

Visualisation features in examples

What features of visualisation should
we put in the vis.mac file?

viewer-0 (OpenGLStoredQt)

Run 0 (10 events) Tue Sep 4 12:07:20 2012

Shape2

Shape1

10 cm

G4

Geant4 exampleB1

Scene tree : viewer-0 (OpenGLStoredQt)

- ▶ Axes
- ▶ Date
- ▶ Frame
- ▶ Logo
- ▶ Logo2D
- ▶ Scale
- ▶ Text
- ▶ Text2D
- ▶ Touchables

Touchables slider

Show all Hide all

Search :

Session :

Output

```

### Run 0 start.
Start Run processing.
---> Begin of event: 0
Run terminated.
Run Summary
Number of events processed : 10
User=0.03s Real=0.2s Sys=0s
-----End of Run-----
The run consists of 10 gamma of 6 MeV
Dose in scoring volume Shape2 : 0.780212 picoGy +- 0.51526 picoGy
-----
10 events have been kept for refreshing and/or reviewing.
 
```

clear Filter :

Lights vector

```
# Specify view angle:  
-/vis/viewer/set/viewpointThetaPhi 90. 180.  
+/vis/viewer/set/viewpointVector -1 0 0  
+/vis/viewer/set/lightsVector -1 0 0
```

A nice view

```
# To get nice view  
/vis/geometry/set/visibility World 0 false  
/vis/geometry/set/visibility Envelope 0 false  
/vis/viewer/set/style surface  
/vis/viewer/set/hiddenMarker true  
/vis/viewer/set/viewpointThetaPhi 120 150
```

Name

```
# Name
```

```
/vis/set/textColour green
```

```
#/vis/set/textLayout right
```

```
#/vis/scene/add/text2D 0.9 -.9 24 !! exampleB1
```

```
# or
```

```
/vis/scene/add/text2D 0 -.9 24 !! exampleB1
```

```
/vis/set/textLayout # Revert to normal (left adjusted) layout
```

```
/vis/set/textColour # Revert to default text colour (blue)
```

Axes, scale, etc.

Axes, scale, etc.

/vis/scene/add/scale # Simple scale line

/vis/scene/add/axes # Simple axes: x=red, y=green, z=blue.

/vis/scene/add/eventID # Drawn at end of event

/vis/scene/add/date # Date stamp

/vis/scene/add/logo2D # Simple logo

/vis/scene/add/logo # 3D logo

Frame

```
# Frame  
/vis/set/colour red  
/vis/set/lineWidth 2  
/vis/scene/add/frame # Simple frame around the view  
/vis/set/colour # Revert to default colour (white)  
/vis/set/lineWidth  # Revert to default line width (1.)
```

Labels

Attach text to one edge of Shape1, with a small, fixed offset

```
/vis/scene/add/text 0 6 -4 cm 18 4 4 Shape1
```

Attach text to one corner of Shape2, with a small, fixed offset

```
/vis/scene/add/text 6 7 10 cm 18 4 4 Shape2
```


Status of vis drivers

Driver	Variant	Geometry	Text	Text2D	TextLayout	Other2D
OpenGL	X	Implemented	Implemented	Implemented	Implemented	Implemented
	Xm	Implemented	Implemented	Implemented	Implemented	Implemented
	Qt	Implemented	Implemented	Implemented	Implemented	Implemented
	Win32	Implemented	Should be implemented	Should be implemented	Would be nice to implement	Should be implemented
	printEPS	Implemented	Should be implemented	Should be implemented	Would be nice to implement	Implemented
OpenInventor	Xt	Implemented	Should be implemented	Should be implemented	Would be nice to implement	Should be implemented
	Win32	Implemented	Should be implemented	Should be implemented	Would be nice to implement	Should be implemented
DAWN & DAWNFILE		Implemented	Implemented	Implemented	Would be nice to implement	Would be nice to implement
VRML1/2 & VRML1/2FILE		Implemented	Would be nice to implement	Would be nice to implement	Would be nice to implement	Would be nice to implement
HepRep		Implemented	Would be nice to implement	Would be nice to implement	Would be nice to implement	Would be nice to implement
HepRepFile		Implemented	Would be nice to implement	Implemented	Would be nice to implement	Would be nice to implement
gMocren		Implemented	Not necessary nor possible to implement	Not necessary nor possible to implement	Not necessary nor possible to implement	Not necessary nor possible to implement
RayTracer		Implemented	Not necessary nor possible to implement	Not necessary nor possible to implement	Not necessary nor possible to implement	Not necessary nor possible to implement

- Implemented
- Not necessary nor possible to implement
- Would be nice to implement
- We should put effort into implementing

Other issues

- Make proper use of command line arguments
 - `./exampleB1 --macro run1.mac --session tcsh`
 - `./exampleB1 --session tcsh run1.mac` (Posix compliant)
 - `./exampleB1 run1.mac --session tcsh` (interactive)
 - `./exampleB1 --session tcsh` (executes `vis.mac`)
 - `./exampleb1 run1.mac` (batch)
 - `./exampleB1 -- macro run1.mac` (batch)