

Stanford
Linear
Accelerator
Center

User Interface I

Makoto Asai (SLAC)
Geant4 Tutorial Course

Geant4

Contents

- ▶ Command syntax
- ▶ Macro file
- ▶ G4UItterminal

Geant4 UI command

- ▶ A command consists of

- ▶ Command directory

`/run/verbose 1`

- ▶ Command

`/vis/viewer/flush`

- ▶ Parameter(s)

- ▶ A parameter can be a type of string, boolean, integer or double.

- ▶ Space is a delimiter.

- ▶ Use double-quotes (") for string with space(s).

- ▶ A parameter may be "omittable". If it is the case, a default value will be taken if you omit the parameter.

- ▶ Default value is either predefined default value or current value according to its definition.

- ▶ If you want to use the default value for your first parameter while you want to set your second parameter, use "!" as a place holder.

`/dir/command ! second`

Command submission

- ▶ Geant4 UI command can be issued by
 - ▶ (G)UI interactive command submission
 - ▶ Macro file
 - ▶ Hard-coded implementation
 - ▶ Slow but no need for the targeting class pointer
 - ▶ Should **not** be used inside an event loop

```
G4UImanager* UI = G4UImanager::GetUIpointer();  
UI->ApplyCommand( "/run/verbose 1" );
```

- ▶ The availability of individual command, the ranges of parameters, the available candidates on individual command parameter **may vary** according to the implementation of your application and may even **vary dynamically** during the execution of your job.
- ▶ some commands are available only for limited Geant4 **application state(s)**.
 - ▶ E.g. `/run/beamOn` is available only for *Idle* states.

Command refusal

- ▶ Command will be refused in case of
 - ▶ Wrong application state
 - ▶ Wrong type of parameter
 - ▶ Insufficient number of parameters
 - ▶ Parameter out of its range
 - ▶ For integer or double type parameter
 - ▶ Parameter out of its candidate list
 - ▶ For string type parameter
 - ▶ Command not found

Macro file

- ▶ Macro file is an ASCII file contains UI commands.
- ▶ All commands must be given with their **full-path directories**.
- ▶ Use “#” for comment line.
 - ▶ First “#” to the end of the line will be ignored.
 - ▶ Comment lines will be echoed if `/control/verbose` is set to 2.
- ▶ Macro file can be executed
 - ▶ interactively or in (other) macro file

```
/control/execute file_name
```

- ▶ hard-coded

```
G4UImanager* UI = G4UImanager::GetUIpointer();  
UI->ApplyCommand("/control/execute file_name");
```

Available Commands

- ▶ You can get a list of available commands **including your custom ones** by
`/control/manual [directory]`
 - ▶ Plain text format to standard output
`/control/createHTML [directory]`
 - ▶ HTML file(s) - one file per one (sub-)directory
- ▶ List of built-in commands is also available in section 7.1 of *User's Guide For Application Developers*.

Alias

- ▶ Alias can be defined by
 - `/control/alias [name] [value]`
 - ▶ It is also set with `/control/loop` and `/control/foreach` commands
 - ▶ Aliased value is always treated as a string even if it contains numbers only.
- ▶ Alias is to be used with other UI command (and macro files).
 - ▶ Use curly brackets, `{` and `}`.
 - ▶ For example, frequently used lengthy command can be shortened by aliasing.

```
/control/alias tv "/tracking/verbose"
```

```
{tv} 1
```

- ▶ Aliases can be used recursively.

```
/control/alias file1 /diskA/dirX/fileXX.dat
```


```
/control/alias file2 /diskB/dirY/fileYY.dat
```

```
/control/alias run 1
```

```
/myCmd/getFile {file{run}}
```


Loop

- ▶ `/control/loop` and `/control/foreach` commands execute a macro file more than once. Aliased variable name can be used inside the macro file.
- ▶ `/control/loop [macroFile] [counterName] [initialValue] [finalValue] [stepSize]`
 - ▶ `counterName` is aliased to the number as a loop counter
- ▶ `/control/foreach [macroFile] [counterName] [valueList]`
 - ▶ `counterName` is aliased to a value in `valueList`
 - ▶ `valueList` must be enclosed by double quotes (" ")
- ▶ on UI terminal or other macro file
`/control/loop myRun.mac Ekin 10. 20. 2.`
- ▶ in myRun.mac
`/control/foreach mySingleRun.mac pname "p pi- mu-"`
- ▶ in mySingleRun.mac
`/gun/particle {pname}`
`/gun/energy {Ekin} GeV`
`/run/beamOn 100`

G4UItterminal

- ▶ G4UItterminal is a concrete implementation derived from G4UIsession abstract base class. It provides character-base interactive terminal functionality to issue Geant4 UI commands.

- ▶ C-shell or TC-shell (Linux only)

```
new G4UItterminal(new G4UItcsh);
```

- ▶ For Windows

```
new G4UIWin32();
```

```
int main(int argc, char** argv)
{ ...
  G4UImanager* UImanager = G4UImanager::GetUIpointer();
  if(argc==1)
  { // interactive mode
 G4UIsession* session = new G4UItterminal(new G4UItcsh);
 session->SessionStart();
 delete session;
  } else { // batch mode
 G4String command = "/control/execute " + argv[1];
 UImanager->ApplyCommand(command);
  }
}
```

G4UItterminal

- ▶ It supports some Unix-like commands for directory.
 - ▶ **cd**, **pwd** - change and display current command directory
 - ▶ By setting the current command directory, you may omit (part of) directory string.
 - ▶ **ls** - list available UI commands and sub-directories
- ▶ It also supports some other commands.
 - ▶ **history** - show previous commands
 - ▶ **!historyID** - re-issue previous command
 - ▶ **arrow keys and tab** (TC-shell only)
 - ▶ **?UIcommand** - show current parameter values of the command
 - ▶ **help** [*UIcommand*] - help
 - ▶ **exit** - job termination
- ▶ Above commands are interpreted in G4UItterminal and are not passed to Geant4 kernel. You **cannot** use them in a macro file.