

Środowisko programistyczne GEANT4

Leszek Adamczyk

Wydział Fizyki i Informatyki Stosowanej
Akademia Górniczo-Hutnicza

Wykłady w semestrze zimowym 2013/2014

G4VHit - przykład

Przykład z warsztatów implementacji klasy wyprowadzonej z klasy **G4VHit**

- Wyprowadzimy klasę np. **MyPhotonHit** zawierającą informację o energii i pozycji każdego fotonu docierającego do sfery otaczającej tarczę berylową.
- Klasa **G4VHit** zawiera dwie czysto wirtualne metody **Draw** oraz **Print** które można zaimplementować jeśli chce się np. wizualizować **hity**

MyPhotonHit.hh

```
class MyPhotonHit : public G4VHit {  
  
public:  
 // Constructor  
 MyPhotonHit();  
  
 // Destructor  
 virtual ~MyPhotonHit();  
  
 // Methods  
 // void Draw()  
 // void Print()  
  
 // Photon energy  
 inline void SetEnergy(G4double energy) {fEnergy = energy;}  
 inline G4double GetEnergy() const {return fEnergy;}  
  
 // Photon position  
 inline void SetPosition(G4ThreeVector position) {fPosition = position;}  
 inline G4ThreeVector GetPosition() const {return fPosition;}  
  
private:  
 //Data Members  
 G4double fEnergy;  
 G4ThreeVector fPosition;  
};
```

MyPhotonHit.cc

```
#include "MyPhotonHit.hh"

MyPhotonHit::MyPhotonHit()
 :fEnergy(0)
 ,fPosition()
{}

MyPhotonHit::~MyPhotonHit() {}
```

G4VSensitiveDetector

Aby zaimplementować własną klasę **SensitiveDetector** użytkownik musi:

- w konstruktorze dodać nazwy **HitCollection**'s do wektora **collectionName** oraz dokonać instancji klasy **G4VSensitiveDetector**
- utworzyć i dopisać **HitCollection** do obiektu **G4HCOfThisEvent** w jednej z dwóch metod **Initialize()** lub **EndOfEvent()**
- zaimplementować metodę **ProcessHits()**. W niej tworzymy **hity** oraz dodajemy je do **HitCollection**

MyPhotonSD.hh

```
class MyPhotonSD : public G4VSensitiveDetector {  
  
public:  
  
 // Constructor  
 MyPhotonSD(const G4String& name);  
  
 // Destructor  
 virtual ~MyPhotonSD();  
  
 // Methods  
 void Initialize(G4HCofThisEvent* hitsCollectionOfThisEvent);  
 G4bool ProcessHits(G4Step* aStep, G4TouchableHistory* history);  
 void EndOfEvent(G4HCofThisEvent* hitsCollectionOfThisEvent);  
  
private:  
  
 // Data members  
 G4THitsCollection<MyPhotonHit>* fPhotonCollection;  
 G4int fPhotonCollectionID;  
  
};
```

MyPhotonSD.cc

```
MyPhotonSD::MyPhotonSD(const G4String& name)
 :G4VSensitiveDetector(name)
{
 collectionName.insert("PhotonCollection");
 fPhotonCollectionID = -1;
}

MyPhotonSD::~MyPhotonSD() {}

void MyPhotonSD::Initialize(G4HCofThisEvent*
 hitsCollectionOfThisEvent)
{
 // Create a new collection
 fPhotonCollection = new G4THitsCollection<MyPhotonHit>
 (SensitiveDetectorName, collectionName[0]);
 if( fPhotonCollectionID < 0)
 fPhotonCollectionID = G4SDManager::GetSDMpointer()
 ->GetCollectionID(fPhotonCollection);
 // Add collection to the events
 hitsCollectionOfThisEvent->AddHitsCollection
 (fPhotonCollectionID,fPhotonCollection);
}
```

MyPhotonSD.cc

```
G4bool MyPhotonSD::ProcessHits(G4Step* aStep, G4TouchableHistory*)
{
 // Create a new hit
 MyPhotonHit* aHit = new MyPhotonHit();

 // Get energy and position
 G4double energy = aStep->GetTrack()->GetTotalEnergy();
 G4ThreeVector position = aStep->GetTrack()->GetPosition();

 // Set energy and position
 aHit->SetEnergy(energy);
 aHit->SetPosition(position);

 // Insert hit into the collection
 fPhotonCollection->insert(aHit);
}
```


G4Step

Niektóre metody klasy **G4Step** umożliwiające dostęp do informacji o symulacji:

- **GetTrack()** - dostęp do informacji o cząstce która generuje krok;
- **GetPre(Post)StepPoint()** - dostęp do informacji geometrycznych o początku i końcu kroku (pozycja, czas, materiał,)
- **GetStepLength()** - długość kroku;
- **GetTotalEnergyDeposit()** - całkowity depozyt energii w materiale podczas wykonywania kroku;
- **GetDeltaXXXXX()** - informacja o zmianie pędu, energii, pozycji,... cząstki generującej krok
- **IsFirst(Last)StepInVolume()** - wskazuje czy aktualny krok jest pierwszym(ostatnim) w danym obszarze detektora.

G4HCOfThisEvent

- Obiekt klasy **G4HCOfThisEvent** zawiera wszystkie kolekcje hitów dla danego przypadku.
- Wskaźnik do danej kolekcji może mieć wartość **NULL** jeśli dana kolekcja nie została utworzona.
- Kolekcje hitów są dostępne za pomocą wskaźników do klasy bazowej **G4VHitsCollection**, zatem muszą być rzutowane na konkretny typ danej kolekcji.
- Numer identyfikacyjny danej kolekcji jest unikalny i taki sam dla każdego przypadku. Można go uzyskać za pomocą funkcji:
`SDManager::GetCollectionID(nazwaSD/nazwaKolekcji)`
`SDManager::GetCollectionID(G4VHitsCollection*)`