output
select,flag=twiss,column=name,s,betx,bety;
// Execute the Twiss command to calculate the Twiss parameters
// Compute at the centre of the element and write to: twiss.out
twiss, save, centre, file=twiss.out;
// Plot the horizontal and vertical beta function between the
// 10th and 16th occurence of a defocussing quadrupole
plot, haxis=s, vaxis=betx, bety,colour=100, range=qd[10]/qd[16];
// get the geometrical layout (survey)
survey,file=survey.cas;
stop;
```

```
// Read input file with machine description
call file="sps.seq";
// Define the beam for the machine
Beam, particle=proton, sequence=cassps, energy=450.0;
\ensuremath{//} Use the sequence with the name: cassps
use, sequence=cassps;
// Define the type and amount of output
select,flag=twiss,column=name,s,betx,bety;
// Execute the Twiss command to calculate the Twiss parameters
// Compute at the centre of the element and write to: twiss.out
twiss, save, centre, file=twiss.out;
// Plot the horizontal and vertical beta function between the
// 10th and 16th occurence of a defocussing quadrupole
plot, haxis=s, vaxis=betx, bety,colour=100, range=qd[10]/qd[16];
// get the geometrical layout (survey)
survey,file=survey.cas;
stop;
```

```
// Read input file with machine description
call file="sps.seq";
// Define the beam for the machine
Beam, particle=proton, sequence=cassps, energy=450.0;
// Use the sequence with the name: cassps
use, sequence=cassps;
// Define the type and amount of output
select,flag=twiss,column=name,s,betx,bety;
// Execute the Twiss command to calculate the Twiss parameters
// Compute at the centre of the element and write to: twiss.out
twiss,save,centre,file=twiss.out;
// Plot the horizontal and vertical beta function between the
// 10th and 16th occurence of a defocussing quadrupole
plot, haxis=s, vaxis=betx, bety,colour=100, range=qd[10]/qd[16];
// get the geometrical layout (survey)
survey,file=survey.cas;
stop;
```

```
// Read input file with machine description
call file="sps.seq";
// Define the beam for the machine
Beam, particle=proton, sequence=cassps, energy=450.0;
// Use the sequence with the name: cassps
use, sequence=cassps;
// Define the type and amount of output
select,flag=twiss,column=name,s,betx,bety;
// Execute the Twiss command to calculate the Twiss parameters
// Compute at the centre of the element and write to: twiss.out
twiss, save, centre, file=twiss.out;
// Plot the horizontal and vertical beta function between the
// 10th and 16th occurence of a defocussing quadrupole
plot, haxis=s, vaxis=betx, bety,colour=100, range=qd[10]/qd[16];
// get the geometrical layout (survey)
survey,file=survey.cas;
stop;
```

```
// Read input file with machine description
call file="sps.seq";
// Define the beam for the machine
Beam, particle=proton, sequence=cassps, energy=450.0;
// Use the sequence with the name: cassps
use, sequence=cassps;
// Define the type and amount of output
select,flag=twiss,column=name,s,betx,bety;
// Execute the Twiss command to calculate the Twiss parameters
// Compute at the centre of the element and write to: twiss.out
twiss,save,centre,file=twiss.out;
// Plot the horizontal and vertical beta function between the
// 10th and 16th occurence of a defocussing quadrupole\\
plot, haxis=s, vaxis=betx, bety,colour=100, range=qd[10]/qd[16];\\
// get the geometrical layout (survey)
survey,file=survey.cas;
stop;
```


Typical MAD output (summary):

		ımm	+++++ table: su
gammatr	alfa	orbit5	length
24.4885807	0.001667526597	-0	6912
dxmax	betxmax	dq1	q1
2.575386926	108.7763569	-8.828683153e-09	26.57999204
q2	xcorms	xcomax	dxrms
26.62004577	0	0	1.926988371
dyrms	dymax	betymax	dq2
0	0	108.7331749	4.9186549e-08
synch_1	deltap	ycorms	ycomax
0	0	0	0

Typical MAD output (all elements):

* NAME	S	BETX	BETY
\$ %s	%le	%le	%le
"CASSPS\$START"	0	101.5961579	20.70328425
"START_MACHINE"	0	101.5961579	20.70328425
"DRIFT_O"	0.77125	105.1499566	19.94571028
"QF"	1.5425	108.7763569	19.26082066
"DRIFT_1"	2.5925	103.8571423	20.21112973
"LSF"	3.6425	99.07249356	21.29615787
"DRIFT_2"	3.9424975	97.73017837	21.6309074
"CH"	4.2425	96.39882586	21.97666007
"DRIFT_3"	4.2925	96.17800362	22.03535424
"BPM"	4.3425	95.95748651	22.0943539
"DRIFT_4"	4.6925025	94.4223997	22.51590816
"MBSPS"	5.0425	92.90228648	22.95242507
"DRIFT_5"	8.2425	79.69728195	27.63752778
"MBSPS"	11.4425	67.74212222	33.5738988
"DRIFT_6"	17.5425	48.41469349	48.35614376
"MBSPS"	23.6425	33.6289371	67.68523387
"DRIFT_5"	26.8425	27.68865546	79.6433337
"MBSPS"	30.0425	22.99821861	92.85270185
"DRIFT_7"	31.7925	20.96178735	100.6058286
"QD"	33.5425	19.29915001	108.7331749
"DRIFT_1"	34.5925	20.25187715	103.8118608

Graphical output (β)

Graphical output (dispersion)

Graphical output (geometrical survey)

 \triangleright Output gives x, y, z, θ in absolute coordinates, plotting x versus z should be a ring:

Optical matching

- To get the optical configuration you want → compute settings yourself or use MAD for matching
- Main applications:
 - > Setting global optical parameters (e.g. tune, chromaticity)
 - Setting local optical parameters (e.g. β -function, dispersion ..) \rightarrow part 2
 - Correction of imperfections → part 2

Matching global parameters

- Adjust strengths etc. to get desired properties (e.g. tune, chromaticity)
- Define the properties you want and the elements to vary
- Examples for global parameters (MAD convention):
 - > Q1, Q2:(horizontal and vertical tune)
 - > dQ1, dQ2:(horizontal and vertical chromaticity)

Matching global parameters

(Some comments ...)

- Input language seems heavy, but:
 - Can be interfaced to data base
 - → Can be interfaced to other programs (e.g. Mathematica)
 - → Programs exist to generate the input interactively
 - → Allows web based applications
 - → Allows to develop complex tools

MADX - part 2

- We can:
 - → Design and compute a regular lattice
 - ightharpoonup Adjust basic machine parameters (tune, chromaticity, $\hat{\beta}$...)
- What next:
 - → Machines with imperfections and corrections
 - → Design of dispersion suppressor
 - \rightarrow Design of low β insertion

Error assignment

- MAD can assign errors to elements:
 - → Alignment errors on all or selected elements
 - → Field errors (up to high orders of multipole fields) on all or selected elements
- Errors are included in calculations (e.g. Twiss)
- Correction algorithms can be applied

Error assignment

→ Can define alignment errors (EALIGN):

```
! assign error to all elements starting with Q select,flag=error,pattern="Q.*"; Ealign, dx:=tgauss(3.0)*1.0e-4, dy:=tgauss(3.0)*2.0e-4; Twiss,file=orbit.out; ! compute distorted machine plot,haxis=s,vaxis=x,y; ! plot orbits in x and y
```

- → Can define field errors of any order (EFCOMP):
- ightharpoonup Remember the := !
- → See MADX Primer: page 14

Orbit with alignment errors

How to measure an orbit?

```
Needs Beam Position Monitors (keyword \rightarrow MONITOR):
Gives position in one or both dimensions \begin{bmatrix} in & m \end{bmatrix}
BPMV: VMONITOR, L=0.1;
BPMV01: VMONITOR, L=0.1;
BPMV02: VMONITOR, L=0.1;
BPMV03: BPMV;
BPMH02: HMONITOR, L=0.1;
BPMHV01: MONITOR, L=0.1;
For orbit correction: consider orbit only at monitors ...
```

sps_orbit.madx

How to correct an orbit?

```
Needs Orbit corrector magnets (keyword \rightarrow HKICKER/VKICKER):
```

The strength of a corrector is an angle (kick) [in rad]

MCV: VKICKER, L=0.1;

MCV01: VKICKER, L=0.1, KICK := KCV01;

MCV02: VKICKER, L=0.1, KICK := KCV02;

MCV03: MCV, KICK := KCV03;

MCH02: HKICKER, L=0.1, KICK := KCH01;

Q: why do I use :=?

Orbit correction algorithms in MADX

- Best kick method (MICADO) in horizontal plane:
 - ! Selected with MODE=MICADO

- Singular Value Decomposition (SVD):
 - ! Selected with MODE=SVD

For details: see MADX Primer

Orbit after correction

Optical matching

- To get the optical configuration you want → matching
- Main applications:
 - Setting global optical parameters (e.g. tune, chromaticity)
 - Setting local optical parameters (e.g. β -function, dispersion ..)
 - Correction of imperfections

Matching local parameters

- Get local optical properties, but leave the rest of the machine unchanged
- Adjust strength of individual machine elements
- Examples for local matching:
 - \triangleright Low (or high) β insertions
 - Dispersion suppressors

Insertions (I)

- How to add an insertion, e.g. two special cells?
- Start with periodic machine :

Split it into several pieces

Local optical matching

Insertions (II)

Split it into several pieces

```
cassps: sequence, refer=centre, l=circum;
  n = 1;
while (n \le ncell-2) {
  qfsps: qfsps,
 at=(n-1)*lcell;
  mbsps: mbsps,
 at=(n-1)*lcell+16.0;
  qdsps: qdsps,
 at=(n-1)*lcell+32.00;
  mbsps: mbsps,
 at=(n-1)*lcell+48.00;
  n = n + 1;
}
 at=(ncell-2)*lcell;
  qf1 : qf1 ,
  mbsps: mbsps,
 at=(ncell-2)*lcell+16.0;
  qd1 : qd1 ,
 at=(ncell-2)*lcell+32.00;
 at=(ncel1-2)*lcel1+48.00;
  mbsps: mbsps,
 at=(ncell-1)*lcell;
  qf2 : qf2 ,
  mbsps: mbsps,
 at=(ncell-1)*lcell+16.0;
  qd2 : qd2 ,
 at=(ncell-1)*lcell+32.00;
  mbsps: mbsps,
 at=(ncell-1)*lcell+48.00;
endsequence;
```


Inserting sequences

→ Sequences can be (re-)used like elements:

```
cascell1: sequence, refer=centre, l=lcell;
 qfsps: qfsps, at=0.0;
 mbsps: mbsps, at=0.25*lcell;
 qdsps: qdsps, at=0.50*lcell;
 mbsps: mbsps, at=0.75*lcell;
endsequence;

allcells: sequence, refer=centre, l=ncell*lcell;
 n = 1;
 while (n < ncell+1) {
 cascell1, at=(n-1)*lcell;
 n = n + 1;
 }
endsequence;</pre>
```

Local optical matching

Matching techniques I(a)

- Use of markers:
 - \rightarrow Have no effect on the optics
 - → Used to mark a position in the machine
 - \rightarrow Can be used as reference in matching etc.

Use:

left: MARKER, at=position;

right: MARKER, at=position;

Matching techniques I(b)

- Markers:
 - **c**an be used with **RANGE** in **PLOT** commands:
 - \rightarrow PLOT, range=left/right ...;
 - → can be used with **RANGE** in **MATCH** commands:
 - \rightarrow MATCH, range=left/right ...;
 - can be used with **PLACE** in **SAVEBETA** commands to store twiss functions at position of the marker
 - \rightarrow SAVEBETA, label= $left_beta$, place=left;

Matching techniques II

Matching is done only locally (between markers called left and right), not for the whole machine, needs initial and end conditions $(\beta_x, \alpha_x, ...$

```
match, range=left/right,betx=..., alfx=..., bety=...;
vary,name=kq1.l, step=0.00001;
vary,name=kq2.l, step=0.00001;
vary,name=kq3.l, step=0.00001;
vary,name=kq4.l, step=0.00001;
vary,name=kq5.l, step=0.00001;
constraint,range=middle,sequence=cascell,betx=20.0,bety=50.0;
constraint,range=right,betx=..., alfx=..., bety=..., ...;
Lmdif, calls=100, tolerance=1.0e-21;
endmatch;
```

Using SAVEBETA to store optical functions

```
savebeta,label=tw_left,place=left;
savebeta,label=tw_right,place=right;
twiss;
match, sequence=cascell,range=left/right,beta0=tw_left;
vary,name=kq1.1, step=0.00001;
vary,name=kq2.1, step=0.00001;
vary,name=kq3.1, step=0.00001;
vary,name=kq4.1, step=0.00001;
vary,name=kq5.1, step=0.00001;
constraint,range=middle,sequence=cascell,betx=20.0,bety=50.0;
constraint,range=right,sequence=cascell,beta0=tw_right;
Lmdif, calls=100, tolerance=1.0e-21;
endmatch;
```

beta_bump.madx

Matching techniques IV

Constraints on all quadrupoles, using SAVEBETA:

```
savebeta,label=qf,place=quadf_marker:
twiss;
match, sequence=cascell;
 vary,name=kqf, step=0.00001;
 vary,name=kqd, step=0.00001;
 constraint,pattern="^qf.*",sequence=cascell,betx=qf->betax,
 bety=qf->betay;
 constraint,pattern="^qd.*",sequence=cascell,betx=qf->betay,
 bety=qf->betax;
 Lmdif, calls=100, tolerance=1.0e-21;
endmatch;
```

Matching techniques V

Constraints on all quadrupoles, using limits:

```
match, sequence=cascell;
vary,name=kqf, step=0.00001;
vary,name=kqd, step=0.00001;
constraint,pattern="^qf.*",sequence=cascell,betx<100.0;
constraint,pattern="^qd.*",sequence=cascell,bety<100.0;
Lmdif, calls=100, tolerance=1.0e-21;
endmatch;</pre>
```


Particle tracking

To track 4 particles for 1024 turns, add:

```
track, file=track.out, dump;
start, x = 2e-2, px = 0, y = 2e-2, py = 0;
start, x= 4e-2, px=0, y= 4e-2, py=0;
start, x = 6e-2, px = 0, y = 6e-2, py = 0;
start, x = 8e-2, px=0, y = 8e-2, py=0;
run, turns=1024;
endtrack;
plot, file="MAD_track",table=track,haxis=x,vaxis=px,
 particle=1,2,3,4, colour=1000, multiple, symbol=3;
plot, file="MAD_track",table=track,haxis=y,vaxis=py,
 particle=1,2,3,4, colour=1000, multiple, symbol=3;
```


Particle tracking

> Phase space plot in horizontal coordinates:

Particle tracking

> Phase space plot in vertical coordinates:

What we do not need (here!) ...

- Higher order effects
- IBS, beam-beam elements
- Equilibrium emittance (leptons)
- RF and acceleration