Geant4 Installation Guide

Building and Installing Geant4 for Users and Developers

Version: geant4 10.2

Publication date 4 December 2015

Geant4 Collaboration

Geant4 Installation Guide : Building and Installing Geant4 for Users and Developers

by Geant4 Collaboration

Version: geant4 10.2

Publication date 4 December 2015

Table of Contents

1. Getting Started 1
1.1. Supported and Tested Platforms 1
1.2. Software Required to Build Geant4 1
1.2.1. CLHEP Library
1.3. Software Required to Build Optional Components of Geant4 3
1.4. Software Suggested for Use With Geant4 4
2. Building and Installing Geant4
2.1. Building and Installing on Unix Platforms 5
2.2. Building and Installing on Windows Platforms 8
2.3. Geant4 Build Options 11
2.3.1. Standard Options 12
2.3.2. Advanced Options 15
2.3.3. Selecting a Different Compiler and Changing Flags 18
2.3.4. Using an Initial Cache File for Build Options
3. Setting Up and Using an Install of Geant4
3.1. Geant4 Installation Locations 21
3.2. Building Applications with Geant4
3.2.1. Using CMake to build Applications: Geant4Config.cmake
3.2.2. Using Geant4Make to build Applications: binmake.gmk
3.2.3. Other Unix Build Systems: geant4-config
3.3. Note on Geant4 Datasets
4. CMake and Build Tools For Geant4 Developers
4.1. Developing Geant4 using Make, Xcode, Visual Studio and Eclipse
4.1.1. Using the Eclipse IDE
4.2. Command Line Help with Make 47
4.3. Building Quickly and Efficiently with Multiple Build Directories 47
4.4. Building Test Applications Against Your Development Build 48
5. Help And Support
5.1. Getting Help
5.2. Further Information

Chapter 1. Getting Started

Geant4 uses CMake to configure a build system for compiling and installing the toolkit headers, libraries and support tools. This document covers the basics of using CMake to build and install Geant4 together with an overview of the most commonly used advanced features. We also provide a basic overview of how to build an application that uses Geant4. For more information on CMake itself, the CMake Help and Documentation should be consulted.

1.1. Supported and Tested Platforms

Geant4 is officially supported on the following operating system and compiler combinations:

• Scientific Linux CERN 6 with gcc >=4.8.2, >=4.9.X, >=5.2.X 64bit

Linux CentOS 7 with gcc 4.8.4 (system compiler), 64bit.

The required versions of GCC may be installed on SLC6 systems via the free Developer Toolset (GCC 4.8), or Software Collections 1.2 (GCC 4.9).

Geant4 has also been successfully compiled on other Linux distributions, including Debian, Ubuntu and openSUSE. The main requirement is that the system has a GCC of sufficient version to support C++11 installed. Please note that distributions other than SLC are not officially supported. However, we welcome feedback and patches for non-SLC platforms!

• Mac OS X 10.10 (Yosemite) with Apple-LLVM (Xcode) 7.0, 64bit.

Geant4 has also been successfully compiled on Mac OS X 10.9 (Mavericks) with Apple-LLVM 6.0, but this version of Mac OS X is not officially supported. Please note that Mac OS X 10.11 (El Capitan) is not officially supported or tested in the initial 10.2 release. Geant4 has been successfully installed and applications built and run against it on El Capitan, and official testing and support is expected in subsequent patches.

• Windows 7 with Visual Studio 2013 or 2015, 64bit.

Multithreading of Geant4 is currently not supported on the Windows platform.

The Geant4 toolkit and applications can also be compiled for Intel Xeon Phi systems using the Intel C/C++ Compiler \geq =16.X. and Intel Manycore Platform Support Stack 3.4. Note that due to a bug in the MPSS GCC compatibility layer, only version 3.4 of MPSS can be used at the time of release. Though we cannot offer full support for the Xeon Phi architecture, a guide discussing our current experience with the platform is available separately.

The following platforms and compilers are also tested, but not officially supported:

- Scientific Linux CERN 6 with Intel C/C++ Compiler >=15.X. Note that the Intel Compiler must be set up to use C++ headers and standard library supplied by GNU GCC 4.9 only to provide the required compatibility with the C++11 Standard.
- Ubuntu Linux 14 with gcc 4.8.4 (system compiler).
- Mac OS X 10.9 (Mavericks) Apple-LLVM (Xcode) 6.0.

We welcome user feedback and/or bug reports via our HyperNews Forum and Bugzilla.

1.2. Software Required to Build Geant4

The following minimal set of software *must* be present to build Geant4:

- Geant4 Toolkit Source Code.
- CMake 3.3 or higher.

- C++ Compiler and Standard Library supporting the C++11 Standard:
 - Linux: GNU Compiler Collection 4.8.2 or higher.
 - Mac OS X: Clang (Xcode 6 or higher).

You will also need to install the command line tools (via Xcode->Preferences->Downloads).

You may need to run xcode-select --install from the command line if the above method does not work.

• Windows: Visual Studio 2013 or 2015, Community version or higher.

The compiler and standard library need to support at least the following features of the C++11 Standard:

- Template aliases, as defined in N2258.
- Automatic type deduction, as defined in N1984.
- Delegating constructors, as defined in N1986.
- Enum forward declarations, as defined in N2764.
- Explicit conversion operators, as defined in N2437.
- Override control final keyword, as defined in N2928, N3206 and N3272.
- Lambda functions, as defined in N2927.
- Null pointer, as defined in N2431.
- Override control override keyword, as defined in N2928, N3206 and N3272.
- Range-based for, as defined in N2930.
- Strongly typed enums, as defined in N2347.
- Uniform intialization, as defined in N2640.
- Linux/Mac only: Make

On Linux, we recommend that you use CMake as provided through the package management system of your distribution, unless this does not meet the minimum version requirement of CMake 3.3. In that case, we recommend you install it using the Linux binary installer for the latest version of CMake, available with instructions from the Kitware download site. This installer is highly portable and should work on the vast majority of distributions.

On Mac and Windows, CMake is not installed by default, so we recommend that you install it using the most recent Darwin64 dmg (Mac) or Win32 exe (Windows) installers supplied by the Kitware download site. On Mac, you may also use the Homebrew or Macports package managers to install the required version.

On Linux, it is strongly recommended to use the GNU GCC compiler supplied by the package management system of your distribution unless this does not meet the minimum version requirement of 4.8.2. On OS X, you must use the Clang compilers as supplied with Xcode 6 or higher.

1.2.1. CLHEP Library

Geant4 distributes a minimal version of the CLHEP library sources with the toolkit to help cross-platform usage. This internal version of the CLHEP library is built and used by default, so having an external install of CLHEP is no longer a prerequisite for Geant4.

However, Geant4 can still be configured to use an existing install of CLHEP if required by your use case. The existing CLHEP install must be of version 2.3.1.0 or higher and compiled against the C++11 Standard to provide

binary compatibility. Use of an existing CLHEP installation is selected by passing extra options to CMake, and if your require this feature you should consult Section 2.3.

1.3. Software Required to Build Optional Components of Geant4

Geant4 has several optional components which if enabled require further software to be preinstalled on your system. These components and their requirements are listed below.

• GDML Support (*All Platforms*)

Requires: Xerces-C++ headers and library compiled against the C++11 Standard.

• Qt User Interface and Visualization (All Platforms)

Requires: Qt4 or Qt5 headers and libraries, OpenGL or MesaGL headers and libraries.

Either Qt4 or Qt5 can be used provide that the version of Qt is 4.6 or higher on Linux and Windows.

On Mac OS X, you should use Qt 4.8 or better.

Qt should preferably be compiled against C++11, but this is not required as its ABI is binary compatible between C++11 and C++98.

• Motif User Interface and Visualization (*Linux and Mac OS X*)

Requires: Motif and X11 headers and libraries, OpenGL or MesaGL headers and libraries.

• X11 OpenGL Visualization (*Linux and Mac OS X*)

Requires: X11 headers and libraries, OpenGL or MesaGL headers and libraries.

On Mac OS X 10.10 and higher, X11 can be obtained through the XQuartz project.

• WIN32 OpenGL Visualization (Windows)

Requires: OpenGL or MesaGL headers and libraries.

• Open Inventor Visualization (All Platforms)

Requires: Coin3D with SoXt(SoWin) graphics binding on Linux/Mac(Windows). Coin3D is a free implementation of Open Inventor.

• X11 RayTracer Visualization (*Linux and Mac OS X*)

Requires: X11 headers and libraries.

On Mac OS X 10.10 and higher, X11 can be obtained through the XQuartz project.

• Freetype Font Rendering Support (*Linux and Mac OS X*)

Requires: Freetype headers and libraries.

• USolids Support (*Experimental*)

Requires: USolids headers and libraries, compiled against the C++11 Standard.

On Linux, it is strongly recommend that you use the binary packages as supplied through the package management system of your distribution unless these do not meet the version and (for C++ packages) ABI requirements listed. If you require a component that uses OpenGL, we also recommend that you install the OpenGL package supplied

for your video card (e.g. NVIDIA). You should consult the documentation of your distribution for information on the packages that provide the needed software libraries and headers.

On Mac and Windows, we strongly recommend installing any required packages through binary dmg/exe installers supplied through the vendor links above. Note that Visual Studio supplies an install of OpenGL on Windows. Mac OS X supplies OpenGL, but if you need X11 you will need to install the XQuartz app. Installation and use of packages on Mac through homebrew and MacPorts is not tested or supported, but you may build Geant4 using packages supplied by these package management systems with that caveat.

1.4. Software Suggested for Use With Geant4

Geant4 includes many cross-platform file-based visualization drivers, together with the lightweight inexlib library for basic analysis. Geant4 does not require any additional software over and above that listed in Section 1.2 to *build and install* these components.

However, you may wish to install the third-party software suggested below to make use of these components when running your Geant4 application. We again emphasize that you do not need these packages to build and install Geant4. Also note that Geant4 cannot provide support on installing or using these packages. Any issues here should be reported to the developers of the package.

- DAWN postscript renderer (for use with DAWN visualization driver).
- HepRApp Browser (for use with HepRep visualization driver).
- WIRED4 JAS Plug-In (for use with HepRep visualization driver).
- VRML Browser (for use with VRML visualization driver).
- OpenScientist interactive environment for analysis.
- AIDA implementation such as OpenScientist, iAIDA, JAS3 or rAIDA.
- gMocren volume visualizer for Geant4 medical simulations.

For more details on Geant4's visualization and analysis components, you should consult the relevant sections in the Geant4 User's Guide for Application Developers.

Chapter 2. Building and Installing Geant4 2.1. Building and Installing on Unix Platforms

Unpack the Geant4 source package geant4.10.02.tar.gz to a location of your choice. For illustration *only*, this guide will assume it's been unpacked in a directory named /path/to, so that the Geant4 source package sits in a subdirectory

/path/to/geant4.10.02

We refer to this directory as the *source directory*. The next step is to create a directory in which to configure and run the build and store the build products. This directory should not be the same as, or inside, the source directory. In this guide, we create this *build directory* alongside our source directory:

```
$ cd /path/to
$ mkdir geant4.10.2-build
$ ls
geant4.10.02 geant4.10.2-build
```

To configure the build, change into the build directory and run CMake:

```
$ cd /path/to/geant4.10.2-build
$ cmake -DCMAKE_INSTALL_PREFIX=/path/to/geant4.10.2-install /path/to/geant4.10.02
```

Here, the CMake Variable CMAKE_INSTALL_PREFIX is used to set the *install directory*, the directory under which the Geant4 libraries, headers and support files will be installed. It must be supplied as an absolute path. The second argument to CMake is the path to the source directory. In this example, we have used the absolute path to the source directory, but you can also use the relative path from your build directory to your source directory.

Additional arguments may be passed to CMake to activate optional components of Geant4, such as visualization drivers, or tune the build and install parameters. See Section 2.3 for details of these options. If you run CMake and decide afterwards you want to activate additional options, simply rerun CMake in the build directory, passing it the extra options plus the build directory. For example, after running CMake as above, you may wish to activate the installation of Geant4's datasets, so you would run

```
$ cd /path/to/geant4.10.2-build
$ cmake -DGEANT4_INSTALL_DATA=ON .
```

On executing the CMake command, it will run to configure the build and generate Unix Makefiles to perform the actual build. CMake has the capability to generate buildscripts for other tools, such as Eclipse and Xcode, but please note that *we do not support user installs of Geant4 with these tools*. On Linux, you will see output similar to:

```
$ cmake -DCMAKE_INSTALL_PREFIX=/path/to/geant4.10.2-install /path/to/geant4.10.02
 - The C compiler identification is GNU 4.9.2
-- The CXX compiler identification is GNU 4.9.2
-- Check for working C compiler: /usr/bin/gcc-4.9
-- Check for working C compiler: /usr/bin/gcc-4.9 -- works
-- Detecting C compiler ABI info
-- Detecting C compiler ABI info - done
-- Detecting C compile features
-- Detecting C compile features - done
-- Check for working CXX compiler: /usr/bin/g++-4.9
-- Check for working CXX compiler: /usr/bin/g++-4.9 -- works
-- Detecting CXX compiler ABI info
-- Detecting CXX compiler ABI info - done
-- Detecting CXX compile features
-- Detecting CXX compile features - done
-- Found EXPAT: /usr/lib64/libexpat.so (found version "2.0.1")
-- Looking for sys/types.h
-- Looking for sys/types.h - found
-- Looking for stdint.h
```

```
-- Looking for stdint.h - found
-- Looking for stddef.h
-- Looking for stddef.h - found
-- Check size of off64_t
-- Check size of off64_t - done
-- Looking for fseeko
-- Looking for fseeko - found
-- Looking for unistd.h
-- Looking for unistd.h - found
-- Pre-configuring dataset G4NDL (4.5)
-- Pre-configuring dataset G4EMLOW (6.48)
-- Pre-configuring dataset PhotonEvaporation (3.2)
-- Pre-configuring dataset RadioactiveDecay (4.3)
-- Pre-configuring dataset G4NEUTRONXS (1.4)
-- Pre-configuring dataset G4PII (1.3)
-- Pre-configuring dataset RealSurface (1.0)
-- Pre-configuring dataset G4SAIDDATA (1.1)
-- Pre-configuring dataset G4ABLA (3.0)
-- Pre-configuring dataset G4ENSDFSTATE (1.2)
  *WARNING*
  Geant4 has been pre-configured to look for datasets
  in the directory:
  /path/to/geant4.10.2-install/share/Geant4-10.2.0/data
 but the following datasets are NOT present on disk at
  that location:
  G4NDL (4.5)
  G4EMLOW (6.48)
  PhotonEvaporation (3.2)
  RadioactiveDecay (4.3)
  G4NEUTRONXS (1.4)
  G4PII (1.3)
  RealSurface (1.0)
  G4SAIDDATA (1.1)
  G4ABLA (3.0)
 G4ENSDFSTATE (1.2)
  If you want to have these datasets installed automatically
  simply re-run cmake and set the GEANT4_INSTALL_DATA
  variable to ON. This will configure the build to download
  and install these datasets for you. For example, on the
  command line, do:
  cmake -DGEANT4_INSTALL_DATA=ON <otherargs>
  The variable can also be toggled in ccmake or cmake-gui.
  If you're running on a Windows system, this is the best
  solution as CMake will unpack the datasets for you
  without any further software being required
  Alternatively, you can install these datasets manually
 now or after you have installed Geant4. To do this,
 download the following files:
 http://geant4.cern.ch/support/source/G4NDL.4.5.tar.gz
  http://geant4.cern.ch/support/source/G4EMLOW.6.48.tar.gz
  http://geant4.cern.ch/support/source/G4PhotonEvaporation.3.2.tar.gz
  http://geant4.cern.ch/support/source/G4RadioactiveDecay.4.3.tar.gz
 http://geant4.cern.ch/support/source/G4NEUTRONXS.1.4.tar.gz
  http://geant4.cern.ch/support/source/G4PII.1.3.tar.gz
  http://geant4.cern.ch/support/source/RealSurface.1.0.tar.gz
  http://geant4.cern.ch/support/source/G4SAIDDATA.1.1.tar.gz
  http://geant4.cern.ch/support/source/G4ABLA.3.0.tar.gz
 http://geant4.cern.ch/support/source/G4ENSDFSTATE.1.2.tar.gz
  and unpack them under the directory:
  /path/to/geant4.10.2-install/share/Geant4-10.2.0/data
  As we supply the datasets packed in gzipped tar files,
 you will need the 'tar' utility to unpack them.
  Nota bene: Missing datasets will not affect or break
  compilation and installation of the Geant4
  libraries.
```

The following Geant4 features are enabled: GEANT4_BUILD_CXXSTD: Compiling against C++ Standard '11' GEANT4_USE_SYSTEM_EXPAT: Using system EXPAT library
Configuring done
Generating done
Build files have been written to: /path/to/geant4.10.2-build

On Mac OS X, the output will have slight differences, but the last three lines at least should be the same. These indicate a successful configuration.

The warning message about datasets is simply an advisory. Due to the size of the datasets, Geant4 will try and reuse any datasets it can find under the data installation prefix, in our example case /path/to/geant4.10.2-install/share/Geant4-10.2.0/data. If any datasets are not found here, it will pre-configure the setup scripts for using Geant4 (described in Section 3.1 and Section 3.2) to point to this location and emit the message to advise you on the steps you need to take to manually install the datasets at a time of your convenience.

Datasets are *not* required to be present to build Geant4, but may be required to run your application, depending on the physics models you use. If you wish to download and install the datasets automatically as part of your build of Geant4, simply add the option -DGEANT4_INSTALL_DATA=ON to the arguments passed to CMake. Note that this requires a working network connection and will download around 0.5GB of data. If you already have the datasets present on your system, you can point Geant4 to their location. See the GEANT4_INSTALL_DATADIR option described Section 2.3.1 for more details.

If you see any errors at this point, carefully check the error messages output by CMake, and check your install of CMake and C++ compiler first. The default configuration of Geant4 is very simple, and provided CMake and the compiler are installed correctly, you should not see errors.

After the configuration has run, CMake will have generated Unix Makefiles for building Geant4. To run the build, simply execute make in the build directory:

\$ make -jN

where N is the number of parallel jobs you require (e.g. if your machine has a dual core processor, you could set N to 2).

The build will now run, and will output information on the progress of the build and current operations. If you need more output to help resolve issues or simply for information, run make as

\$ make -jN VERBOSE=1

Once the build has completed, you can install Geant4 to the directory you specified earlier in CMAKE_INSTALL_PREFIX by running

\$ make install

in the build directory. The libraries, headers and resource files are installed under your chosen install prefix in a standard Unix-style hierarchy of directories, described below in Section 3.1. If you are performing a staged install for packaging or deployment, the CMake generated Makefiles support the DESTDIR variable for copying to a temporary location. To uninstall Geant4 you can run

\$ make uninstall

which will remove all installed files but not any installed directories.

7

2.2. Building and Installing on Windows Platforms

The easiest way to build and install Geant4 from source on Windows platforms is to use the Windows command line program cmd plus CMake's command line interface to the MSBuild tool supplied with Visual Studio. Whilst the full Visual Studio GUI can be used, cmd and CMake/MSBuild provide a simpler interface and the commands can be used inside scripts. You can also use PowerShell instead of cmd if you prefer, and the instructions below should transfer barring minor syntax differences. Builds of Geant4 using Cygwin or MinGW with their own compilers or the Microsoft C++ Compiler are neither supported or tested, though the CMake system is expected to work under these toolchains. If you are using these tools via their native shells and with their own versions of CMake, then the instructions for Section 2.1 can be used.

To ensure that the appropriate Visual Studio paths and settings are set up for building, open a Visual Studio Developer cmd window from *Start* \rightarrow *All Programs* \rightarrow *Visual Studio 2015* \rightarrow *Visual Studio Tools* \rightarrow *Developer Command Prompt for VS2015*. After running this, confirm that you have the MSVC compiler available by running the cl command, and you should see (NB, in the following, the cmd prompt is shown as a > for clarity):

```
> cl
Microsoft (R) C/C++ Optimizing Compiler Version 19.00.23026 for x86
Copyright (C) Microsoft Corporation. All rights reserved.
usage: cl [ option... ] filename... [ /link linkoption... ]
```

The exact version number of cl may differ slightly, but for Visual Studio 2015 the first element of the Compiler Version should be at least 19.

To begin building Geant4, unpack the source package geant4_10_02.zip to a location of your choice. For illustration *only*, this guide will assume it's been unpacked in a directory named C:\Users\YourUser-name\Geant4, so that the Geant4 source package sits in a subdirectory

C:\Users\YourUsername\Geant4\geant4_10_02

We refer to this directory as the *source directory*. The next step is to create a directory in which to configure and run the build and store the build products. This directory should not be the same as, or inside, the source directory. In this guide, we create this *build directory* alongside our source directory:

```
> cd %HOMEPATH%\Geant4
> dir /B
geant4_10_02
> mkdir geant4_10_02-build
> dir /B
geant4_10_02
geant4_10_02
```

To configure the build, change into the build directory and run CMake:

> cd %HOMEPATH%\Geant4\geant4_10_02-build

> cmake -DCMAKE_INSTALL_PREFIX=%HOMEPATH%\Geant4_10_02-install %HOMEPATH%\Geant4_10_02

Here, the CMake Variable CMAKE_INSTALL_PREFIX is used to set the *install directory*, the directory under which the Geant4 libraries, headers and support files will be installed. It must be supplied as an absolute path. The second argument to CMake is the path to the source directory. In this example, we have used the absolute path to the source directory, but you can also use the relative path from your build directory to your source directory.

Additional arguments may be passed to CMake to activate optional components of Geant4, such as visualization drivers, or tune the build and install parameters. See Section 2.3 for details of these options. If you run CMake and decide afterwards you want to activate additional options, simply rerun CMake in the build directory, passing it the extra options plus the build directory. For example, after running CMake as above, you may wish to activate the installation of Geant4's datasets, so you would run

- > cd %HOMEPATH%\Geant4\geant4_10_02-build
- > cmake -DGEANT4_INSTALL_DATA=ON .

On executing the CMake command, it will run to configure the build and generate Visual Studio Project files to perform the actual build. CMake has the capability to generate buildscripts for other tools, such as NMake and Ninja, but please note that *these are not supported for builds of Geant4 on Windows yet*. With Visual Studio 2015, you should see output similar to

> cmake -DCMAKE_INSTALL_PREFIX=%HOMEPATH%\Geant4\geant4_10_02-install %HOMEPATH%\Geant4\geant4_10_02 -- Building for: Visual Studio 14 2015 -- The C compiler identification is MSVC 19.0.23026.0 -- The CXX compiler identification is MSVC 19.0.23026.0 -- Check for working C compiler using: Visual Studio 14 2015 -- Check for working C compiler using: Visual Studio 14 2015 -- works -- Detecting C compiler ABI info -- Detecting C compiler ABI info - done -- Check for working CXX compiler using: Visual Studio 14 2015 -- Check for working CXX compiler using: Visual Studio 14 2015 -- works -- Detecting CXX compiler ABI info -- Detecting CXX compiler ABI info - done -- Detecting CXX compile features -- Detecting CXX compile features - done -- Looking for dlfcn.h -- Looking for dlfcn.h - not found -- Looking for fcntl.h -- Looking for fcntl.h - found -- Looking for inttypes.h -- Looking for inttypes.h - found -- Looking for memory.h -- Looking for memory.h - found -- Looking for stdint.h -- Looking for stdint.h - found -- Looking for stdlib.h -- Looking for stdlib.h - found -- Looking for strings.h -- Looking for strings.h - not found -- Looking for string.h -- Looking for string.h - found -- Looking for sys/stat.h -- Looking for sys/stat.h - found -- Looking for sys/types.h -- Looking for sys/types.h - found -- Looking for unistd.h -- Looking for unistd.h - not found -- Looking for getpagesize -- Looking for getpagesize - not found -- Looking for bcopy -- Looking for bcopy - not found -- Looking for memmove -- Looking for memmove - found -- Looking for mmap -- Looking for mmap - not found -- Looking for 4 include files stdlib.h, ..., float.h -- Looking for 4 include files stdlib.h, ..., float.h - found -- Check if the system is big endian -- Searching 16 bit integer -- Looking for stddef.h -- Looking for stddef.h - found -- Check size of unsigned short -- Check size of unsigned short - done -- Using unsigned short -- Check if the system is big endian - little endian -- Looking for off_t -- Looking for off_t - not found -- Looking for size_t -- Looking for size_t - not found -- Check size of off64_t -- Check size of off64_t - failed -- Looking for fseeko -- Looking for fseeko - not found -- Looking for unistd.h -- Looking for unistd.h - not found -- Pre-configuring dataset G4NDL (4.5)

-- Pre-configuring dataset G4EMLOW (6.48) -- Pre-configuring dataset PhotonEvaporation (3.2) -- Pre-configuring dataset RadioactiveDecay (4.3) -- Pre-configuring dataset G4NEUTRONXS (1.4) -- Pre-configuring dataset G4PII (1.3) -- Pre-configuring dataset RealSurface (1.0) -- Pre-configuring dataset G4SAIDDATA (1.1) -- Pre-configuring dataset G4ABLA (3.0) -- Pre-configuring dataset G4ENSDFSTATE (1.2) *WARNING* Geant4 has been pre-configured to look for datasets in the directory: /Users/YourUsername/Geant4/geant4_10_02-install/share/Geant4-10.2.0/data but the following datasets are NOT present on disk at that location: G4NDL (4.5) G4EMLOW (6.48) PhotonEvaporation (3.2) RadioactiveDecay (4.3) G4NEUTRONXS (1.4) G4PII (1.3) RealSurface (1.0) G4SAIDDATA (1.1) G4ABLA (3.0) G4ENSDFSTATE (1.2) If you want to have these datasets installed automatically simply re-run cmake and set the GEANT4_INSTALL_DATA variable to ON. This will configure the build to download and install these datasets for you. For example, on the command line, do: cmake -DGEANT4 INSTALL DATA=ON <otherargs> The variable can also be toggled in ccmake or cmake-gui. If you're running on a Windows system, this is the best solution as CMake will unpack the datasets for you without any further software being required Alternatively, you can install these datasets manually now or after you have installed Geant4. To do this, download the following files: http://geant4.cern.ch/support/source/G4NDL.4.5.tar.gz http://geant4.cern.ch/support/source/G4EMLOW.6.48.tar.gz http://geant4.cern.ch/support/source/G4PhotonEvaporation.3.2.tar.gz http://geant4.cern.ch/support/source/G4RadioactiveDecay.4.3.tar.gz http://geant4.cern.ch/support/source/G4NEUTRONXS.1.4.tar.gz http://geant4.cern.ch/support/source/G4PII.1.3.tar.gz http://geant4.cern.ch/support/source/RealSurface.1.0.tar.gz http://geant4.cern.ch/support/source/G4SAIDDATA.1.1.tar.gz http://geant4.cern.ch/support/source/G4ABLA.3.0.tar.gz http://geant4.cern.ch/support/source/G4ENSDFSTATE.1.2.tar.gz and unpack them under the directory: /Users/YourUsername/Geant4/geant4_10_02-install/share/Geant4-10.2.0/data As we supply the datasets packed in gzipped tar files, you will need the 'tar' utility to unpack them. Nota bene: Missing datasets will not affect or break compilation and installation of the Geant4 libraries. -- The following Geant4 features are enabled: GEANT4_BUILD_CXXSTD: Compiling against C++ Standard '11' -- Configuring done -- Generating done -- Build files have been written to: C:/Users/YourUsername/Geant4/geant4.10.02-build The output will differ slightly due to the source/build paths being for illustration only, but the last three lines at least should be the same to within path differences. These indicate a successful configuration.

The warning message about datasets is simply an advisory. Due to the size of the datasets, Geant4 will try and reuse any datasets it can find under the data installation prefix, in our example case C:\Users\You-rUsername\Geant4\geant4_10_02-install\share\Geant4-10.2.0\data. If any datasets are not found here, the message is emitted to advise you on the steps you need to take to manually install the datasets at a time of your convenience.

Datasets are *not* required to be present to build Geant4, but may be required to run your application, depending on the physics models you use. If you wish to download and install the datasets automatically as part of your build of Geant4, simply add the option -DGEANT4_INSTALL_DATA=ON to the arguments passed to CMake. Note that this requires a working network connection and will download around 0.5GB of data. If you already have the datasets present on your system, you can point Geant4 to their location. See the GEANT4_INSTALL_DATADIR option described Section 2.3.1 for more details.

If you see any errors at this point, carefully check the error messages output by CMake, and check your install of CMake and Visual Studio first. The default configuration of Geant4 is very simple, and provided CMake and Visual Studio are installed correctly, you should not see errors.

After the configuration has run, CMake will have generated Visual Studio Solution files for building Geant4. CMake itself can be used to run the build by executing the command

> cmake --build . --config RelWithDebInfo

Here, the --build argument takes the path to the build directory, in this case we are running from the build directory so it is just the current working directory. The --config argument takes the configuration we want to build (Visual Studio, unlike Make, can support multiple configurations in the same project) and RelWithDe-bInfo is chosen to provide optimized libraries with debugging symbols.

The build will now run, and will output information on the progress of the build and current operations. By default, Visual Studio Solutions do not enable parallel compilation of files for faster builds. Geant4's CMake system provides an option to enable this, so if you have a multicore system, you can add the option – DGEANT4_BUILD_MSVC_MP=ON to the arguments passed to CMake. Once the build has completed the headers, libraries and support files can be installed by running the command

> cmake --build . --config RelWithDebInfo --target install

This command may also be invoked immediately after configuration to build and install Geant4 in one step. The file and directory structure of the installation follows that of the Unix build, and is described in Section 3.1.

2.3. Geant4 Build Options

Both Section 2.1 and Section 2.2 give the minimal proceedure to build and install Geant4. Many additional options can be passed to CMake to adjust the way Geant4 is built and installed and to enable optional components.

On the command line, these options may be set by passing their name and value to the cmake command via – D flags, for example

\$ cmake -DCMAKE_INSTALL_PREFIX=/opt/geant4 -DGEANT4_USE_GDML=ON /path/to/geant4.10.02

would configure the build of Geant4 for installation under /opt/geant4 and compilation of support for GDML.

In the CMake GUI, the options are listed as textbox entries, and values may be set directly by clicking on the entry for the option and entering the requested information (for example, if a path is required, the GUI will pop up a file browser).

On Unix, CMake also provides a curses based interface, ccmake, which can be used to browse and set options in the terminal. Please see the CMake documentation for more information on this command.

If you have already created a build directory and used CMake to configure the build, you can always rerun CMake in that directory with new options to regenerate the buildscripts (Makefiles or IDE solutions). The curses based ccmake command is very useful in this case for browsing the current configuration and for updating it if required. In the CMake GUI, you should set the *Where is the source code:* path to that of your source directory, and the *Where to build the binaries:* path to that of the build directory you wish to reconfigure. You will then need to rebuild and reinstall to pick up the changes. You can also *deactivate* a previously selected option to remove a component from the build. For example, we could do

\$ cmake -DCMAKE_INSTALL_PREFIX=/opt/geant4 -DGEANT4_USE_GDML=OFF /path/to/geant4.10.02

to explicitly remove support for GDML from a build (In the CMake GUI, we would simply uncheck the tick box for GEANT4_USE_GDML). Note however that if you reconfigure to *unset* an option and rebuild and reinstall, your install may contain files installed by the previously set option (for example headers). In this case, you may wish to build the uninstall target before reconfiguring.

Options are divided into *Standard* options, which any user or developer can set directly, and *Advanced* options, which in general are only needed by advanced users, developers or to give very fine control over the build and install. Some options enable components of Geant4 which require external software (as listed in Section 1.2). If these options are enabled, the required software will be searched for, and hence there are also options which control where CMake should look for these packages. If a required software package is not found, then CMake will exit with an error message detailing what was not found.

2.3.1. Standard Options

We list standard options here in logical order. If you use CMake's curses or GUI interfaces, they will be listed alphabetically.

- CMAKE_INSTALL_PREFIX
 - Sets the installation prefix for Geant4. Equivalent to --prefix in Autotools. Its default is platform dependent:

Unix: /usr/local

Windows: C:\Program Files\Geant4

It should be supplied as an absolute path, otherwise CMake will interpret its value relative to your build directory.

See also the CMAKE_INSTALL_XXXDIR Advanced Options for fine control of installation locations.

- CMAKE_BUILD_TYPE : (DEFAULT : RelWithDebInfo)
 - Controls the type of build, at present only the additional flags passed to the compiler. It defaults to Rel-WithDebInfo which gives an optimized build with debugging symbols. The most useful values are:

Release : Optimized build, no debugging symbols

Debug : Debugging symbols, no optimization

RelWithDebInfo: Optimized build with debugging symbols

Note that if you use a build system which supports multiconfiguration builds (e.g. Xcode, Visual Studio), this variable has no effect. For these systems, all build types are available inside the CMake generated project and can be selected in the tool itself.

• GEANT4_BUILD_MULTITHREADED : (DEFAULT : OFF, Unix Only)

• If set to ON, build Geant4 libraries with support for multithreading. At present, this is only supported on Unix systems.

REQUIRES: Compiler with support for Thread Local Storage, pthread libraries and headers.

- GEANT4_INSTALL_DATADIR : (DEFAULT : CMAKE_INSTALL_DATAROOTDIR)
 - Installation directory for Geant4 datasets. It can be supplied as a path relative to CMAKE_INSTALL_PREFIX or as an absolute path. It is always searched for existing datasets, which if present will be reused.
- GEANT4_INSTALL_DATA : (DEFAULT : OFF)
 - If set to ON, download and install any Geant4 datasets missing from GEANT4_INSTALL_DATADIR. Each dataset will be unpacked and installed in the directory pointed to by GEANT4_INSTALL_DATADIR.

REQUIRES : A working network connection. It is highly recommended to switch this option on if you have a network connection to give the best integration with application development.

- GEANT4_USE_GDML : (DEFAULT : OFF | ON if XERCESC_ROOT_DIR is set)
 - If set to ON, build the G4persistency library with support for GDML.

REQUIRES : Xerces-C++ libraries and headers, see the XERCESC_ROOT_DIR option.

- XERCESC_ROOT_DIR
 - If your Xerces-C++ installation is in a non-standard location, set this variable to the root directory of the installation (i.e. the directory containing the include and lib subdirectories for Xerces-C++). If this is not sufficient to locate Xerces-C++, see the Advanced XERCESC_INCLUDE_DIR and XERCESC_LIBRARY options.
- GEANT4_USE_G3TOG4 : (DEFAULT : OFF)
 - If set to ON, build the G3ToG4 library for reading ASCII call list files generated from Geant3 geometries.
- GEANT4_USE_QT (DEFAULT : OFF)
 - If set to ON, build Qt4/5 User Interface and Visualization drivers.

REQUIRES : Qt4 or Qt5 and OpenGL libraries and headers. See also the QT_QMAKE_EXECUTABLE and CMAKE_PREFIX_PATH options if CMake has trouble locating your Qt installation. Qt5 will be searched for first, and if not found Qt4 will be searched for. This behaviour can be adjusted through the advanced option GEANT4_FORCE_QT4.

- QT_QMAKE_EXECUTABLE
 - If your Qt4 installation is in a non-standard location, set this variable to point to the qmake executable of the Qt4 installation you wish to use. If you have a system install on Linux or the binary SDK install on other platforms, Qt4 will in general be found automatically (CMake should also honor the QTDIR environment variable).
- CMAKE_PREFIX_PATH
 - If your Qt5 installation is in a non-standard location, this variable can be set to point to the root directory where Qt5 is installed. If you have a system install on Linux or binary SDK install on other platforms, Qt5 will in general be found automatically. Note that CMAKE_PREFIX_PATH is not specifically for Qt5 and simply provides CMake with additional locations to search for packages.
- GEANT4_USE_XM (DEFAULT : OFF, Unix Only)
 - If set to ON, build Motif User Interface and Visualization drivers.

REQUIRES : Motif and OpenGL libraries and headers. In most cases, these should be found automatically, but if not, see the Advanced MOTIF_INCLUDE_DIR and MOTIF_LIBRARIES options.

- GEANT4_USE_OPENGL_X11 (DEFAULT : OFF, Unix Only)
 - If set to ON, build the X11 OpenGL visualization driver.

REQUIRES : X11 and OpenGL libraries and headers.

- GEANT4_USE_OPENGL_WIN32 (DEFAULT : OFF, Windows Only)
 - If set to ON, build the Win32 OpenGL visualization driver.

REQUIRES : OpenGL libraries and headers. If you are using Visual Studio, then this should supply the needed headers and libraries.

- GEANT4_USE_INVENTOR (DEFAULT : OFF)
 - If set to ON, build the OpenInventor visualization driver.

REQUIRES : Coin3D Open Inventor implementation, SoXt (Unix) or SoWin (Windows) binding, and OpenGL libraries and headers. CMake will use coin-config and soxt-config if present to locate the Coin3D and SoXt implementation respectively, and will honor the COINDIR environment variable. In case of issues with locating the Inventor implementation, see the Advanced INVENTOR_INCLUDE_DIR, INVENTOR_LIBRARY, INVENTOR_SOXT_INCLUDE_DIR, INVENTOR_SOXT_LIBRARY and INVENTOR_SOWIN_LIBRARY options.

KNOWN ISSUE : Use of clang compiler and Debug build mode will cause the Inventor driver build to fail with errors relating to Inventor specific debugging functions.

- GEANT4_USE_RAYTRACER_X11 (DEFAULT : OFF, Unix only)
 - If set to ON, build RayTracer visualization driver with X11 support.

REQUIRES : X11 Headers and Libraries.

- GEANT4_USE_SYSTEM_CLHEP (DEFAULT : OFF | ON if CLHEP_ROOT_DIR set)
 - If set to ON, build Geant4 with an external install of CLHEP. You *should not* set this unless your usage of Geant4 mandates a specific external CLHEP installation (e.g. if your experiment's software uses CLHEP in other tools and requires consistent use of the same CLHEP across the software). If the CLHEP_ROOT_DIR option is not set, CLHEP will be searched for under standard system paths.

REQUIRES : CLHEP libraries and headers.

- CLHEP_ROOT_DIR
 - If you wish GEANT4 to use a specific installation of CLHEP, set this variable to point to the root install directory of the CLHEP installation you wish to use. This directory should contain the include and lib subdirectories containing the CLHEP headers and library respectively. If this is not sufficient to locate CLHEP, see the Advanced CLHEP_INCLUDE_DIR and CLHEP_LIBRARY options.
- GEANT4_USE_SYSTEM_EXPAT (DEFAULT : ON)
 - If set to ON, build Geant4 with an external install of Expat. In this case, the Expat headers and library will be searched for under the standard system paths. If these are not sufficient to locate the required Expat installation, see the Advanced EXPAT_INCLUDE_DIR and EXPAT_LIBRARY options.

Whilst Expat is installed on the vast majority of systems, it may be missing in certain instances. In these cases, simply switch this option to OFF and Geant4 will build and use its internal version of Expat.

REQUIRES : Expat library and headers.

- GEANT4_USE_SYSTEM_ZLIB (DEFAULT : OFF)
 - If set to ON, build Geant4 with an external install of zlib. In this case, the zlib headers and library will be searched for under the standard system paths. If these are not sufficient to locate the required zlib installation, see the Advanced ZLIB_INCLUDE_DIR and ZLIB_LIBRARY options.

REQUIRES : Zlib library and headers.

2.3.2. Advanced Options

Most builds should never need to touch the advanced options, but should you need more control or CMake has problems locating needed software packages, they can be very helpful. We only list the options and variables most relevent for Geant4. For help on core CMake variables and options, you should consult the Reference Documentation section of the main CMake documentation , and specifically the sections on Variables.

Advanced options are not displayed by default in CMake's curses and GUI interfaces, but can be displayed by pressing t in ccmake, or clicking the 'advanced' check box in the CMake GUI. Note that displaying advanced options will also display a large number of options and variables used by CMake for build configuration and to cache the locations of Third Party packages. On the command line, advanced options and variables can be set like the standard ones listed earlier using -D arguments.

- GEANT4_USE_FREETYPE : (DEFAULT : OFF)
 - If set to ON, build Geant4 Analysis library with support for Freetype font rendering.

REQUIRES : Freetype libraries and headers.

- GEANT4_USE_USOLIDS : (DEFAULT : OFF)
 - If set to ON, replace Geant4 solids with USolids equivalents. *WARNING:* the use of USolids is experimental and should be used with caution.

REQUIRES : USolids library and headers. These will be searched for under the standard system paths. If these are not sufficient to locate the required USolids installation, see the CMAKE_PREFIX_PATH variable, which may be used to point CMake to the root directory of the USolids installation.

- GEANT4_FORCE_QT4 : (DEFAULT : OFF)
 - If set to ON, only search for a Qt4 installation. WARNING: This cannot be set after a Qt5 installation has already been found.
- GEANT4_USE_WT : (DEFAULT : OFF)
 - If set to ON, build Geant4 Wt web based visualization driver. *WARNING:* this driver is experimental and should be used with caution.

REQUIRES : Wt libraries and headers, OpenGL libraries and headers, Boost headers and Boost signals library.

- GEANT4_USE_NETWORKDAWN : (DEFAULT : OFF, Unix Only)
 - If set to ON, build network server/client support for DAWN visualization driver. You do *not* need this to view DAWN files.
- GEANT4_USE_NETWORKVRML : (DEFAULT : OFF, Unix Only)
 - If set to ON, build network server/client support for VRML visualization driver. You do *not* need this to view VRML files.

- GEANT4_INSTALL_DATA_TIMEOUT : (DEFAULT : 1500)
 - Sets the time in seconds allowed for download of each Geant4 dataset. The value can be increased if you are on a slow network connection and require more time to download.

REQUIRES : a working network connection.

- GEANT4_BUILD_CXXSTD : (DEFAULT : 11)
 - Compile Geant4 against given C++ standard (11, or 14. Geant4 is written in c++11, and you should use this option if your application requires support for the newer standard. If you set the variable to a standard the compiler does not support, an error will be emitted.

REQUIRES : C++ Compiler with support for the requested standard.

- GEANT4_BUILD_TLS_MODEL : (DEFAULT : initial-exec, Unix Only)
 - If building Geant4 with multithreading support, use a specific model for Thread Local Storage (ini-tial-exec, local-exec, global-dynamic or local-dynamic). If you set the variable to a model unknown to the compiler, an error will be emitted.

Geant4's default model of initial-exec is chosen to give the best performance under a wide variety of use cases.

REQUIRES : GEANT4_BUILD_MULTITHREADED set to ON, GNU, Clang or Intel C++ compiler.

- GEANT4_BUILD_STORE_TRAJECTORY : (DEFAULT : ON)
 - If set to ON, store trajectories in event processing. It can be switched to OFF to give a degree of performance improvement, but you will *not* be able to visualize events.
- GEANT4_BUILD_VERBOSE_CODE : (DEFAULT : ON)
 - If set to ON, build Geant4 libraries with extra verbosity. It can be switched to OFF to give a degree of performance improvement, but you will not have as much information output should you run into problems or need to debug.
- GEANT4_BUILD_EXAMPLES : (DEFAULT : OFF)
 - If set to ON, build all Geant4 example applications using current Geant4 build. WARNING: this option is for Geant4 system testing only and is not intended for use by users studying and working on the examples. No support is, or will be, provided for user builds of the examples using this option.
- GEANT4_ENABLE_TESTING : (DEFAULT : OFF)
 - If set to ON, build and run Geant4 testing suites. WARNING: this option is for Geant4 system testing only and is not intended for use by users. No support is, or will be, provided for user builds with this option.
- GEANT4_BUILD_MSVC_MP : (Windows Only, DEFAULT : OFF)
 - If set to ON, add /MP to CMAKE_CXX_FLAGS to enable file level parallel compilation when using MSVC and MSBuild. Note that this only works when building Geant4 using Visual Studio Solutions.
- BUILD_SHARED_LIBS : (DEFAULT : ON)
 - If set to ON build Geant4 shared libraries.
- BUILD_STATIC_LIBS : (DEFAULT : OFF)
 - If set to ON, build Geant4 static libraries.
- CMAKE_INSTALL_BINDIR : (DEFAULT : bin)

- Installation directory for Geant4 executables. It can be supplied as a path relative to CMAKE_INSTALL_PREFIX or as an absolute path.
- CMAKE_INSTALL_INCLUDEDIR : (DEFAULT : include)
 - Installation directory for Geant4 C/C++ headers. It can be supplied as a path relative to CMAKE_INSTALL_PREFIX or as an absolute path. The headers will always be installed in a subdirectory of CMAKE_INSTALL_INCLUDEDIR named Geant4.
- CMAKE_INSTALL_LIBDIR : (DEFAULT : lib(+?SUFFIX))
 - Installation directory for object code libraries. It can be supplied as a path relative to CMAKE_INSTALL_PREFIX, or an absolute path. When the default is used, SUFFIX will be set to 64 on 64bit Linux platforms apart from Debian systems.
- CMAKE_INSTALL_DATAROOTDIR : (DEFAULT : share)
 - Installation directory for read-only architecture-independent data files. It can be supplied as a path relative to CMAKE_INSTALL_PREFIX, or an absolute path.
- GEANT4_USE_SYSTEM_CLHEP_GRANULAR (*If GEANT4_USE_SYSTEM_CLHEP selected*) (DEFAULT : OFF)
 - If set to ON, configure Geant4 to search for and use the Evaluator, Geometry, Random and Vector component libraries of CLHEP rather than the single CLHEP library.

WARNING: This option should only be used if your project is locked into using the CLHEP granular libraries by other requirements. Use of the single CLHEP library is no different and simplifies the configuration and use of Geant4.

- CLHEP_INCLUDE_DIR (*If GEANT4_USE_SYSTEM_CLHEP selected*)
 - If CMake cannot locate your external CLHEP installation, set this to the directory containing the CLHEP headers (e.g. if you have /foobar/CLHEP/Vector/defs.h, then set this to /foobar).
- CLHEP_LIBRARY (*If GEANT4_USE_SYSTEM_CLHEP selected*)
 - If CMake cannot locate your CLHEP installation, set this to the full path to the CLHEP library, e.g. /usr/lib/libCLHEP.so
- EXPAT_INCLUDE_DIR (*If GEANT4_USE_SYSTEM_EXPAT selected*)
 - If CMake cannot locate your external EXPAT installation, set this to the directory containing the EXPAT headers (e.g. if you have /foobar/expat.h, then set this to /foobar).
- EXPAT_LIBRARY (*If GEANT4_USE_SYSTEM_EXPAT selected*)
 - If CMake cannot locate your EXPAT installation, set this to the full path to the EXPAT library, e.g. /usr/lib/libexpat.so
- ZLIB_INCLUDE_DIR (*If GEANT4_USE_SYSTEM_ZLIB selected*)
 - If CMake cannot locate your external zlib installation, set this to the directory containing the zlib headers (e.g. if you have /foobar/zlib.h, then set this to /foobar).
- ZLIB_LIBRARY (*If GEANT4_USE_SYSTEM_ZLIB selected*)
 - If CMake cannot locate your zlib installation, set this to the full path to the zlib library, e.g. /usr/lib/ libz.so
- XERCESC_INCLUDE_DIR

- If CMake cannot locate your Xerces-C++ installation, set this to the directory containing the Xerces-C++ headers (e.g. if you have /foobar/xercesc/util/XercesVersion.hpp, then set this to /foo-bar).
- XERCESC_LIBRARY
 - If CMake cannot locate your Xerces-C++ installation, set this to the full path to the Xerces-C++ library, e.g. /usr/lib/libxerces-c.so
- MOTIF_INCLUDE_DIR
 - If CMake cannot locate your Motif installation, set this to the directory containing the Motif headers (e.g. if you have /foobar/Xm/Xm.h, then set this to /foobar).
- MOTIF_LIBRARIES
 - If CMake cannot locate your Motif installation, set this to the full path to the Motif library, e.g. /usr/lib/ libXm.so
- INVENTOR_INCLUDE_DIR
 - If CMake cannot locate your OpenInventor installation, set this to the directory containing the Inventor headers (e.g. if you have /foobar/Inventor/So.h, then set this to /foobar).
- INVENTOR_LIBRARY
 - If CMake cannot locate your Inventor installation, set this to the full path to the Inventor library, e.g. /usr/lib/libCoin.so
- INVENTOR_SOWIN_LIBRARY (Windows only)
 - If CMake cannot locate your Inventor installation, set this to the full path to the Inventor SoWin binding library, e.g. C:\Program Files\Coin\sowin.dll.
- INVENTOR_SOXT_INCLUDE_DIR (Unix only)
 - If CMake cannot locate your Inventor installation, set this to the directory containing the Inventor SoXt binding headers (e.g. if you have /foobar/Inventor/SoXt/SoXt.h, then set this to /foobar).
- INVENTOR_SOXT_LIBRARY (Unix only)
 - If CMake cannot locate your Inventor installation, set this to the full path to the Inventor SoXt binding library, e.g. /usr/lib/libSoXt.so.

2.3.3. Selecting a Different Compiler and Changing Flags

CMake will, by default, select the first C and C++ compilers it finds in your path. Geant4's CMake scripts configure a default set of flags based on the compiler identity, as follows

- GNU Compiler Collection
 - CMAKE_CXX_FLAGS : -W -Wall -pedantic -Wno-non-virtual-dtor -Wno-long-long -Wwrite-strings -Wpointer-arith -Woverloaded-virtual -pipe
 - CMAKE_CXX_FLAGS_RELEASE : -02 -DNDEBUG
 - CMAKE_CXX_FLAGS_DEBUG : -g
 - CMAKE_CXX_FLAGS_RELWITHDEBINFO : -02 -g
- Clang

- CMAKE_CXX_FLAGS : -W -Wall -pedantic -Wno-non-virtual-dtor -Wno-longlong -Wwrite-strings -Wpointer-arith -Woverloaded-virtual -pipe -Qunusedarguments
- CMAKE_CXX_FLAGS_RELEASE : -02 -DNDEBUG
- CMAKE_CXX_FLAGS_DEBUG : -g
- CMAKE_CXX_FLAGS_RELWITHDEBINFO : -02 -g
- Microsoft Visual C++
 - CMAKE_CXX_FLAGS : -GR -EHsc -Zm200 -nologo -D_CONSOLE -D_WIN32 -DWIN32 -DOS -DXPNET -D_CRT_SECURE_NO_DEPRECATE
 - CMAKE_CXX_FLAGS_RELEASE : -MD -O2 -DNDEBUG
 - CMAKE_CXX_FLAGS_DEBUG : -MDd -Od -Zi
 - CMAKE_CXX_FLAGS_RELWITHDEBINFO : -MD -O2 -Zi
- Intel C and C++ Compilers
 - CMAKE_CXX_FLAGS : -w1 -Wno-non-virtual-dtor -Wpointer-arith -Wwritestrings -fp-model precise
 - CMAKE_CXX_FLAGS_RELEASE : -O2 -DNDEBUG
 - CMAKE_CXX_FLAGS_DEBUG : -g
 - CMAKE_CXX_FLAGS_RELWITHDEBINFO : -02 -g

For the GNU, Clang and Intel compilers, an additional flag selecting the C++ standard to compile against will be set. By default, this will use the c++11 standard. This can be changed if the compiler version supports it by setting the GEANT4_BUILD_CXXSTD to the required standard, as described in Section 2.3.2.

When Geant4 is built with support for multithreading (GEANT4_BUILD_MULTITHREADED set to ON), the following additional flags are added to all build types for the GNU, Clang and Intel compilers:

• -DG4MULTITHREADED -ftls-model=initial-exec -pthread

Note that the model passed to the -ftls-model argument can be changed using the GEANT4_BUILD_TLS_MODEL option described in Section 2.3.2.

Please note that at the current time, multithreading support is not available on Windows platforms.

If you are using an unsupported or unrecognized (by Geant4) compiler, CMake will default to a standard and very simple set of flags for that compiler. We strongly recommend that you use the default compiler and flags, but both can be modified if your use case requires it. To specify the C and C++ compilers to be used, you can set the CC and CXX variables

... assuming clang/clang++ are in the PATH ...
\$ CC=clang CXX=clang++ cmake <otherargs>
... or ...
\$ export CC=clang
\$ export CCX=clang++
\$ cmake <otherargs>

You can also specify a full path should the compilers not be in the PATH. You can also specify the C and C++ compilers via the CMAKE_<LANG>_COMPILER options:

\$ cmake -DCMAKE_C_COMPILER=clang -DCMAKE_CXX_COMPILER=clang++ <otherargs>

Use of CMAKE_<LANG>_COMPILER will take precedence over any setting of CC or CXX in the environment or on the command line.

Whilst you *can* change the compiler after an initial configuration with CMake, it is not recommended as you may need to reset some variables by hand. If you do perform this step, it can only be done by rerunning CMake and passing the new compiler via the CMAKE_<LANG>_COMPILER argument(s), as the CC and CXX variables have no effect on subsequent runs of CMake in a given build directory. You may also need to remove the CMakeCache.txt file from the build directory before running CMake again. If you are building Geant4 using several compilers and/or versions, we strongly recommend creating one build directory per compiler system. Whilst this takes extra disk space, it provides a clean separation between different builds and also allows fast incremental builds against a single source directory.

Compiler flags can be interactively modified through the ccmake and CMake GUI interfaces. As compiler flags are an advanced option, you will need to activate viewing of advanced options. You may then edit the flags as you wish.

CMake is also aware of the CFLAGS and CXXFLAGS variables, so you may set these on the command line or as environment variables. However, note that this will only *prepend* extra flags to the default CMAKE_<LANG>_FLAGS.

If you need to completely change the compiler flags, then you can set CMAKE_<LANG>_FLAGS directly as a -D option to CMake. This will override all defaults set by Geant4's CMake scripts.

2.3.4. Using an Initial Cache File for Build Options

As Geant4, and CMake in general, has many configurable options, remembering and typing out the CMake command line can be tedious and potentially error prone once you start to use a significant number of options. To ease this task and provide reproducible builds, you can write options as CMake set() commands into a so-called initial cache script. For example, to select Clang as the compiler and enable Qt support, we could write the following

```
set(CMAKE_C_COMPILER clang CACHE STRING "")
set(CMAKE_CXX_COMPILER clang++ CACHE STRING "")
set(GEANT4_USE_QT ON CACHE BOOL "")
```

into a file, say, mysettings.cmake. We could then pass this file to CMake to configure the Geant4 build with these settings:

```
$ cmake -C /home/me/mysettings.cmake /path/to/geant4.10.02
```

Any settings in the supplied script will take priority over the defaults, so this can be a useful way to manage different builds in a reproducible way. Note that the set() commands must use the CACHE argument to ensure they are loaded into the CMake cache.

Chapter 3. Setting Up and Using an Install of Geant4

3.1. Geant4 Installation Locations

If you choose the default installation paths, then your install of Geant4 is completely contained under the directory you chose for CMAKE_INSTALL_PREFIX, with the structure

```
+- CMAKE INSTALL PREFIX
 +- bin/
 +- geant4-config (UNIX ONLY)
 +- geant4.csh (UNIX ONLY)
+- geant4.sh (UNIX ONLY)
 +- G4global.dll (WINDOWS ONLY)
 +- ...
 .
+- include/
 +- Geant4/
 +- G4global.hh
 +- ...
 +- CLHEP/
 (WITH INTERNAL CLHEP ONLY)
 +- tools/
 +- lib/
 (MAY BE lib64 on LINUX)
 +- libG4global.so (AND/OR .a, OR G4Global.lib ON WINDOWS)
 +- ...
 +- Geant4-10.2.0/
 +- Geant4Config.cmake
 +- Geant4ConfigVersion.cmake
 +- Geant4LibraryDepends.cmake
 +- Geant4LibraryDepends-Release.cmake
 +- UseGeant4.cmake
 +- Linux-g++
 (OR Darwin-g++ UNIX ONLY SOFTLINK -> ..)
 +- Modules/
 +- share
 +- Geant4-10.2.0
 +- geant4-10.2.0
 +- data/
 (IF GEANT4_INSTALL_DATA WAS SET)
 +- examples/
 +- geant4make/
 +- geant4make.csh
 +- geant4make.sh
 +- config/
```

If you wish to make the Geant4 binaries and libraries available via your PATH and library path (LD_LIBRARY_PATH on Linux, DYLD_LIBRARY_PATH on Mac OS X), together with default environment variables for locating datasets, you should source the relevant script in CMAKE_INSTALL_PREFIX/bin

On interactive bourne shells (e.g. bash), do (assuming you are in CMAKE_INSTALL_PREFIX/bin):

\$. geant4.sh

This command can also be used to setup the Geant4 environment in other Bourne shell scripts. You can also supply the full path to the script rather than changing to the directory containing it.

On interactive C shells, do (assuming you are in CMAKE_INSTALL_PREFIX/bin):

\$ source geant4.csh

In an interactive session you can also supply the full path to the script rather than changing to the directory containing it. The C shell script cannot be sourced directly inside other shell scripts due to a limitation of the C shell which prevents the script being able to locate itself. If you need to source the C shell script inside another, then you can use the command

```
cd CMAKE_INSTALL_PREFIX/bin ; source geant4.csh
```

where you should replace CMAKE_INSTALL_PREFIX/bin with the directory you installed geant4.csh in. You can also use the command

source CMAKE_INSTALL_PREFIX/bin/geant4.csh CMAKE_INSTALL_PREFIX/bin

where as above you should replace CMAKE_INSTALL_PREFIX/bin with the directory where geant4.csh is located.

In addition to shell scripts, a modulefile for the Environment Modules system is provided at CMAKE_INSTALL_PREFIX/share/Geant4-10.2.0/geant4-10.2.0. Use of this modulefile will depend on how you use Environment Modules on your system. If you have a private install of Geant4, you can simply copy CMAKE_INSTALL_PREFIX/share/Geant4-10.2.0/geant4-10.2.0 to \$HOME/pri-vatemodules/geant4-10.2.0. Here, \$HOME/privatemodules is the standard location supported by Environment Modules for personal modulefiles. Geant4 may then be configured using the standard module commands:

```
$ module load use.own
$ module load geant4-10.2.0
```

If you are integrating Geant4 as a system wide tool using Environment Modules as the configuration system, the modulefile may be copied directly to your custom location for modulefiles. You may rename the file if you need to support multiple versions. Paths in the modulefile are absolute to permit such copying, but can be patched if you require relative (to the modulefile or other location) paths. We do not provide tools to perform such operations due to the variety of filesystem hierarchies used to manage tools under Environment Modules.

On Windows, you should add the directory containing the Geant4 dll files to your PATH environment variable. On Windows 7, this can be done via the Control Panel as follows

1. Open the Windows Control Panel.

2. Open the *System* item in the Control Panel.

erycle Bin Stype				
Adobe Stuffit				
Reader X Expand	Control Panel + All Con	itrol Panel Items 🕨	Search Control Panel	
se 🔊	Adjust your computer's settings		View by: Small icons 💌	
CCleaner WebEx One-Click	F Action Center	administrative Tools	AutoPlay	
	Backup and Restore	RitLocker Drive Encryption	Q Color Management	
	Credential Manager	P Date and Time	🕐 Default Programs	
CMake NSIS	Desktop Gadgets	Bevice Manager	B Devices and Printers	
make-gui)	No. 1 State	Sease of Access Center	Flash Player (32-bit)	
	Folder Options	K Fonts	Getting Started	
<u> </u>	Reference HomeGroup	A Indexing Options	C Internet Options	
5	🕌 Java (32-bit)	Expoard Expoard	Location and Other Sensors	
Cygwin	Mail (32-bit)	I Mouse	Vetwork and Sharing Center	
	Notification Area Icons	NVIDIA Control Panel	5 Parental Controls	
	Performance Information and Tools	Personalization	Phone and Modern	
3	Power Options	Programs and Features	Recovery	
vlozilla	A Region and Language	B RemoteApp and Desktop Connections	Sound	
irefox	Speech Recognition	(Sync Center	System,	
	L Taskbar and Start Menu	Troubleshooting	& User A System	
	Windows CardSpace	Windows Defender	A Winds View information about your	
enOffice	2 Windows Update		computer, and change settings for hardware, performance, and remote	
4.0.0			connections.	
raa ≹lee p DFGreator				
				▲ ♦> ► 15:12 27/11/2013

3. Click on the *Advanced system settings* link on the System window (on *Windows XP*, click on the *Advanced* tab).

Recycle Bin	Skype									
Adobe Reader X	Stuffit Expand		G	💽 🗢 🌠 🕨 Control Panel	▶ All Control Panel Items → System	• 49	Search Control Panel	× P		
CCleaner	WebEx One-Click		•	Control Panel Home Device Manager Remote settings System protection Advanced system settings	View basic information about your computer Windows edition Windows 7 Enterprise Copyright © 2009 Microsoft Corporation. All rights reserved. Service Pack 1		~ ;;	•	<u>*</u>	
CMake (cmake-gui)	NES				System Raing: Processor: Installed memory (RAM): System type:		-	-		
Mozilla Firefox				See also Action Center Windows Update Performance Information and	Pen and Touch: Computer name, domain, and workgroup settings Computer name: Full computer name: Computer description: Workgroup:		Change setting:			
OpenOffice 4.0.0				Tools	Windows activation Windows is activated		aŭdor. 🤞		-	
(6	0	:						▲ (*) P* 10 15:13 27/11/2013	

4. Click on the *Environment Variables* button in the System Properties window.

Setting Up and Using an Install of Geant4

Recycle Bin	Skype				
Adobe Reader X	Stufft Expand	🚱 v 😰 > Control Panel >	All Control Par		
CCleaner	WebEx One-Click	Control Panel Home Device Manager Remote settings System protection	View bas Windows er Window Copyrig	Computer Name Hardware Advanced System Protection Remote	
CMake (cmake-gui)	NSIS NEIS	Advanced system settings	Service System	You must be togged on as an Administrator to make most of these charges. Performance Visual effects, processor scheduling, memory usage, and visual memory Settings	
Cygwin			Rating: Process Installed System Pen and	Settings	
Mozilla Firefox		See also Action Center	Computer r Compu Full con Compu	System statup, system falure, and debugging information Settings.	
OpenOffice 4.0.0		Windows Update Performance Information and Tools	Workgr Windows ad Window		
PDFCreator					
1					▲ ● ■ 15:19 27/11/2013

5. Select the PATH entry in the *User variables* list, and click the *Edit* button. If PATH is not present, click on the *New* and create it.

Recycle Bin	Skype								
Adobe Reader X	Stuffit Expand		0) - 🔛	 Control Panel 	All Control Pan	el It	emi > System • 4 Search Control Panel P	
CCleaner	WebEx One-Click		😨 Der 😵 Rer 🌍 Sys	vice Mana mote setti stem prote	iger ngs	Windows ed Window Copyrig	S)	nformation about your computer ptem Properties Computer Name Hadwage Advanced System Protection Remote Ferrormert Winklets	
CMake (cmake-gui)	NSIS		4	wanceu sy	stem settings	Service System Rating:		Liker variables for Ben Variable Value <u>State</u> C_()uerySer(Socure of Syser (4 Upen of Content TDP ValuEEPROFILE VALOOD all Local Temp TMP ValuEEPROFILE VALOOD all Local Temp	
Cygwin						Process Installec System Pen and Computer r Compu		Verw Edt Delete System vanables Variable Value Continer C. (UWndowrs/system321cmd.exe Change settings	
Firefox OpenOffice 4.0.0			Act Wit			Full con Compu Workgn Windows as Windoy	Ļ	FP JUO (JOST_C NO NMMER/.ccf.P 2 OS Windows,NT OK Coc Coc	
PDFCrestor									
1	6	0		N.					▲ (15:20) ▲ (15:20) 27/11/2013

6. In the popup *Edit User Variable* window, append the directory in which the Geant4 dlls are installed to the Variable value entry of the PATH variable (Note that on Windows, path entries are separated by semicolons). It's very important to append the Geant4 dll path if you have an existing PATH, otherwise other programs may stop working correctly! If the Variable value entry of the PATH variable is empty, or you've just created it, you can simply set the value to the directory in which the Geant4 dlls are installed. Once you have edited, click *OK*.

3.2. Building Applications with Geant4

To build an application that uses the Geant4 toolkit, it is necessary to include Geant4 headers in the application sources and link the application to the Geant4 libraries. The details of how to implement source code for an application are described in detail in the Geant4 User's Guide for Application Developers. Here, we describe how you can build your sources into an application and compile and link it against Geant4.

We provide three main tools to help with building applications: a CMake "Geant4Config.cmake" config file, a GNUMake module "binmake.gmk" and a UNIX-only command line program "geant4-config". The following sections give an overview of each tool and how to use them to build a simple application.

3.2.1. Using CMake to build Applications: Geant4Config.cmake

Geant4 installs a file named Geant4Config.cmake located in:

```
+- CMAKE_INSTALL_PREFIX
+- lib/
+- Geant4-10.2.0/
+- Geant4Config.cmake
```

which is designed for use with the CMake scripting language find_package command. Building a Geant4 application using CMake therefore involves writing a CMake script CMakeLists.txt using this and other CMake commands to locate Geant4 and describe the build of your application against it. Whilst it requires a bit of effort to write the script, CMake provides a very powerful and flexible tool, especially if you are working on multiple platforms. It is therefore the method we recommend for building Geant4 applications.

We'll use Basic Example B1, which you may find in the Geant4 source directory under examples/basic/B1, to demonstrate the use of CMake to build a Geant4 application. You'll find links to the latest CMake documentation for the commands used throughout, so please follow these for further information. The application sources and scripts are arranged in the following directory structure:

```
+- B1/
+- CMakeLists.txt
```

```
+- exampleB1.cc
+- include/
| ... headers.hh ...
+- src/
... sources.cc ...
```

Here, exampleB1.cc contains main() for the application, with include/ and src/ containing the implementation class headers and sources respectively. This arrangement of source files is not mandatory when building with CMake, apart from the location of the CMakeLists.txt file in the root directory of the application.

The text file CMakeLists.txt is the CMake script containing commands which describe how to build the exampleB1 application:

```
# (1)
cmake_minimum_required(VERSION 2.6 FATAL_ERROR)
project(B1)
# (2)
option(WITH_GEANT4_UIVIS "Build example with Geant4 UI and Vis drivers" ON)
if(WITH_GEANT4_UIVIS)
  find_package(Geant4 REQUIRED ui_all vis_all)
else()
  find_package(Geant4 REQUIRED)
endif()
# (3)
include(${Geant4_USE_FILE})
include_directories(${PROJECT_SOURCE_DIR}/include)
# (4)
file(GLOB sources ${PROJECT_SOURCE_DIR}/src/*.cc)
file(GLOB headers ${PROJECT_SOURCE_DIR}/include/*.hh)
# (5)
add_executable(exampleB1 exampleB1.cc ${sources} ${headers})
target_link_libraries(exampleB1 ${Geant4_LIBRARIES})
# (6)
set(EXAMPLEB1_SCRIPTS
  exampleB1.in
  exampleB1.out
  init_vis.mac
  run1.mac
  run2.mac
  vis.mac
  )
foreach(_script ${EXAMPLEB1_SCRIPTS})
  configure_file(
 ${PROJECT_SOURCE_DIR}/${_script}
 ${PROJECT_BINARY_DIR}/${_script}
 COPYONLY
endforeach()
# (7)
install(TARGETS exampleB1 DESTINATION bin)
```

For clarity, the above listing has stripped out the main comments (CMake comments begin with a "#") you'll find in the actual file to highlight each distinct task:

1. Basic Configuration

The cmake_minimum_required command simply ensures we're using a suitable version of CMake. Though the build of Geant4 itself requires CMake 3.3 and we recommend this version for your own projects, Geant4Config.cmake can support earlier versions from 2.6.4 and the 2.8.X series. The project command sets the name of the project and enables and configures C and C++ compilers.

2. Find and Configure Geant4

Setting Up and Using an Install of Geant4

The aforementioned find_package command is used to locate and configure Geant4 (we'll see how to specify the location later when we run CMake), the REQUIRED argument being supplied so that CMake will fail with an error if it cannot find Geant4. The option command specifies a boolean variable which defaults to ON, and which can be set when running CMake via a -D command line argument, or toggled in the CMake GUI interfaces. We wrap the calls to find_package in a conditional block on the option value. This allows us to configure the use of Geant4 UI and Visualization drivers by exampleB1 via the ui_all vis_all "component" arguments to find_package . These components and their usage is described later.

3. Configure the Project to Use Geant4 and B1 Headers

To automatically configure the header path, compiler flags and compiler definitions needed for linking to Geant4, we use the include command to load a CMake script supplied by Geant4. The CMake variable named Geant4_USE_FILE is set to the path to this module when Geant4 is located by find_package. We use the include_directories command to add the B1 header directory to the compiler's header search path. The CMake variable PROJECT_SOURCE_DIR points to the top level directory of the project and is set by the earlier call to the project command.

4. List the Sources to Build the Application

Use the globbing functionality of the file command to prepare lists of the B1 source and header files.

Note however that CMake globbing *is only used here as a convenience*. The expansion of the glob only happens when CMake is run, so if you later add or remove files, the generated build scripts will not know a change has taken place. Kitware strongly recommend listing sources explicitly as CMake automatically makes the build depend on the CMakeLists.txt file. This means that if you explicitly list the sources in CMakeLists.txt, any changes you make will be automatically picked when you rebuild. This is most useful when you are working on a project with sources under version control and multiple contributors.

5. Define and Link the Executable

The add_executable command defines the build of an application, outputting an executable named by its first argument, with the sources following. Note that we add the headers to the list of sources so that they will appear in IDEs like Xcode.

After adding the executable, we use the target_link_libraries command to link it with the Geant4 libraries. The Geant4_LIBRARIES variable is set by find_package when Geant4 is located, and is a list of all the libraries needed to link against to use Geant4.

6. Copy any Runtime Scripts to the Build Directory

Because we want to support out of source builds so that we won't mix CMake generated files with our actual sources, we copy any scripts used by the B1 application to the build directory. We use foreach to loop over the list of scripts we constructed, and configure_file to perform the actual copy.

Here, the CMake variable PROJECT_BINARY_DIR is set by the earlier call to the project command and points to the directory where we run CMake to configure the build.

7. If Required, Install the Executable

Use the install command to create an install target that will install the executable to a bin directory under CMAKE_INSTALL_PREFIX.

If you don't intend your application to be installable, i.e. you only want to use it locally when built, you can leave this out.

This sequence of commands is the most basic needed to compile and link an application with Geant4, and is easily extendable to more involved use cases such as using other third party packages (via find_package) or platform specific configuration.

With the CMake script in place, using it to build an application is a two step process. First CMake is run to generate buildscripts to describe the build. By default, these will be Makefiles on Unix platforms, and Visual Studio solutions on Windows, but you can generate scripts for other tools like Xcode and Eclipse if you wish. Second, the buildscripts are run by the chosen build tool to compile and link the application.

A key concept with CMake is that we generate the buildscripts and run the build in a separate directory, the socalled *build directory*, from the directory in which the sources reside, the so-called *source directory*. This is the exact same technique we used when building Geant4 itself. Whilst this may seem awkward to begin with, it is a very useful technique to employ. It prevents mixing of CMake generated files with those of your application, and allows you to have multiple builds against a single source without having to clean up, reconfigure and rebuild.

We'll illustrate this configure and build process on Linux/Mac using Makefiles, and on Windows using Visual Studio. The example script and Geant4's Geant4Config.cmake script are vanilla CMake, so you should be able to use other Generators (such as Xcode and Eclipse) without issue.

3.2.1.1. Building ExampleB1 with CMake on Unix with Makefiles

We'll assume, for illustration only, that you've copied the exampleB1 sources into a directory under your home area so that we have

```
+- /home/you/B1/
+- CMakeLists.txt
+- exampleB1.cc
+- include/
+- src/
+- ...
```

Here, our *source directory* is /home/you/B1, in other words the directory holding the CMakeLists.txt file.

Let's also assume that you have already installed Geant4 in your home area under, *for illustration only*, /home/you/geant4-install.

Our first step is to create a *build directory* in which build the example. We will create this alongside our B1 *source directory* as follows:

```
$ cd $HOME
$ mkdir B1-build
```

We now change to this *build directory* and run CMake to generate the Makefiles needed to build the B1 application. We pass CMake two arguments:

```
$ cd $HOME/B1-build
$ cmake -DGeant4_DIR=/home/you/geant4-install/lib64/Geant4-10.2.0 $HOME/B1
```

Here, the first argument points CMake to our install of Geant4. Specifically, it is the directory holding the Geant4Config.cmake file that Geant4 installs to help CMake find and use Geant4. You should of course adapt the value of this variable to the location of your actual Geant4 install.

The second argument is the path to the *source directory* of the application we want to build. Here it's just the B1 directory as discussed earlier. You should of course adapt the value of that variable to where you copied the B1 source directory.

CMake will now run to configure the build and generate Makefiles. On Linux, you will see the output

```
$ cmake -DGeant4_DIR=/home/you/geant4-install/lib64/Geant4-10.2.0 $HOME/B1
-- The C compiler identification is GNU 4.9.2
-- The CXX compiler identification is GNU 4.9.2
-- Check for working C compiler: /usr/bin/gcc-4.9
-- Check for working C compiler: /usr/bin/gcc-4.9 -- works
-- Detecting C compiler ABI info
```

Detecting C compiler ABI info - done
Detecting C compile features
Detecting C compile features - done
Check for working CXX compiler: /usr/bin/g++-4.9
Check for working CXX compiler: /usr/bin/g++-4.9 -- works
Detecting CXX compiler ABI info
Detecting CXX compiler ABI info - done
Detecting CXX compile features
Detecting CXX compile features - done
Configuring done
Generating done
Build files have been written to: /home/you/B1-build

On Mac OS X, you will see slightly different output, but the last three lines should be identical.

If you now list the contents of you build directory, you can see the files generated:

```
$ ls
CMakeCache.txt exampleB1.in Makefile vis.mac
CMakeFiles exampleB1.out run1.mac
cmake_install.cmake init_vis.mac run2.mac
```

Note the Makefile and that all the scripts for running the exampleB1 application we're about to build have been copied across. With the Makefile available, we can now build by simply running make:

\$ make -jN

CMake generated Makefiles support parallel builds, so can set N suitable for the number of cores on your machine (e.g. on a dual core processor, you could set N to 2). When make runs, you should see the output

```
$ make
Scanning dependencies of target exampleB1
[ 16%] Building CXX object CMakeFiles/exampleB1.dir/exampleB1.cc.o
[ 33%] Building CXX object CMakeFiles/exampleB1.dir/src/B1PrimaryGeneratorAction.cc.o
[ 50%] Building CXX object CMakeFiles/exampleB1.dir/src/B1EventAction.cc.o
[ 66%] Building CXX object CMakeFiles/exampleB1.dir/src/B1RunAction.cc.o
[ 83%] Building CXX object CMakeFiles/exampleB1.dir/src/B1DetectorConstruction.cc.o
[ 100%] Building CXX object CMakeFiles/exampleB1.dir/src/B1DetectorConstruction.cc.o
[ 100%] Building CXX object CMakeFiles/exampleB1.dir/src/B1SteppingAction.cc.o
[ 100%] Built target exampleB1
```

CMake Unix Makefiles are quite terse, but you can make them more verbose by adding the VERBOSE argument to make:

\$ make VERBOSE=1

If you now list the contents of your *build directory* you will see the exampleB1 application executable has been created:

\$ ls			
CMakeCache.txt	exampleB1	init_vis.mac	run2.mac
CMakeFiles	exampleB1.in	Makefile	vis.mac
cmake_install.cmake	exampleB1.out	run1.mac	

You can now run the application in place:

Note that the exact output shown will depend on how both Geant4 and your application were configured. Further output and behaviour beyond the Registering graphics systems... line will depend on what UI and Visualization drivers your Geant4 install supports. If you recall the use of the ui_all vis_all in the find_package command, this results in all available UI and Visualization drivers being activated in your application. If you didn't want any UI or Visualization, you could rerun CMake as:

\$ cmake -DWITH_GEANT4_UIVIS=OFF -DGeant4_DIR=/home/you/geant4-install/lib64/Geant4-10.2.0 \$HOME/B1

This would switch the option we set up to false, and result in find_package not activating any UI or Visualization for the application. You can easily adapt this pattern to provide options for your application such as additional components or features.

Once the build is configured, you can edit code for the application in its *source directory*. You only need to rerun make in the corresponding *build directory* to pick up and compile the changes. However, note that due to the use of CMake globbing to create the source file list, if you add or remove files, you need to rerun CMake to pick up the changes! This is another reason why Kitware recommend listing the sources explicitly.

3.2.1.2. Building ExampleB1 with CMake on Windows with Visual Studio

As with building Geant4 itself, the simplest system to use for building applications on Windows is a Visual Studio Developer Command Prompt, which can be started from *Start* \rightarrow *All Programs* \rightarrow *Visual Studio 2015* \rightarrow *Visual Studio Tools* \rightarrow *Developer Command Prompt for VS2015*.

We'll assume, *for illustration only*, that you've copied the exampleB1 sources into a directory C:\Users\You-rUsername\Geant4\B1 so that we have

+- C:\Users\YourUsername\Geant4\B1

- +- CMakeLists.txt
- +- exampleB1.cc
- +- include $\$
- +- src\
- +- ...

Here, our *source directory* is C:\Users\YourUsername\Geant4\B1, in other words the directory holding the CMakeLists.txt file.

Let's also assume that you have already installed Geant4 in your home area under, *for illustration only*, C:\Users \YourUsername\Geant4\geant4_10_02-install.

Our first step is to create a *build directory* in which build the example. We will create this alongside our B1 *source directory* as follows, working from the Visual Studio Developer Command Prompt:

> cd %HOMEPATH%\Geant4
> mkdir B1-build

We now change to this *build directory* and run CMake to generate the Visual Studio solution needed to build the B1 application. We pass CMake two arguments:

> cd %HOMEPATH%\Geant4\B1-build

> cmake -DGeant4_DIR=%HOMEPATH%\geant4_10_02-install\lib\Geant4-10.2.0 %HOMEPATH%\Geant4\B1

Here, the first argument points CMake to our install of Geant4. Specifically, it is the directory holding the Geant4Config.cmake file that Geant4 installs to help CMake find and use Geant4. You should of course adapt the value of this variable to the location of your actual Geant4 install.

The second argument is the path to the *source directory* of the application we want to build. Here it's just the B1 directory as discussed earlier. You should of course adapt the value of that variable to where you copied the B1 source directory.

CMake will now run to configure the build and generate Visual Studio solutions and you will see the output

> cmake -DGeant4_DIR=%HOMEPATH%\geant4_10_02-install\lib\Geant4-10.2.0 %HOMEPATH%\Geant4\B1 -- Building for: Visual Studio 14 2015 -- The C compiler identification is MSVC 19.0.23026.0 -- The CXX compiler identification is MSVC 19.0.23026.0 -- Check for working C compiler using: Visual Studio 14 2015 -- Check for working C compiler using: Visual Studio 14 2015 -- works -- Detecting C compiler ABI info -- Detecting C compiler ABI info - done -- Check for working CXX compiler using: Visual Studio 14 2015 -- Check for working CXX compiler using: Visual Studio 14 2015 -- works -- Detecting CXX compiler ABI info -- Detecting CXX compiler ABI info - done -- Detecting CXX compile features -- Detecting CXX compile features - done -- Configuring done -- Generating done -- Build files have been written to: C:/Users/YourUsername/Geant4/B1-build

If you now list the contents of you build directory, you can see the files generated:

> dir /B ALL_BUILD.vcxproj ALL_BUILD.vcxproj.filters B1.sln B1.vcxproj B1.vcxproj.filters CMakeCache.txt CMakeFiles cmake install.cmake exampleB1.in exampleB1.out exampleB1.vcxproj exampleB1.vcxproj.filters init vis.mac INSTALL.vcxproj INSTALL.vcxproj.filters run1.mac run2.mac vis.mac ZERO_CHECK.vcxproj ZERO_CHECK.vcxproj.filters

Note the B1.sln solution file and that all the scripts for running the exampleB1 application we're about to build have been copied across. With the solution available, we can now build by running cmake to drive MSBuild:

> cmake --build . --config RelWithDebInfo

Solution based builds are quite verbose, but you should not see any errors at the end. In the above, we have built the B1 program in RelWithDebInfo mode, meaning that it is optimized and has debugging symbols. If we list the contents of the build directory again

> dir /B

ALL_BUILD.vcxproj ALL_BUILD.vcxproj.filters B1.sln B1.vcxproj B1.vcxproj.filters CMakeCache.txt CMakeFiles cmake install.cmake exampleB1.dir exampleB1.in exampleB1.out exampleB1.vcxproi exampleB1.vcxproj.filters init_vis.mac INSTALL.vcxproj INSTALL.vcxproj.filters RelWithDebInfo run1.mac run2.mac vis.mac Win32 ZERO CHECK.vcxproj ZERO_CHECK.vcxproj.filters > dir /B RelWithDebInfo exampleB1.exe

exampleB1.ilk exampleB1.pdb

Here, the RelWithDebInfo subdirectory contains the executable, and the main build directory contains all the .mac scripts for running the program. You can now run the application in place:

Note that the exact output shown will depend on how both Geant4 and your application were configured. Further output and behaviour beyond the Registering graphics systems... line will depend on what UI and Visualization drivers your Geant4 install supports.

Whilst the Visual Studio Developer Command prompt provides the simplest way to build an application, the generated Visual Studio Solution file (B1.sln in the above example) may also be opened directly in the Visual Studio IDE. This provides a more comprehensive development and debugging environment, and you should consult its documentation if you wish to use this.

One key CMake related item to note goes back to our listing of the *headers* for the application in the call to add_executable. Whilst CMake will naturally ignore these for configuring compilation of the application, it will add them to the Visual Studio Solution. If you do not list them, they will not be editable in the Solution in the Visual Studio IDE.

3.2.1.3. Usage of Geant4Config.cmake

Geant4Config.cmake is designed to be used with CMake's find_package command. When found, it sets several CMake variables and provides a mechanism for checking and activating optional features of Geant4. This allows you to use it in many ways in your CMake project to configure Geant4 for use by your application.

The most basic usage of Geant4Config.cmake in a CMakeLists.txt file is just to locate Geant4 with no requirements on its existence, version number or components:

find_package(Geant4)

If you must find Geant4, then you can use

find_package(Geant4 REQUIRED)

This will cause CMake to fail with an error should an install of Geant4 not be located.

When an install of Geant4 is found, the module sets a sequence of CMake variables that can be used elsewhere in the project:

• Geant4_FOUND

Set to CMake boolean true if an install of Geant4 was found.

• Geant4_INCLUDE_DIRS

Set to a list of directories containing headers needed by Geant4. May contain paths to third party headers if these appear in the public interface of Geant4.

• Geant4_LIBRARIES

Set to the list of libraries that need to be linked to an application using Geant4.

• Geant4_DEFINITIONS

The list of compile definitions needed to compile an application using Geant4. This is most typically used to correctly activate UI and Visualization drivers.

• Geant4_CXX_FLAGS

The compiler flags used to build this install of Geant4. Usually most important on Windows platforms.

• Geant4_CXX_FLAGS_<CONFIG>

The compiler flags recommended for compiling Geant4 and applications in mode CONFIG (e.g. Release, Debug, etc). Usually most important on Windows platforms.

• Geant4_CXXSTD

The C++ standard, e.g. "c++11" against which this install of Geant4 was compiled.

• Geant4_TLS_MODEL

The thread-local storage model, e.g. "initial-exec" against which this install of Geant4 was compiled. Only set if the install was compiled with multithreading support.

• Geant4_USE_FILE

A CMake script which can be included to handle certain CMake steps automatically. Most useful for very basic applications.

• Geant4_builtin_clhep_FOUND

A CMake boolean which is set to true if this install of Geant4 was built using the internal CLHEP.

• Geant4_system_clhep_ISGRANULAR

A CMake boolean which is set to true if this install of Geant4 was built using the system CLHEP and linked to the granular CLHEP libraries.

• Geant4_builtin_expat_FOUND

A CMake boolean which is set to true if this install of Geant4 was built using the internal Expat.

• Geant4_builtin_zlib_FOUND

A CMake boolean which is set to true if this install of Geant4 was built using the internal zlib.

• Geant4_DATASETS

A CMake list of the names of the physics datasets used by physics models in Geant4. It is provided to help iterate over the Geant4_DATASET_XXX_YYY variables documented below.

• Geant4_DATASET_<NAME>_ENVVAR

The name of the environment variable used by Geant4 to locate the dataset with name <NAME>.

• Geant4_DATASET_<NAME>_PATH

The absolute path to the dataset with name <NAME>. Note that the setting of this variable does not guarantee the existence of the dataset, and no checking of the path is performed. This checking is not provided because the action you take on non-existing data will be application dependent.

You can access the Geant4_DATASET_XXX_YYY variables in a CMake script in the following way:

A typical use case for these variables is to automatically set the dataset environment variables for your application without the use of the shell scripts described in Section 3.1. This could typically be via a shell script wrapper around your application, or runtime configuration of the application environment via the relevant C/C++ API for your system.

The typical usage of find_package and these variables to configure a build requiring Geant4 is thus:

<pre>find_package(Geant4 REQUIRED) include_directories(\${Geant4_INCLUDE_DIRS}) add_definitions(\${Geant4_DEFINITIONS}) set(CMAKE_CXX_FLAGS \${Geant4_CXX_FLAGS})</pre>	<pre># Find Geant4 # Add -I type paths # Add -D type defs # Optional</pre>	
<pre>add_executable(myg4app myg4app.cc) target_link_libraries(myg4app \${Geant4_LIBRARIES})</pre>	# Compile application # Link it to Geant4	on

Alternatively, the CMake script pointed to by Geant4_USE_FILE may be included:

<pre>find_package(Geant4 REQUIRED) include(\${Geant4_USE_FILE})</pre>	# Find Geant4 # Auto configure includes/flags
add_executable(myg4app myg4app.cc)	# Compile application
target_link_libraries(myg4app \${Geant4_LIBRARIES})	# Link it to Geant4

When included, the Geant4_USE_FILE script performs the following actions:

1. Adds the definitions in Geant4_DEFINITIONS to the global compile definitions.

- 2. Appends the directories listed in Geant4_INCLUDE_DIRS to those the compiler uses for search for include paths, marking them as system include directories.
- 3. Prepends Geant4_CXX_FLAGS to CMAKE_CXX_FLAGS, and similarly for the extra compiler flags for each build mode (Release, Debug etc).

This use file is very useful for basic applications, but if your use case requires finer control over compiler definitions, include paths and flags you should use the relevant Geant4_NAME variables directly.

By default, CMake will look in several platform dependent locations for the Geant4Config.cmake file (see find_package for listings). You can also specify the location directly when running CMake by setting the Geant4_DIR variable to the path of the directory holding Geant4Config.cmake. It may be set on the command line via a -D option, or by adding an entry to the CMake GUI. For example, if we have an install of Geant4 located in

+- opt/
+- Geant4/
+- lib/
+- libG4global.so
+- ...
+- Geant4-10.2.0/
+- Geant4Config.cmake

then we would pass the argument -DGeant4_DIR=/opt/Geant4/lib/Geant4-10.2.0 to CMake. The CMAKE_PREFIX_PATH variable may also be used to point CMake to Geant4 by adding, to take the example above, /opt/Geant4 to the list of paths it holds. This may be set either on the command line or as a path-style UNIX environment variable.

You can also, if you wish, build an application against a build of Geant4 *without* installing it. If you look in the directory where you built Geant4 itself (e.g. on UNIX, where you ran make), you see there is a Geant4Config.cmake file. This is a perfectly valid file, so you can also point CMake to this file when building your application. Simply set Geant4_DIR to the directory where you built Geant4. This feature is most useful for Geant4 developers, but it can be useful if you cannot, or do not want to, install Geant4.

A version number may also be supplied to search for a Geant4 install *greater than or equal to* the supplied version, e.g.

find_package(Geant4 10.0 REQUIRED)

would make CMake search for a Geant4 install whose version number is greater than or equal to 10.0. An exact version number may also be specified:

find_package(Geant4 10.2.0 EXACT REQUIRED)

In both cases, CMake will fail with an error if a Geant4 install meeting these version requirements is not located.

Geant4 can be built with many optional components, and the presence of these can also be required by passing extra "component" arguments. For example, to require that Geant4 is found *and* that it support Qt UI and visualization, we can do

find_package(Geant4 REQUIRED qt)

In this case, if CMake finds a Geant4 install that does *not* support Qt, it will fail with an error. Multiple component arguments can be supplied, for example

find_package(Geant4 REQUIRED qt gdml)

requires that we find a Geant4 install that supports both Qt and GDML. If the component(s) is(are) found, any needed header paths, libraries and compile definitions required to use the component are appended to the variables Geant_INCLUDE_DIRS, Geant4_LIBRARIES and Geant4_DEFINITIONS respectively. Variables Geant4_
COMPONENTNAME>_FOUND are set to TRUE if component COMPONENTNAME is supported by the installation.

If you want to activate options only if they exist, you can use the pattern

find_package(Geant4 REQUIRED)
find_package(Geant4 QUIET COMPONENTS qt)

which will require CMake to locate a core install of Geant4, and then check for and activate Qt support if the install provides it, continuing without error otherwise. A key thing to note here is that you can call find_package multiple times to append configuration of components. If you use this pattern and need to check if a component was found, you can use the Geant4_<COMPONENTNAME>_FOUND variables described earlier to check the support.

The components which can be supplied to find_package for Geant4 are as follows:

• static

Geant4_static_FOUND is TRUE if the install of Geant4 provides static libraries.

Use of this component forces the variable Geant4_LIBRARIES to contain static libraries, if they are available. It can therefore be used to force static linking if your application requires this, but note that this does not guarantee that static version of third party libraries will be used.

• multithreaded

Geant4_multithreaded_FOUND is TRUE if the install of Geant4 was built with multithreading support.

Note that this only indicates availability of multithreading support and activates the required compiler definition to build a multithreaded Geant4 application. Multithreading in your application requires creation and usage of the appropriate C++ objects and interfaces as described in the Application Developers Guide.

• usolids

Geant4_usolids_FOUND is TRUE if the install of Geant4 was built with USolids replacing the Geant4 solids.

Note that this only indicates that the replacement of Geant4 solids with USolids has taken place. Further information on the use of USolids applications is provided in the Application Developers Guide.

• gdml

Geant4_gdml_FOUND is TRUE if the install of Geant4 was built with GDML support.

• g3tog4

Geant4_g3tog4_FOUND is TRUE if the install of Geant4 provides the G3ToG4 library. If so, the G3ToG4 library is added to Geant4_LIBRARIES.

• freetype

Geant4_freetype_FOUND is TRUE if the install of Geant4 was built with Freetype support.

• ui_tcsh

Geant4_ui_tcsh_FOUND is TRUE if the install of Geant4 provides the TCsh command line User Interface. Using this component allows use of the TCsh command line interface in the linked application.

• ui_win32

Geant4_ui_win32_FOUND is TRUE if the install of Geant4 provides the Win32 command line User Interface. Using this component allows use of the Win32 command line interface in the linked application.

• motif

Geant4_motif_FOUND is TRUE if the install of Geant4 provides the Motif(Xm) User Interface and Visualization driver. Using this component allows use of the Motif User Interface and Visualization Driver in the linked application.

• qt

Geant4_qt_FOUND is TRUE if the install of Geant4 provides the Qt4 User Interface and Visualization driver. Using this component allows use of the Qt User Interface and Visualization Driver in the linked application.

• wt

Geant4_wt_FOUND is TRUE if the install of Geant4 provides the Wt Web User Interface and Visualization driver. Using this component allows use of the Wt User Interface and Visualization Driver in the linked application.

• vis_network_dawn

Geant4_vis_network_dawn_FOUND is TRUE if the install of Geant4 provides the Client/Server network interface to DAWN visualization. Using this component allows use of the Client/Server DAWN Visualization Driver in the linked application.

vis_network_vrml

Geant4_vis_network_vrml_FOUND is TRUE if the install of Geant4 provides the Client/Server network interface to VRML visualization. Using this component allows use of the Client/Server VRML Visualization Driver in the linked application.

• vis_opengl_x11

Geant4_vis_opengl_x11_FOUND is TRUE if the install of Geant4 provides the X11 interface to the OpenGL Visualization driver. Using this component allows use of the X11 OpenGL Visualization Driver in the linked application.

• vis_opengl_win32

Geant4_vis_opengl_win32_FOUND is TRUE if the install of Geant4 provides the Win32 interface to the OpenGL Visualization driver. Using this component allows use of the Win32 OpenGL Visualization Driver in the linked application.

• vis_openinventor

Geant4_vis_openinventor_FOUND is TRUE if the install of Geant4 provides the OpenInventor Visualization driver. Using this component allows use of the OpenInventor Visualization Driver in the linked application.

• ui_all

Activates all available UI drivers. Does not set any variables, and never causes CMake to fail.

• vis_all

Activates all available Visualization drivers. Does not set any variables, and never causes CMake to fail.

Please note that whilst the above aims to give a complete summary of the functionality of Geant4Config.cmake, it only gives a sampling of the ways in which you may use it, and other CMake func-

tionality, to configure your application. We also welcome feedback, suggestions for improvement and bug reports on Geant4Config.cmake.

3.2.2. Using Geant4Make to build Applications: binmake.gmk

Geant4Make is the Geant4 GNU Make toolchain formerly used to build the toolkit and applications. It is installed on UNIX systems (except for Cygwin) for backwards compatibility with the Geant4 Examples and your existing applications which use a GNUmakefile and the Geant4Make binmake.gmk file. *However, please note that the system is now deprecated, meaning that it is no longer supported and may be removed in future releases without warning. You should migrate your application to be built using CMake via the* Geant4Config.cmake script, *or any other build tool of your choice, using the* geant4-config program to query the relevant compiler/linker *flags.*

The files for Geant4Make are installed under:

```
+- CMAKE_INSTALL_PREFIX/
+- share/
+- geant4make/
+- geant4make.sh
+- geant4make.csh
+- config/
+- binmake.gmk
+- ...
```

The system is designed to form a self-contained GNUMake system which is configured primarily by environment variables (though you may manually replace these with Make variables if you prefer). Building a Geant4 application using Geant4Make therefore involves configuring your environment followed by writing a GNUmakefile using the Geant4Make variables and GNUMake modules.

To configure your environment, simply source the relevant configuration script CMAKE_INSTALL_PREFIX/ share/Geant4-10.2.0/geant4make/geant4make.(c)sh for your shell. Whilst both scripts can be sourced interactively, if you are using the C shell and need to source the script inside another script, you must use the commands:

```
cd CMAKE_INSTALL_PREFIX/share/Geant4-10.2.0/geant4make source geant4make.csh
```

or alternatively

```
source CMAKE_INSTALL_PREFIX/share/Geant4-10.2.0/geant4make/geant4make.csh \\
CMAKE_INSTALL_PREFIX/share/Geant4-10.2.0/geant4make
```

In both cases, you should replace CMAKE_INSTALL_PREFIX with the actual prefix you installed Geant4 under. Both of these commands work around a limitation in the C shell which prevents the script locating itself.

Please also note that due to limitations of Geant4Make, you *should not* rely on the environment variables it sets for paths into Geant4 itself. In particular, note that the G4INSTALL variable *is not equivalent to CMAKE_INSTALL_PREFIX*.

Once you have configured your environment, you can start building your application. Geant4Make enforces a specific organization and naming of your sources in order to simplify the build. We'll use Basic Example B1, which you may find in the Geant4 source directory under examples/basic/B1, as the canonical example again. Here, the sources are arranged as follows

+- B1/ +- GNUmakefile +- exampleB1.cc +- include/

```
| ... headers.hh ...
+- src/
... sources.cc ...
```

As before, exampleB1.cc contains main() for the application, with include/ and src/ containing the implementation class headers and sources respectively. You must organise your sources in this structure with these filename extensions to use Geant4Make as it will expect this structure when it tries to build the application.

With this structure in place, the GNUmakefile for exampleB1 is very simple:

```
name := exampleB1
G4TARGET := $(name)
G4EXLIB := true
.PHONY: all
all: lib bin
include $(G4INSTALL)/config/binmake.gmk
```

Here, name is set to the application to be built, and it must match the name of the file containing the main() program without the .cc extension. The rest of the variables are structural to prepare the build, and finally the core Geant4Make module is included. The G4INSTALL variable is set in the environment by the geant4make script to point to the root of the Geant4Make directory structure.

With this structure in place, simply run make to build your application:

\$ make

If you need extra detail on the build, you append CPPVERBOSE=1 to the make command to see a detailed log of the command executed.

The application executable will be output to \$(G4WORKDIR)/bin/\$(G4SYSTEM)/exampleB1, where \$(G4SYSTEM) is the system and compiler combination you are running on, e.g. Linux-g++. By default, \$(G4WORKDIR) is set by the geant4make scripts to \$(HOME)/geant4_workdir, and also prepends this directory to your PATH. You can therefore run the application directly once it's built:

\$ exampleB1

If you prefer to keep your application builds separate, then you can set G4WORKDIR in the GNUmakefile before including binmake.gmk. In this case you would have to run the executable by supplying the full path.

Further documentation of the usage of Geant4Make and syntax and extensions for the GNUMakefile is described in the FAQ and Appendices of the Geant4 User's Guide for Application Developers.

Please note that the Geant4Make toolchain is provided purely for conveniance and backwards compatibility. We encourage you to use and migrate your applications to the new CMake and geant4-config tools. Geant4Make is deprecated in Geant4 10.0 and later.

3.2.3. Other Unix Build Systems: geant4-config

If you wish to write your own Makefiles or use a completely different buildsystem for your application, a simple command line program named geant4-config is installed on Unix systems to help you query a Geant4 installation for locations and features. It is installed at

```
+- CMAKE_INSTALL_PREFIX
+- bin/
+- geant4-config
```

It may be run using either a full or relative path, or directly if CMAKE_INSTALL_PREFIX/bin is in your PATH.

This program provides the following command line interface for querying various parameters of the Geant4 installation:

<pre>\$ geant4-confighelp Usage: geant4-config [OPT prefix version cxxstd tls-model libs cflags</pre>	<pre>TON] output installation prefix of Geant4 output version for Geant4 C++ Standard compiled against Thread Local Storage model used output all linker flags output all preprocessor and compiler flags</pre>
libs-without-gui	output linker flags without GUI components
cflags-without-gui	output preprocessor and compiler flags without GUI components
has-feature FEATURE	output yes if FEATURE is supported, or no if not supported
datasets	output dataset name, environment variable and path, with one line per dataset
check-datasets	output dataset name, installation status and expected installation location, with one line per dataset
install-datasets	download and install any missing datasets, requires a network connection and for the dataset path to be user writable
<pre>Known Features: staticlibs[no] multithreading[yes] clhep[yes] expat[no] zlib[yes] gdml[no] usolids[no] freetype[no] g3tog4[no] qt[no] motif[no] raytracer-x11[no] opengl-x11[no] openinventor[no] Help options:</pre>	
-?,help usage	show this help message display brief usage message

You are completely free to organise your application sources as you wish and to use any buildsystem that can interface with the output of geant4-config.

The --cflags argument will print the required compile definitions and include paths (in -I<path> format) to use Geant4 to stdout. Note that default header search paths for the compiler Geant4 was built with are filtered out of the output of --cflags. The --libs argument will print the libraries (in -L<path> -lname1 ... -lnameN format) required to link with Geant4 to stdout. Note that this may include libraries for third party packages and may not be reliable for static builds. By default, all the flags and Geant4 libraries needed to activate all installed UI and Visualization drivers are provided in these outputs, but you may use the -without-gui variants of these arguments to suppress this.

You may also check the availability of features supported by the install of Geant4 with the --has-feature argument. If the argument to --has-feature is known to Geant4 *and* enabled in the installation, yes will be printed to stdout, otherwise no will be printed.

The --datasets argument may be used to print out a table of dataset names, environment variables and paths. No checking of the existence of the paths is performed, as the action to take on a non-existing dataset will depend on your use case. The table is printed with one row per dataset, with space separated columns for the dataset name, environment variable name and path. As with Geant4Config.cmake, this information is provided to

help you configure your application environment to locate the Geant4 datasets without a preexisting setup, if your use case demands this.

The --check-datasets argument may be used to check whether the datasets are installed in the location expected (as set by the configuration of Geant4). A table is printed with one row per dataset, with space separated columns for the dataset name, installation status and expected path. If the expected path is found, the status column will contain INSTALLED, otherwise it will contain NOTFOUND. Note that this check only verifies the existence of the dataset path. It does not validate that the dataset files are all present nor that the relevant environment variables are set.

If you did not use the GEANT4_INSTALL_DATA option to install data when Geant4 itself was installed, you can use the --install-datasets argument to perform this task at a later time. Running geant4-config with this argument will download, unpack and install each dataset to the location expected by the Geant4 installation. These steps require a working network connection, the local dataset installation path to be writable by the user running geant4-config and the presence of the curl, openssl and tar programs. Note that no changes to the environment are made by the data installation, so you may need to update this using the relevant scripts documented in Section 3.1.

Due to the wide range of possible use cases, we do not provide an example of using geant4-config to build an application. However, it should not require more than appending the output of --cflags to your compiler flags and that of --libs to the list of libraries to link to. We welcome feedback, suggestions for improvement and bug reports on geant4-config.

3.3. Note on Geant4 Datasets

If you built and installed Geant4 configured with the option GEANT4_INSTALL_DATA set, then the Geant4 datasets will have been downloaded and installed automatically.

In this case, the geant4. (c) sh and geant4make. (c) sh scripts will set up the needed environment variables required by Geant4 to locate these datasets. On Windows, you will need to set the needed environment variables listed below by hand. This can be done as follows

1. Open the Windows Control Panel.

2. Open the *System* item in the Control Panel.

Adobe Stuffit Reader X Expand	Control Panel + All Con	trol Panel Items 🕨	49 Search Control Panel	
<i>s</i>	Adjust your computer's settings		Viewby: Small icons 🔻	
Cleaner WebEx One-Click	Action Center	administrative Tools	AutoPlay	
	Backup and Restore	RitLocker Drive Encryption	Q Color Management	
A STATE OF THE OWNER	Credential Manager	Pote and Time	🝘 Default Programs	
Aake NSIS	Desktop Gadgets	Bevice Manager	Devices and Printers	
ke-gui)	Tisplay	Sease of Access Center	Flash Player (32-bit)	
	Folder Options	K Fonts	Getting Started	
_	NomeGroup	A Indexing Options	Internet Options	
	🔬 Java (32-bit)	a Keyboard	Eccation and Other Sensors	
gwin	Mail (32-bit)	P Mouse	Vetwork and Sharing Center	
	Notification Area Icons	NVIDIA Control Panel	5 Parental Controls	
	Performance Information and Tools	Personalization	Phone and Modern	
-	Power Options	Programs and Features	Recovery	
zilla	Region and Language	RemoteApp and Desktop Connections	Sound	
efax	Speech Recognition	Sync Center	I [™] System	
	Taskbar and Start Menu	Troubleshooting	& User A System	
	Windows CardSpace	Windows Defender	Wind View information about your	
Office	Windows Update		computer, and change settings for hardware, performance, and remote	
			connections.	

3. Click on the *Advanced system settings* link on the System window (on *Windows XP*, click on the *Advanced* tab).

Recycle Bin	Skype											
Adobe Reader X	Stuffit Expand		G	💽 🛡 👰 🕨 Control	Panel 🕨	All Control Panel Items 🔸 System	• 49	Search Control Panel				
CCleaner	WebEx One-Click		• • •	Control Panel Home Device Manager Remote settings System protection Advanced system settin	195	View basic information about your computer Windows edition Windows 7 Enterprise Copyright © 2009 Microsoft Corporation. All rights reserved. Service Pack1			•	*		
CMake (emake-gui)	NZS					System Rating: 210 Windows Experience Index Processon Installed memory (RAM): System type Pen and Touch:		-		- Mi		
Mozilla Firefox				See also Action Center Windows Update		Computer name, domain, and workgroup settings Computer name Full computer name Computer description: Workgroup:		Change	settings			
OpenOffice 4.0.0				Performance Informatic Tools	on and	Windows activation Windows is activated		aik for	. 45	*		
PDFCreator	6	0									- 4 ≫ ⊨ 1 53	

4. Click on the *Environment Variables* button in the System Properties window.

Setting Up and Using an Install of Geant4

Recycle Bin Stype		
Adobe Spand. Control Fund	All Control Panel Items + System + System Panel Control Panel Panel	
Cottanter With Exercised Control Panel Home	View basic information about your computer Windows ef Windows ef Window Copyrig Copyrig Language Name Hadware Advanced System Protection Remote Copyrig	
CMuke (cmixke-gui)	Service You must be kgged on as an Administrator to make most of these charges.	
Cygwin	Rating: Use Profiles = = = = = = = = = = = = = = = = = = =	
Mozila Firefox See also Action Center	Pen and Stantag and Recovery Computer System stantag, system fakee, and debugging information Comput Full com Comput Comp	
Action Control Windows Update Performance Information and Tools	Windows # DK Cancel Activ	
Policestor		
🚱 🤌 🚞 💽 🐺 🥾		▲ ● ● ● 15:19 27/11/2013

5. For each dataset, click on the *New* button to create a new entry

Recycle Bin	Skype				
Adobe Reader X	Stuffit Expand	Control Panel	 All Control Pane 	Items → System → 4.5 [Search Control Panel Ø	
CCleaner	WebEx One-Click	Control Panel Home Control Panel Home Control Panager Remote settings System protection		Information about your computer Vytem Properties Computer Name Hadware Advanced System Protection Remote	
CMake (cmake-gui)	NSS	Advanced system settings	Service System — Rating	Environment Variables User variables for Ben Variable Value PATIN C:\Users\BenipComents\grant TEVP %USEPPrCPTE%UppCateJccoal(Tere	
Cygwin			Proces Installe System Pen an	Thep %USERPROPEL®%AppContail.codil/enro Newry Edt System variables Variable Value	
Mozilla Firefox		See also Action Center Windows Update	Computer Compi Full co Compi Workg	ConSpec C.(Wordows)system32(md.exe FP JD).DCT NO NAMEER.OF F 2 OS Windows Lift New Edit Delete	
OpenOffice 4.0.0		Performance Information and Tools	Windows (Windows	OK Carel	
PDFCreator	8				▲ ↓》 III 15:58 27/11/2013

6. Enter the Variable name and Variable value using the names and paths described below.

Setting Up and Using an Install of Geant4

Recycle Bin	Skype				
Adobe Reader X	Stuffit Expand	🚱 🔍 🖷 🕨 Control Panel 🕨	All Control Par	el Bernis > System • 4	
CCleaner	WebEx One-Click	Control Panel Home Ouvice Manager Remote settings System protection Advanced system settings	6	ic information about your computer System Properties Compute Name Hardware Advanced System Protection Remote Environment Variables	
CMake (cmake-gui)	NSIS		System — Rating: Proces Installe	User variables for Ben Veriable Value PATH Value Colluers/SeniDocument/gantHigant TOPP VulsePArnable Veriable name: 64LEDATA	
Mozilla Firefox		See also Action Center	Systen Pen an Computer Comp Full co Comp	Variable value: share/Geam+10.0.0/data/G49N.0W6.3] Cancel FP_INO_HOST_C NO NUMBER_OF_F 2 OS Windows_IVT	
OpenOffice 4.0.0		Windows Update Performance Information and Tools	Workg Windows & Window	New Edt Delete	
PDFCrestor	6	9			- () ► () 1617 27/11/2013

If you chose not to install the datasets, but require them later, the geant4-config program may be used to install them on Unix platforms via its --install-datasets argument. This is documented in Section 3.2.3.

On Windows platforms, you will need to download and unpack them by hand to the location you specified for GEANT4_INSTALL_DATADIR. If you did not set this, it defaults to CMAKE_INSTALL_PREFIX/share/Geant4-10.2.0/data. Unpacking the datasets in this location will result in Geant4 automatically locating them once geant4.(c)sh or geant4make.(c)sh have been sourced.

If you have datasets in a different location, then you will need to manually set the following environment variables:

• G4LEDATA

Set to the path to the G4EMLOW6.48 dataset.

• G4LEVELGAMMADATA

Set to the path to the PhotonEvaporation3.2 dataset.

• G4NEUTRONHPDATA

Set to the path to the G4NDL4.5 dataset.

• G4NEUTRONXSDATA

Set to the path to the G4NEUTRONXS1.4 dataset.

• G4PIIDATA

Set to the path to the G4PII1.3 dataset.

• G4RADIOACTIVEDATA

Set to the path to the RadioactiveDecay4.3 dataset.

• G4REALSURFACEDATA

Set to the path to the RealSurface1.0 dataset.

• G4SAIDXSDATA

Set to the path to the G4SAIDDATA1.1 dataset.

• G4ABLADATA

Set to the path to the G4ABLA3.0 dataset.

• G4ENSDFSTATEDATA

Set to the path to the G4ENSDFSTATE1.2 dataset.

Chapter 4. CMake and Build Tools For Geant4 Developers

Geant4 developers can make use of several powerful features of CMake to help with their work. The key concept and working practice is the separation of the *source directory*, which is where the sources you edit reside, and the *build directory*, where the buildscripts and compiled products reside. The reason for enforcing this separation is twofold:

- It provides separation of CMake generated files (e.g. Makefiles) from the Geant4 sources under revision control.
- It allows multiple builds against a single source directory, giving fast incremental builds without having to reconfigure.

4.1. Developing Geant4 using Make, Xcode, Visual Studio and Eclipse

CMake is a *buildsystem generator* that can create scripts for many buildsystems including Make, Xcode, Visual Studio and Eclipse, among others. To find out which systems your install of CMake can generate scripts for, consult the "GENERATORS" section of the CMake man page, or click on the "Generate" button in the CMake GUI. The resulting scripts can be used within the buildsystem of choice to perform the actual build, install and packaging.

Whilst we only support Make and Visual Studio for Unix and Windows user builds respectively, Geant4 developers are welcome, and encouraged, to use their buildsystem of choice. Scripts for developing Geant4 using these systems can be generated by choosing the CMake generator when running CMake for the first time.

On the command line, one can select the tool using the –G argument of CMake. For example, to generate an Xcode project for Geant4 using the example from Section 2.1:

```
$ mkdir -p /path/to/geant4.10.2-build-xcode
$ cd /path/to/geant4.10.2-build-xcode
$ cmake -G Xcode -DCMAKE_INSTALL_PREFIX=/path/to/geant4.10.2-install /path/to/geant4.10.2
```

The resulting /path/to/geant4.10.2-build-xcode/Geant4.xcodeproj project may be opened with Xcode.

In the CMake GUI, the generator will be asked for the first time you click on *Configure* button (see Section 2.2), where it can be selected from a drop down list.

Note that in all cases, you can only have one buildtool configuration in a given build directory (e.g. you cannot have Unix Makefiles alongside an Xcode project).

Support for these buildtools is still preliminary, so feedback is welcome, whether bug reports, guides or general comments.

4.1.1. Using the Eclipse IDE

Eclipse projects using Makefiles can be generated via the command:

\$ cmake -G"Eclipse CDT4 - <TYPE> Makefiles" <otherargs>

where <TYPE> is platform dependent and one of Unix, MinGW or NMake. Note that only a single build mode is supported here because the projects are Makefile based. This means that you will need to supply CMake with the command line argument -DCMAKE_BUILD_TYPE=<MODE>, where <MODE>, is the required mode if you want to change the default mode. By default, Geant4 is built in "Release" mode.

With out-of-source builds enforced in Geant4, there are two issues that need to be worked around due to the way Eclipse expects project directories to be organised. These are to do with the integration of version control support and code editing/navigation/autocompletion. Both issues, together with their resolution are described in the CMake Wiki entry on Eclipse CDT4 under the "Out-ofSource Builds" section.

4.2. Command Line Help with Make

If you develop using the command line and Make, you can get information on the targets available by "building" the help target in your build directory:

```
$ make help
The following are some of the valid targets for this Makefile:
... all (the default if no target is provided)
... clean
... depend
.furthertargets.
```

You may build any target individually, and it will be built together with all of its dependencies. CMake's generated makefiles only output minimal information by default, so if you need to see the full commands used, you can run make with the extra VERBOSE argument:

```
$ make VERBOSE=1
```

to output every command in full.

If you want to quickly check that your target compiles, *without* checking and rebuilding any of its dependencies, you can append /fast to the target name, e.g.

\$ make G4run/fast

This will finish with an error if any dependents of the target do not exist, but can be useful for rapidly checking that your sources simply compile.

4.3. Building Quickly and Efficiently with Multiple Build Directories

The many ways in which Geant4 can be configured with optional components can make compilation and testing under different configurations time consuming.

As the CMake generated scripts live in a *build directory* isolated from the *source directory*, one can create several build directories configured against the same source directory. Each directory can have a different configuration, for example

```
$ cd /path/to
$ ls
geant4.10.2
$ mkdir geant4.10.2-build-release geant4.10.2-build-debug
$ cd geant4.10.2-build-release
$ cmake -DCMAKE_BUILD_TYPE=Release ../geant4.10.2
...output...
$ make -j8
...output...
$ cd ../geant4-build-debug
$ cmake -DCMAKE_BUILD_TYPE=Debug ../geant4.10.2
...output...
```

\$ make -j8

The above example uses Unix Makefiles, but the same technique works on all platforms. It may not seem to have gained you much, but when you edit and develop code that is living under /path/to/geant4.10.2, you only need to rebuild in each directory:

```
... work on code ...
$ cd /path/to/geant4.10.2-build-release
$ make -j8
... incremental build ...
$ cd /path/geant4.10.2-build-debug
$ make -j8
... incremental build ...
```

The builds pick up the changes you make to the source and build separately *without needing reconfiguration*. This is particularly powerful if the different configurations you need to test (for example, different versions of an external package) would require significant recompilation if the configuration were changed. Naturally, this power comes at the cost of some disk space, so may not be ideal in all cases.

Note that whilst this technique works on all platforms and buildtools, some IDEs (Xcode or Visual Studio for example) automatically support multiple build modes such as Release and Debug. In this case, you do not need separate build directories as the IDE handles this for you. However, you would still need two separate build directories if you, for example, wanted to develop and test against two versions of an external package such as Xerces-C.

4.4. Building Test Applications Against Your Development Build

A key feature of Geant4's CMake scripts is that you *do not* need to install your current build to be able to use it. A typical use case here is that you have a simple testing application which you want to build against your latest development build of Geant4.

Versions of the geant4cmake. (c) sh (described in Section 3.2.2), Geant4Config.cmake (described in Section 3.2.1) and geant4-config (described in Section 3.2.3) scripts are created in the build directory. These versions are all configured to use the libraries as they exist in the build directory, and headers from the source directory, without installation.

You can therefore use these scripts as described earlier in Chapter 3 to build your test applications *against a specific build tree*. You therefore don't need to install Geant4 everytime you make a small update.

Chapter 5. Help And Support

5.1. Getting Help

Whilst every effort has been made to make the build of Geant4 robust and reliable, the multitude of platforms and system configurations mean we cannot guarantee that problems will not be encountered on platforms other than those listed in Section 1.1.

In case of issues with building and installing Geant4, we welcome questions as well as feedback via our HyperNews Forum. To help us deal with your problem as quickly as possible, please include as much detail as possible on the problem you have encountered. At minimum, you should let us know the platform and operating system version, your C++ compiler type and version, CMake version and any error messages. It also helps to have the sequence of commands you used so we can try and reproduce the issue.

Please note that as discussed earlier we can only support user installs on Unix via CMake and Unix Makefiles, and on Windows via CMake and Visual Studio. Developers however are welcome to try CMake and other buildtools like Xcode and Eclipse, and we welcome your feedback here.

If you feel you have found a genuine bug in the Geant4 CMake build, please report in to the CMake category on our Bugzilla. As with reports to HyperNews, please include as much information as possible so that we can triage the bug and track it down quickly. We also welcome general feature requests and feedback on the system.

5.2. Further Information

- CMake Documentation
- CMake Wiki
- CMake Tutorial