

Visualizzazione in Geant4

Overview

Assicuriamoci che nel setup siano settate a 1 le variabili che attivano la compilazione: **export (setenv) G4VIS_USE_DRIVERNAME=1** e **G4VIS_BUILD_DRIVERNAME_DRIVER=1** prima di compilare il kernel G4.

Driver di Visualizzazione

- **OpenGL[x]:** Richiede le librerie grafiche OpenGL
- **OpenInventor:** Idem come sopra ma maggiore interattività
- ★ **VRML:** Interattività
- ★ **Dawn:** Genera files *postscript*
- ★ **HepRep (HepRepXml) :** Wired per visualizzare
- ★ **RayTracer:** Immagini simili a foto
- ★ **AsciiTree:** Utile nel caso di strutture complesse, genera un albero ascii dei volumi

Help me!

I comandi di visualizzazione possono essere impartiti:

Interattivamente → macro files, G4UITerminal (idle command line)
Tramite il codice C++.

La lista di comandi di visualizzazione è molto estesa, alcuni sono specifici del driver di visualizzazione. E' consigliabile dunque usare la guida interattiva.

Digitando help al terminale **UI** → comandi /vis/:

1) /vis/ASCIITree/ Commands for ASCIITree control.

...

20) open * Creates a scene handler ready for drawing

Command /vis/open

Guidance :

Creates a scene handler ready for drawing.

Parameter: graphics system name

Parameter type: s

Omittable : false

Candidates : Atree DAWNFILE ...

Scene, scene handler and Viewer

- **Scene:** E' un'insieme di dati (oggetti) visualizzabili
- **Scene handler:** E' un handle associato a scene
- **Viewer:** E' il generatore di immagini finale

In ordine temporale:

- Creazione di uno *scene handler* con annesso *viewer*
- Impostazione dei parametri di scena (zoom, vista, wireframe, etc)
- [beamOn]
- Pulizia finale (nel sorgente)

Comandi interattivi Comuni

`/vis` -> Contenitore/directory per i comandi di visualizzazione

`/vis/scene/create` -> scena vuota

`/vis/open <VISUALIZATION DRIVER>` (è possibile aprire più driver)

Aggiungiamo visibilità per le traiettorie e Hits

`/vis/scene/add/trajectories`

`/vis/scene/add/hits`

Distinguiamo le particelle in base alla carica e visualizziamo lo step

`/vis/modeling/trajectories/create/drawByCharge`

`/vis/modeling/trajectories/drawByCharge-0/default/setDrawStepPts true`

Accumuliamo le traiettorie in memoria e simuliamo **n** eventi

`/vis/scene/endOfEventAction accumulate n`

`/run/beamOn n`

Colori & Particelle

E' possibile colorare le tracce in base al parent ID/carica

/gun/particle gamma

/gun/energy 10 MeV

Creiamo prima un filtro basato sul tipo di particella:

a) /vis/modeling/trajectories/create/drawByParticleID

/vis/modeling/trajectories/drawByParticleID-0/set gamma red

/vis/modeling/trajectories/drawByParticleID-0/setRGBA gamma r g b

O sulla carica:

b) /vis/modeling/trajectories/create/drawByCharge

Oppure possiamo visualizzare solo determinate particelle senza ulteriori restrizioni:

/particle/list

Creiamo prima un filtro:

/vis/filtering/trajectories/create/particleFilter

Poi gli diciamo di visualizzare solo fotoni

/vis/filtering/trajectories/create/particleFilter-0/add gamma

Accumulare eventi e Hits

`/vis/scene/add/trajectories`

`/vis/scene/add/hits`

`[/vis/scene/endOfEventAction refresh]`

Permettono di visualizzare traiettorie e hits in tempo reale

Il comando :

`/vis/scene/endOfRun(Event)Action accumulate`

mostra tutto solo alla fine di un run (singolo evento)

Ovviamente molti eventi sovrapposti non sono molto leggibili!

`/vis/reviewKeptEvents`

Permette di rivedere un determinato evento immagazzinato in memoria! (interfaccia con l' EventAction class)

Tramite codice C++ (permette di memorizzare solo gli eventi interessanti:

`G4EventManager -> KeepTheCurrentEvent();`

Controllare la geometria

Se vogliamo visualizzare l'intera [o parti della] geometria:

`/vis/drawVolume` [*Volume name taken from /vis/geometry/list*]

Possiamo però specificare **solo** una parte della geometria anche con:

`/vis/scene/add/volume` [*nome del volume fisico!*] [*numero copia*]

I valori di default sono rispettivamente: world/-1/-1

Lo stato di visibilità dei volumi può essere controllato anche dal codice C++

```
G4VisAttributes* simpleBoxVisAtt = new G4VisAttributes(G4Colour(1.0,1.0,0.0));  
simpleBoxVisAtt -> SetForceSolid(true);  
simpleBoxVisAtt -> SetVisibility(true);  
logicCalor -> SetVisAttributes(simpleBoxVisAtt);// collego gli attributi di visualizzazione
```

Colori e grafica in C++

- Ricordarsi di includere G4VisExecutive.hh nel main
- Istanziare ed inizializzare il visualization manager:

```
#ifndef G4VIS_USE
```

```
  G4VisManager* visManager = new G4VisExecutive;  
  visManager -> Initialize();
```

```
#endif
```

- Cancellando poi tutto all'uscita:

```
#ifndef G4VIS_USE
```

```
  delete visManager;
```

```
#endif
```

G4VIS_USE è definita automaticamente ad 1 se, in fase di compilazione è stata attivata la visualizzazione

I comandi interattivi possono essere inviati anche tramite UI manager

```
G4UImanager* UI = G4UImanager::GetUIpointer();
```

```
UI->ApplyCommand("/vis/...")
```

I colori dei volumi in C++

• G4VisAttributes

- Colore
- Visibilità
- Solido / spigoli (solid/wireframe)

Costruttori:

- G4VisAttributes ();
- G4VisAttributes (G4bool visibility);
- G4VisAttributes (const G4Colour& colour); // rgb colors
- G4VisAttributes (G4bool visibility, const G4Colour& colour);

Metodi associati:

- void SetVisibility (G4bool); // default true
- void SetDaughtersInvisible (G4bool);
- void SetColor (G4double red, G4double green, G4double blue, G4double alpha = 1.); //RGB
- void SetLineStyle (LineStyle);
- void SetForceWireframe (G4bool); // this wins over interactive commands
- void SetForceSolid (G4bool);

Infine colleghiamo al volume logico d' interesse:

LogicalVolumePtr -> SetVisAttributes(G4VisAttributes* attrib)

LogicalVolumePtr -> SetVisAttributes(G4VisAttributes::Invisible)

OpenGL

Comando di attivazione:

`/vis/open OGLIX`

Caratteristiche

- Controllo diretto da Geant tramite macro
- Utilizza le OpenGL
- Immagini in alta risoluzione
- zoom, rotazioni, traslazioni
- Risposta veloce
- Grafica vettoriale / bitmap

I comandi /vis/viewer (*OpenGL*)

Lista dei visualizzatori correnti

`/vis/viewer/list`

Ripristinare le condizioni iniziali:

`/vis/viewer/reset`

Per cambiare il punto di vista:

`/vis/viewer/set/viewpointThetaPhi 70 20`

Cambia lo zoom rispetto all'ingrandimento standard:

`/vis/viewer/zoomTo`

Sposta la telecamera a destra e in alto rispetto al punto iniziale di riferimento

`/vis/viewer/panTo`

Forzare il sistema grafico a ridisegnare tutto

`/vis/refresh`

VRML

Virtual Reality Modeling Language

/vis/open VRML1FILE (VRML2FILE)

Caratteristiche:

- Disponibili Plugin
- Utilizza le OpenGL
- Immagini in alta risoluzione
- zoom, rotate, translate
- Risposta veloce
- Grafica vettoriale/bitmap

<http://cic.nist.gov/vrml/vbdetect.html>

Programmi Standalone (Web browser plugin)

- FreeWRL
- Octaga Player
- OpenVRML
- Vrmlview → http://ific.uv.es/~silicio/simulation/athena_installation_vrml.htm

VRML

Viene prodotto un file .wrl per singolo evento, fino a `G4VRMLFILE_MAX_FILE_NUM`

DAWN

Dopo aver installato DAWN (by Satoshi Tanaka) ma non è necessario! DAWN genera comunque files postscript (vettoriali)

`/vis/open DAWNFILE`
`/run/beamOn n`

L' Esempio N03

- **Calorimetro** costituito da strati (**repliche**) di un **assorbitore** e un **rivelatore(detector)**.

All'interno della classe DetectorConstruction (file src/ExN03DetectorConstruction.cc) troviamo le istanze necessarie alla definizione dei volumi.

Copiare l'esempio N03:

```
cp -r /PATH_TO_YOUR_G4_INSTALLATION/examples/novice .
```

Il Visualization Manager è istanziato nel main() nel modo già visto.

Dopo aver compilato, possiamo mandare in esecuzione:

- ◆ Senza alcun parametro (e in tal caso verrà considerato “vis.mac” come parametro),
 - ◆ Aggiungendo un file di macro sulla riga di comando,
 - ◆ Eseguendo la macro dal terminale interattivo (any G4UITerminal)
-
- ◆ `$G4WORKDIR/bin/Linux-g++/exampleN03 [visTutor/exN03Visxx.mac]`
 - ◆ `idle > /control/execute visTutor/exN03VisXX.mac`