

Geant4 Installation Guide Documentation

Release 11.3

Geant4 Collaboration

Rev9.0 - December 6th, 2024

CONTENTS

1 Build and Install Geant4 from Source		and Install Geant4 from Source	2
2	Insta	ll Geant4 via a Package Manager	3
	2.1	Spack on Linux/macOS	3
	2.2	Homebrew on macOS/Linux	3
	2.3	Conda on Linux/macOS	3
	2.4	Arch Users Repository on Arch Linux	4
	2.5	Guix Package Manager	4
	2.6	Linux Distributions Package Managers	4
	2.7	LCG CVMFS Releases for CentOS/Alma/Ubuntu Linux and macOS	4

There are several ways to install Geant4 on your computer either from binary packages or by compiling from scratch, and these are described below. Which one is available or best for you depends on both your operating system and usage requirements. In all cases, always use the most recent Geant4 release to ensure use of the latest bug fixes, features, and help the developers and community to provide quick user support.

CHAPTER

BUILD AND INSTALL GEANT4 FROM SOURCE

Geant4 uses CMake to configure a build system for compiling and installing the toolkit headers, libraries and support tools from scratch. To follow this method, please see *Geant4 System/Software Prerequisites* for the operating system and software requirements, followed by *Building and Installing from Source*.

Whilst every effort has been made to make this installation method 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 *Supported and Tested Platforms*.

In case of issues with building and installing Geant4, we welcome questions as well as feedback via our Discourse 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, C++ compiler vendor (e.g. GNU) and version, CMake version, and any error messages. It also helps to list the sequence of commands you used so we can try and reproduce the issue.

If you feel you have found a genuine bug in the Geant4 CMake build, please report it to the CMake category on our Bugzilla. As with reports to Discourse, 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 through both Discourse and Bugzilla.

CHAPTER

TWO

INSTALL GEANT4 VIA A PACKAGE MANAGER

Warning: These packages are not maintained by the Geant4 developers, but by helpful members of the community. Please go through each package manager's standard channels to report any installation issues or to request packaging of the latest release/patch. If you package Geant4 and would like to be added to the list below, please contact us via our Discourse Forum.

2.1 Spack on Linux/macOS

Spack 's Geant4 package may be installed with

```
$ spack install geant4
```

Spack allows different variants of Geant4 to be installed, and to see these run

\$ spack info geant4

2.2 Homebrew on macOS/Linux

Homebrew no longer provide a formula for Geant4. We are working on a dedicated tap to provide Geant4 formulae and bottles. Please monitor the News category of our Discourse Forum for announcements on this.

2.3 Conda on Linux/macOS

A Conda package for Geant4 is available via conda-forge and may be installed into an environment via

```
$ conda create -c conda-forge --name <my-environment> geant4
$ conda activate <my-environment>
```

Please see the associated feedstock for further information and support.

2.4 Arch Users Repository on Arch Linux

The Arch Users Repository contains a package for Geant4. You are free to use any of the available AUR helpers to compile and install it but you can also do it yourself as follows

```
$ git clone https://aur.archlinux.org/geant4.git
$ cd geant4
$ makepkg --syncdeps
```

at that point you have a created a package file called geant4-<version>-x86_64.pkg.tar which you can install using pacman -U either as root or using sudo if your system is configured for it.

You are welcome to review the flags used for compilation in the PKGBUILD file inside the geant4 folder. See *Building and Installing from Source* for details.

2.5 Guix Package Manager

Geant4 can be installed using the GNU Guix package manager with the package available from the guix-sciencenonfree channel.

2.6 Linux Distributions Package Managers

Several distributions provide Geant4 through their system package managers, either directly or through community repositories. A partial list with links to details are available from Repology at:

- Packages named geant4
- Packages named geant (but please note that the '4' in 'Geant4' is not part of the version!)

2.7 LCG CVMFS Releases for CentOS/Alma/Ubuntu Linux and macOS

If your platform can use or has CVMFS installed, Geant4 is available through the LCG Releases from the sft. cern.ch repository. Packages for CentOS/Alma/Ubuntu Linux and macOS packages are available for a handful of releases.

2.7.1 Geant4 System/Software Prerequisites

OS/Software Prerequisites

The following source/software *must* be present to either build/install Geant4 or develop applications using it:

- Geant4 Toolkit Source Code.
- C++ Compiler and Standard Library supporting the C++17 Standard:
 - Linux: GNU Compiler Collection 9 or higher.
 - * It is strongly recommended to use the GCC compiler supplied by the package management system of your distribution unless this does not meet the minimum version requirement.

- macOS: Apple Clang (Xcode) 15 or higher.
 - * The command line tools must also be installed by running xcode-select --install from the terminal.
- Windows: Visual Studio 2022, Community version or higher.
- CMake 3.16 or higher.

On Linux, we recommend that you use CMake as provided through the package management system of your distribution, unless it does not meet the minimum version requirement. 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 macOS and Windows, CMake is not installed by default, so we recommend that you install it using the most recent Darwin64 dmg (macOS) or Win32 exe (Windows) installers supplied by the Kitware download site. On macOS, you may also use the Homebrew or Macports package managers to install the required version.

For more information on CMake, the CMake Help and Documentation should be consulted.

Supported and Tested Platforms

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

• RHEL/Alma/Rocky 9 Linux with GCC >=11.2, >=12.2, 13.2, 14.2 64 bits

Geant4 has been successfully compiled on other Linux distributions, including Debian, Ubuntu, Arch, and Gentoo. The main requirement is that the system has a GCC of sufficient version to support C++17 installed. Please note that distributions other than RHEL/Alma/Rocky are not officially supported. However, feedback and patches for other distributions are welcome!

- macOS 15(Sequoia) 14 (Sonoma), 13 (Ventura) with Apple-LLVM (Xcode) 15, 16, Intel and ARM.
- Windows 10 with Visual Studio 2022, 64bit.

There is currently no official support for building or using Geant4 through Windows Subsystem for Linux, but we welcome reports or feedback on use of Geant4 under this system via our Discourse Forum.

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

- RHEL/Alma/Rocky 9 Linux with LLVM/Clang 16, 17, 19
- RHEL/Alma/Rocky 9 Linux with Intel oneAPI DPC/C++ Compiler 2024.2.1
- Ubuntu Linux 22.04LTS with GCC 11 (system compiler)
- Ubuntu Linux 24.04LTS with GCC 13 (system compiler)

Prerequisites for 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.

On Linux, we strongly recommend that you install these through the package management system of your distribution unless these do not meet the version and (for C++ packages) standard requirements listed. You should consult the documentation of your distribution for information on the packages that provide the needed software libraries and headers.

On macOS and Windows, we strongly recommend installing any required packages through binary dmg/exe installers supplied by the vendors of the packages. Installation and use of packages on macOS through Homebrew or MacPorts is not tested, but you may build Geant4 using packages installed through these systems with that caveat.

CLHEP, Expat, and zlib Support Libraries

Geant4 distributes minimal versions of the CLHEP, Expat, and zlib sources with the toolkit to help cross-platform usage.

These internal versions are built and installed by default (*except for Expat on Linux and macOS Platforms*), but Geant4 can be configured to use existing installs of these packages if required (see *Geant4 Build Options* for details). If existing installs are used, they must meet the following version/standard requirements:

- CLHEP: 2.4.6.0 or higher, compiled against the same C++ Standard as Geant4 (C++17 by default)
- Expat: 2.0.1 or higher
- zlib: 1.2.3 or higher

GDML XML Geometry Support

To enable use of geometry reading/writing from GDML XML files, the Xerces-C++ headers and library >=3 must be installed, compiled against the same C++ Standard as Geant4 (C++17 by default). On Unix systems, it should also be configured and built with netaccessor-curl, and the used libcurl should support SSL in order to access schema files over https.

User Interface and Visualization Drivers

In addition to the packages listed below for individual drivers, we strongly recommend installing the drivers for the video card on your system (e.g. NVIDIA).

Users of the Wayland window manager will need XWayland for the X11-based drivers below. Our experience is that this solution does co-work with Qt.

- Qt5 User Interface and Visualization (All Platforms)
 - Qt5 headers and libraries
 - * For most platforms you can get a binary installation package.
 - * You will need to register personally as an open software developer to obtain a free personal version of Qt.
 - * If you are installing individual Qt5 modules, the set required by Geant4 is Qt5Core, Qt5Gui Qt5Widgets, and Qt5OpenGL. Use of the optional and experimental Qt3D driver additionally requires Qt5 5.15 and the Qt53DCore, Qt53DExtras and Qt53DRender modules.
 - * If you need to compile, Qt5 should preferably be compiled against the same C++ Standard as Geant4 (C++17 by default), but this is not required as its ABI is binary compatible between standards.
 - OpenGL or MesaGL headers and libraries.
- VTK Visualization (All Platforms)
 - VTK libraries and headers, version 9 or newer, with Qt support.
- ToolsSG Visualization (All Platforms)
 - X11 backend: X11 headers and libraries (XQuartz on macOS).
 - Xt backend: Motif headers and libraries.
 - Qt backend: Qt headers and libraries as documented above.
 - Windows backend: see below.

- All backends require OpenGL or MesaGL headers and libraries.
- X11 OpenGL Visualization (Linux and macOS)
 - X11 headers and libraries (XQuartz on macOS).
 - OpenGL or MesaGL headers and libraries.
- WIN32 OpenGL Visualization (Windows)
 - OpenGL or MesaGL headers and libraries.
 - Visual Studio supplies a basic install of OpenGL.
- X11 RayTracer Visualization (Linux and macOS)
 - X11 headers and libraries (XQuartz on macOS).
- Open Inventor Visualization (All Platforms)
 - Coin3D libraries and headers, version 4.0.0 or newer, plus one the bindings:
 - SoXt libraries and headers, version 1.4.0 or newer
 - SoQt libraries and headers, version 1.6.0 or newer
 - SoWin libraries and headers, version 1.4.0 or newer (SoWin support is provisional)
 - See also Installing Coin3D and SoXt/Qt Bindings
- Motif User Interface and Visualization (Linux and macOS)
 - Motif headers and libraries.
 - X11 headers and libraries (XQuartz on macOS).
 - OpenGL or MesaGL headers and libraries.

Analysis Features and Backends

The Geant4 analysis library provides a lightweight interface for storing quantities and plots with various backends for persistency (e.g. plain text, XML). Whilst the choice of backend and linking is deferred to the user as required for their application, the following features require presence of additional software when compiling Geant4:

- Freetype Font Rendering Support (Linux and macOS)
 - Freetype headers and libraries.

Advanced/Beta/Experimental Features

Warning: These features are for advanced users only. Note that Qt6 and HDF5 use is experimental.

- VecGeom Replacements for Geant4 solids
 - VecGeom headers and libraries, version 1.2.6 or newer, compiled against the same C++ Standard as Geant4 (C++17 by default)
- Qt6 User Interface and Visualization (All Platforms)
 - Qt6 headers and libraries
 - Requirements are as for Qt5, with the Qt60penGLWidgets module additionally needed.

- HDF5 Persistency for Geant4 Analysis module
 - HDF5 1.8 or higher C headers and libraries.
 - If Geant4 is built with multithreading support, then the used HDF5 install *must* have been compiled with thread safety enabled.

Software Suggested for Use With Geant4 Applications

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 *Geant4 System/Software Prerequisites* 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 emphasise 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 file visualization driver).
- HepRApp Browser (for use with HepRepFile visualization driver).
- VRML Browser (for use with VRML file visualization driver).
- 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.

2.7.2 Building and Installing from Source

On Unix Platforms

Unpack the Geant4 source package geant4-v11.3.0.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-v11.3.0

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-v11.3.0-build
$ ls
geant4-v11.3.0 geant4-v11.3.0-build
```

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

```
$ cd /path/to/geant4-v11.3.0-build
$ cmake -DCMAKE_INSTALL_PREFIX=/path/to/geant4-v11.3.0-install /path/to/

geant4-v11.3.0
```

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 *Geant4 Build Options* 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 path. For example, after running CMake as above, you may wish to activate the installation of Geant4's datasets, so you would run (in the build directory)

```
$ cd /path/to/geant4-v11.3.0-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-v11.3.0-install /path/to/
\rightarrow geant 4-v11.3.0
-- The C compiler identification is GNU 11.5.0
-- The CXX compiler identification is GNU 11.5.0
... System dependent output not shown for clarity ...
-- Pre-configuring dataset G4NDL (4.7.1)
-- Pre-configuring dataset G4EMLOW (8.6.1)
-- Pre-configuring dataset PhotonEvaporation (6.1)
-- Pre-configuring dataset RadioactiveDecay (6.1.2)
-- Pre-configuring dataset G4PARTICLEXS (4.1)
-- Pre-configuring dataset G4PII (1.3)
-- Pre-configuring dataset RealSurface (2.2)
-- Pre-configuring dataset G4SAIDDATA (2.0))
-- Pre-configuring dataset G4ABLA (3.3)
-- Pre-configuring dataset G4INCL (1.2)
-- Pre-configuring dataset G4ENSDFSTATE (3.0)
-- Pre-configuring dataset G4CHANNELING (1.0)
  *WARNING*
 Geant4 has been pre-configured to look for datasets
 in the directory:
 /Users/YourUsername/Geant4/geant4-v11.3.0-install/share/Geant4-11.3.0/data
 but the following datasets are NOT present on disk at
 that location:
 G4NDL (4.7.1)
 G4EMLOW (8.6.1)
 PhotonEvaporation (6.1)
 RadioactiveDecay (6.1.2)
 G4PARTICLEXS (4.1)
 G4PII (1.3)
 RealSurface (2.2)
 G4SAIDDATA (2.0))
 G4ABLA (3.3)
 G4INCL (1.2)
 G4ENSDFSTATE (3.0)
 G4CHANNELING (1.0)
 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:
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}}data/datasets/G4NDL.4.7.1.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}}data/datasets/G4EMLOW.8.6.1.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{ata/datasets/G4PhotonEvaporation.6.
⇔1.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{}data/datasets/G4RadioactiveDecay.
\rightarrow 6.1.2.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}}data/datasets/G4PARTICLEXS.4.1.tar.
⊶qz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{data/datasets/G4PII.1.3.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{data/datasets/G4RealSurface.2.2.
→tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{}data/datasets/G4SAIDDATA.2.0.tar.
⊶qz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}}data/datasets/G4ABLA.3.3.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}} {} data/datasets/G4ENSDFSTATE.3.0.tar.
⊶qz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{} data/datasets/G4CHANNELING.1.0.tar.
⊶qz
 and unpack them under the directory:
 /Users/YourUsername/Geant4/geant4-v11.3.0-install/share/Geant4-11.3.0/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.
... System dependent output not shown for clarity ...
-- The following Geant4 features are enabled:
CMAKE_CXX_STANDARD: Compiling against C++ Standard '17'
GEANT4_BUILD_MULTITHREADED: Build multithread enabled libraries
GEANT4_BUILD_TLS_MODEL: Building with TLS model 'initial-exec'
GEANT4_USE_SYSTEM_EXPAT: Using system EXPAT library
-- Configuring done
-- Generating done
```

-- Build files have been written to: /path/to/geant4-v11.3.0-build

The exact output will as noted depend on the exact platform/compiler in use, and how the build has been configured, but the last three lines 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 /path/to/geant4-v11.3. 0-install/share/Geant4-11.3.0/data. If any datasets are not found here, it will pre-configure Geant4 (described in *Postinstall Setup*) to use 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 *Standard Options* 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 *Postinstall Setup*. 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.

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 building and installing on Unix platforms *On Unix Platforms* 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 $Start \rightarrow Visual Studio 20XX \rightarrow Visual Studio Tools \rightarrow Developer Command Prompt for VS20XX.$ 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 19.25.28614 for x86
Copyright (C) Microsoft Corporation. All rights reserved.
usage: cl [ option... ] filename... [ /link linkoption... ]
```

The exact version number of cl may differ slightly depending on the version of Visual Studio you are using. If you do not see this output, then you may not have the Visual Studio tools installed correctly.

To begin building Geant4, unpack the source package geant4-v11.3.0.zip to a location of your choice. For illustration *only*, this guide will assume it's been unpacked in a directory named C:\Users\YourUsername\Geant4, so that the Geant4 source package sits in a subdirectory C:\Users\YourUsername\Geant4\geant4-v11.3.0

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-v11.3.0
> mkdir geant4-v11.3.0-build
> dir /B
geant4-v11.3.0
geant4-v11.3.0
```

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

```
> cd %HOMEPATH%\Geant4\geant4-v11.3.0-build
> cmake -DCMAKE_INSTALL_PREFIX="%HOMEPATH%\Geant4\geant4-v11.3.0-install" "
```

↔%HOMEPATH%\Geant4\geant4-v11.3.0"

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. Paths should be quoted in case they contain spaces.

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 *Geant4 Build Options* 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-v11.3.0-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, you should see output similar to

```
> cmake -DCMAKE_INSTALL_PREFIX="%HOMEPATH%\Geant4\geant4-v11.3.0-install" "
↔%HOMEPATH%\Geant4\geant4-v11.3.0"
-- Selecting Windows SDK version 10.0.18362.0 to target Windows 10.0.19041.
-- The C compiler identification is MSVC 19.25.28614.0
-- The CXX compiler identification is MSVC 19.25.28614.0
... System dependent output omitted for clarity ...
-- Pre-configuring dataset G4NDL (4.7.1)
-- Pre-configuring dataset G4EMLOW (8.6.1)
-- Pre-configuring dataset PhotonEvaporation (6.1)
-- Pre-configuring dataset RadioactiveDecay (6.1.2)
-- Pre-configuring dataset G4PARTICLEXS (4.1)
-- Pre-configuring dataset G4PII (1.3)
-- Pre-configuring dataset RealSurface (2.2)
-- Pre-configuring dataset G4SAIDDATA (2.0))
-- Pre-configuring dataset G4ABLA (3.3)
-- Pre-configuring dataset G4INCL (1.2)
-- Pre-configuring dataset G4ENSDFSTATE (3.0)
-- Pre-configuring dataset G4CHANNELING (1.0)
  *WARNING*
 Geant4 has been pre-configured to look for datasets
 in the directory:
 /Users/YourUsername/Geant4/geant4-v11.3.0-install/share/Geant4-11.3.0/data
 but the following datasets are NOT present on disk at
 that location:
 G4NDL (4.7.1)
 G4EMLOW (8.6.1)
 PhotonEvaporation (6.1)
 RadioactiveDecay (6.1.2)
 G4PARTICLEXS (4.1)
 G4PII (1.3)
 RealSurface (2.2)
 G4SAIDDATA (2.0))
 G4ABLA (3.3)
 G4INCL (1.2)
```

```
G4ENSDFSTATE (3.0)
 G4CHANNELING (1.0)
 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-qui.
 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:
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{data/datasets/G4NDL.4.7.1.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{data/datasets/G4EMLOW.8.6.1.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{ata/datasets/G4PhotonEvaporation.6.
\rightarrow 1.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}}data/datasets/G4RadioactiveDecay.
\rightarrow 6.1.2.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}} {} data/datasets/G4PARTICLEXS.4.1.tar.
⊶qz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{data/datasets/G4PII.1.3.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{data/datasets/G4RealSurface.2.2.
→tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}{}data/datasets/G4SAIDDATA.2.0.tar.
⊶qz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}}data/datasets/G4ABLA.3.3.tar.gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}}{}data/datasets/G4ENSDFSTATE.3.0.tar.
⊶gz
 https://cern.ch/geant4\unhbox\voidb@x\kern\z@\char`\protect\
discretionary{\char\defaulthyphenchar}{}}data/datasets/G4CHANNELING.1.0.tar.
⊶gz
 and unpack them under the directory:
```

```
/Users/YourUsername/Geant4/geant4-v11.3.0-install/share/Geant4-11.3.0/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: CMAKE_CXX_STANDARD: Compiling against C++ Standard '17' GEANT4_BUILD_MULTITHREADED: Build multithread enabled libraries -- Configuring done -- Generating done -- Build files have been written to: C:/Users/YourUsername/Geant4/geant4-v11. -3.0-build

The output will differ slightly for different systems/configuration, and 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\YourUsername\Geant4\geant4-v11.3.0-install\share\Geant4-11.3.0\data. If any datasets are not found here, the message is emitted to advise you of 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 *Standard Options* 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 Release

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 Release is chosen to provide fully optimised libraries for best performance. If you are developing applications and require debugging information, then you should change this argument to RelWithDebInfo.

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 Release --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 *Postinstall Setup*.

Geant4 Build Options

Both *On Unix Platforms* and *On Windows Platforms* give the minimal procedure to build and install Geant4 on these platforms. Many additional options can be passed to CMake to adjust the way Geant4 is built and installed and to enable optional components.

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 *Geant4 System/Software Prerequisites*). 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.

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-source

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

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). You can also *deactivate* a previously selected option to remove a component from the build. For example, if we had configured a build to enable GDML support and wanted to remove it, we could run:

\$ cmake -DGEANT4_USE_GDML=OFF .

Note that this assumes we are running cmake in a previously configured build directory so we only need pass the current working directory rather than the full source directory path.

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 should build the uninstall target before reconfiguring to guarantee removal of these files.

Warning: After every invocation of cmake that introduces or changes an option you should rebuild as described above.

CMake also provides Curses (UNIX only) and Qt (UNIX and Windows) based Terminal/GUI interfaces which may be used to browse and set options. Please see the CMake documentation for more information on these interfaces.

Standard Options

We list standard options here in logical order. If you use CMake's curses or GUI interfaces, they will be listed alphabetically. Where third-party software requirements are listed, please consult *Geant4 System/Software Prerequisites* for links and information on these packages.

- CMAKE_INSTALL_PREFIX
 - Sets the installation prefix for Geant4. Equivalent to --prefix in Autotools. The 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 : Release)
 - Sets the type of build. It defaults to Release which gives a fully optimised build without debugging symbols. The most useful values are:
 - Release : Optimised build, no debugging symbols
 - Debug: Debugging symbols, no optimisation

RelWithDebInfo: Optimised build with debugging symbols

See Options for Changing the Compiler and Build Flags for the compiler flags used in each mode.

Note that if you use a build system which supports multiconfiguration builds (e.g. Xcode and 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 or via the --config argument to cmake --build, e.g. cmake --build . --config Debug.

- GEANT4_BUILD_MULTITHREADED : (DEFAULT : ON)
 - If set to ON, build Geant4 libraries with support for multithreading.

Requires: Compiler/C++ Standard Library with support for C++ Threading

- 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_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_USE_G3TOG4 : (DEFAULT : OFF)
 - If set to ON, build the G3T0G4 library for reading ASCII call list files generated from Geant3 geometries.
- GEANT4_USE_GDML : (DEFAULT : OFF)
 - If set to ON, build the G4persistency library with support for GDML.

Requires: Xerces-C++ libraries and headers. See the CMAKE_PREFIX_PATH *Advanced Options* or the CMake FindXercesC documentation if CMake has trouble locating Xerces-C

- GEANT4_USE_INVENTOR (DEFAULT : OFF)
 - If set to ON, build the X11/Win32 OpenInventor visualization driver.

Requires: Coin3D Open Inventor implementation, SoXt (Unix) or SoWin (Windows) binding, and OpenGL libraries and headers.

See the CMAKE_PREFIX_PATH Advanced Options if CMake has trouble locating Coin3D or SoXt/SoWin.

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_INVENTOR_QT (DEFAULT : OFF)

- If set to ON, build the OpenInventorQt visualization driver.

Note that enabling this option will disable build of the X11/Win OpenInventor driver as only one binding can be present.

Requires: Coin3D Open Inventor implementation plus SoQt binding and Qt5 libraries and headers.

See the CMAKE_PREFIX_PATH Advanced Options if CMake has trouble locating Coin3D or SoQt.

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

Requires: OpenGL libraries and headers.

- 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_QT (DEFAULT : OFF)
 - If set to ON, build Qt User Interface and Visualization drivers.

Requires: Qt5 and OpenGL libraries and headers.

See the CMAKE_PREFIX_PATH variable under Advanced Options if CMake has trouble locating Qt.

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

Requires: X11 libraries and headers.

- GEANT4_USE_SYSTEM_CLHEP (DEFAULT : OFF)
 - 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 project's software uses CLHEP in other tools and requires consistent use of the same CLHEP across the software stack).

Requires: CLHEP libraries and headers. See the CMAKE_PREFIX_PATH *Advanced Options* if CMake has trouble locating CLHEP.

- GEANT4_USE_SYSTEM_EXPAT (DEFAULT : ON)
 - If set to ON, build Geant4 with an external install of Expat. 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. See the CMAKE_PREFIX_PATH *Advanced Options* or the CMake documentation for FindEXPAT if CMake has trouble locating Expat.

- GEANT4_USE_SYSTEM_ZLIB (DEFAULT : OFF)
 - If set to ON, build Geant4 with an external install of zlib.

Requires: Zlib library and headers. See the CMAKE_PREFIX_PATH *Advanced Options* or the CMake documentation for FindEXPAT if CMake has trouble locating ZLIB.

- GEANT4_USE_VTK : (DEFAULT : OFF)
 - If set to ON, build the VTK Visualization driver.

Requires: VTK libraries and headers.

• 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. See the CMAKE_PREFIX_PATH *Advanced Options* or the CMake documentation for FindMotif if CMake has trouble locating Motif.

Advanced Options

Most installs should never need to touch these options, and are primarily to give advanced users more control over the build, enable experimental features, and to help CMake locate needed software packages. Advanced options and variables can be set like the standard ones listed earlier using -D arguments to cmake. In CMake's curses and GUI interfaces these options can be displayed by pressing t in ccmake, or clicking the 'advanced' check box in the CMake GUI.

In the list below, we only list those options most relevant for Geant4. Many additional core CMake variables are available, for which you should consult the Reference Documentation section of the main CMake documentation, and specifically the sections on Variables. The following list is presented in semi-alphabetical order, with grouping by task where appropriate.

- 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_CXX_STANDARD : (DEFAULT : 17)
 - Compile Geant4 against given C++ standard (17, 20, or 23). Geant4 is written in C++17, 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.

- CMAKE_INSTALL_BINDIR : (DEFAULT : bin)
 - Installation directory for Geant4 Toolkit 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 Geant 4.
- 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_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.
- GEANT4_INSTALL_EXAMPLES : (DEFAULT : ON)

- Set to OFF to prevent installation of the source code and documentation for the Geant4 examples.
- GEANT4_INSTALL_PACKAGE_CACHE : (DEFAULT : OFF)
 - If set to ON, install a file containing the locations of external dependencies as used when building this install of Geant4.

If you are packaging (e.g. rpm, deb, spack, Homebrew, etc) Geant4, it is not recommended to set this option in order to make the package *relocatable*. Your install of Geant4 will then rely on CMAKE_PREFIX_PATH and other variables used by CMake to re-find any needed dependencies. Alternately, if your packaging system allows install-time patching, you may install the cache file and patch it at that time with known paths to the dependencies at that point. In both cases, it is *your* responsibility to setup/patch the environment/cache file correctly and as appropriate.

WARNING: This option is only intended for the packaging case outlined above, and is not recommended for single-user installs of Geant4.

- GEANT4_INSTALL_DATASETS_TENDL : (DEFAULT :OFF)
 - If set to ON, enable download and install of the optional TENDL dataset.
- GEANT4_INSTALL_DATASETS_NUDEXLIB : (DEFAULT : OFF)
 - If set to ON, enable download and install of the optional NUDEXLIB dataset.
- GEANT4_INSTALL_DATASETS_URRPT : (DEFAULT : OFF)
 - If set to ON, enable download and install of the optional URRPT dataset.
- 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.
- GEANT4_BUILD_TLS_MODEL : (DEFAULT : initial-exec (UNIX only))
 - If building Geant4 with multithreading support, use a specific model for Thread Local Storage (initial-exec, local-exec, global-dynamic, local-dynamic or auto). 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.

The special auto value leaves the choice of TLS model to the compiler.

Requires: GEANT4_BUILD_MULTITHREADED set to ON

- 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 visualise 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_BUILTIN_BACKTRACE : (DEFAULT : OFF)
 - If set to ON, build Geant4 Run Manager with signal handling using G4Backtrace. This provides simple backtrace reporting, but should not be set to ON if you application implements/requires its own signal handling.
- GEANT4_BUILD_PHP_AS_HP : (DEFAULT : OFF)

- If set to ON, build the ParticleHP model as HP.
- GEANT4_USE_QT_QT6 : (DEFAULT : OFF)
 - If set to ON when GEANT4_USE_QT is ON, search for and use Qt6 instead of Qt5.

Requires: Qt6 libraries and headers. See the CMAKE_PREFIX_PATH Advanced Options if CMake has trouble locating Qt6.

WARNING: Use of Qt6 in Geant4 is currently in beta and full functionality is not guaranteed. If you enable this option and also build the VTK and SoQt drivers, those dependencies must have been built and linked against Qt6 as well. If you have both Qt5 and Qt6 installed on your system, you may need to be careful of header path ordering.

- GEANT4_USE_SMARTSTACK : (DEFAULT : OFF)
 - If set to ON, use G4SmartStack in G4TrackingManager.
- GEANT4_USE_SYSTEM_PTL (DEFAULT : OFF)
 - If set to ON, build Geant4 with an external install of PTL.

Requires: PTL library and headers. See the CMAKE_PREFIX_PATH Advanced Options if CMake has trouble locating PTL.

- GEANT4_USE_TBB (DEFAULT : OFF)
 - If set to ON, use Intel TBB as the Tasking backend for PTL.

Requires: Intel TBB libraries and headers. See the CMAKE_PREFIX_PATH Advanced Options if CMake has trouble locating TBB

- 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_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_HDF5 : (DEFAULT : OFF)
 - If set to ON, build Geant4 Analysis library with support for HDF5 persistency.

WARNING: use of HDF5 is experimental and should be used with caution.

Requires: HDF5 C libraries and headers, compiled in threadsafe mode if Geant4 is built with multithreading support.

- GEANT4_USE_USOLIDS : (DEFAULT : OFF)
 - If set to ON, replace Geant4 solids with VecGeom equivalents.

WARNING: the use of VecGeom is experimental and should be used with caution.

Requires: VecGeom libraries and headers.

- CMAKE_PREFIX_PATH
 - If you have software packages required by Geant4 installed in custom locations, this variable can be set to
 list these prefixes to help CMake locate the packages. For example, if Xerces-C is needed and installed in
 /custom/xerces-c, then CMAKE_PREFIX_PATH could be set on the command line as:

cmake -DCMAKE_PREFIX_PATH="/custom/xerces-c" <otherargs>

Additional paths may be added, separated by semicolons, e.g.:

cmake -DCMAKE_PREFIX_PATH="/A;/B;/C" <otherargs>

CMAKE_PREFIX_PATH may also be set in the environment with paths separated by the appropriate element separator for the platform (":" on UNIX, ";" on Windows).

Options for Changing the Compiler and Build Flags

CMake will, by default, select the first C and C++ compilers it finds in your PATH. 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 CXX=clang++
$ cmake <otherargs>
```

You can also use a full path should the compilers not be in the PATH or 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 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.

Geant4's CMake scripts configure a set of flags for use with each supported compiler as follows. CMAKE_CXX_FLAGS are always applied, with the CMAKE_CXX_FLAGS_<MODE> being appended when building in the given <MODE> (e.g. "Release"). If you are using an unsupported or unrecognised compiler, CMake will default to a standard and very simple set of flags.

GNU Compiler Collection

- CMAKE_CXX_FLAGS : -W -Wall -pedantic -Wno-non-virtual-dtor -Wno-long-long -Wwrite-strings -Wpointer-arith -Woverloaded-virtual -Wno-variadic-macros -Wshadow -pipe
- CMAKE_CXX_FLAGS_RELEASE : -03 -DNDEBUG -fno-trapping-math -ftree-vectorize -fno-math-errno
- CMAKE_CXX_FLAGS_DEBUG:-g
- CMAKE_CXX_FLAGS_RELWITHDEBINFO:-02 -g
- Clang
 - CMAKE_CXX_FLAGS : -W -Wall -pedantic -Wno-non-virtual-dtor -Wno-long-long -Wwrite-strings -Wpointer-arith -Woverloaded-virtual -Wno-variadic-macros -Wshadow -pipe -Qunused-arguments

- CMAKE_CXX_FLAGS_RELEASE : -ftree-vectorize -fno-math-errno
- -O3 -DNDEBUG -fno-trapping-math

- CMAKE_CXX_FLAGS_DEBUG:-g
- CMAKE_CXX_FLAGS_RELWITHDEBINFO:-O2 -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 -Ox -DNDEBUG
 - CMAKE_CXX_FLAGS_DEBUG:-MDd -Od -Zi
 - CMAKE_CXX_FLAGS_RELWITHDEBINFO:-MD -O2 -Zi

• Intel

- CMAKE_CXX_FLAGS : -w1 -Wno-non-virtual-dtor -Wpointer-arith -Wwrite-strings -fp-model precise
- CMAKE_CXX_FLAGS_RELEASE: -03 -DNDEBUG
- CMAKE_CXX_FLAGS_DEBUG:-g
- CMAKE_CXX_FLAGS_RELWITHDEBINFO:-O2 -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 minimum required C++17 standard. This can be changed if the compiler version supports it by setting the CMAKE_CXX_STANDARD to the required standard, as described in *Advanced Options*.

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:

• -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 *Advanced Options*. The additional auto option to GEANT4_BUILD_TLS_MODEL does not set additional flags, leaving the selection of TLS model to the compiler.

Whilst we strongly recommend the default set of flags as described above, they may be modified. CMake is aware of the CFLAGS and CXXFLAGS variables, so these may be set on the command line or as environment variables like the CC and CXX options above. However, note that these 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. 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.

2.7.3 Postinstall Setup

If you chose the default installation paths, then your install of Geant4 is completely contained under the directory passed to CMAKE_INSTALL_PREFIX, with hierarchy

```
+- CMAKE_INSTALL_PREFIX
 +- bin/
 | +- geant4-config (UNIX ONLY)
| +- geant4.csh (UNIX ONLY)
| +- geant4.sh (UNIX ONLY)
 +- geant4-config.cmd (WINDOWS ONLY)
 +- geant4.bat (WINDOWS ONLY)
+- G4global.dll (WINDOWS ONLY)
 +- ...
 +- include/
 +- Geant4/
 +- G4qlobal.hh
 +- ...
 +- lib{64}/
 L
 +- libG4global.{so,a,dylib,lib}
 +- ...
 +- cmake/
 1
 | +- Geant4/
 +- Geant4Config.cmake
 +- ...
 +- Geant4-11.3.0/
 +- {Linux, Darwin}-{g++, clang} (UNIX ONLY)
 +- share
 +- Geant4-11.3.0
 +- examples/
 +- data/
 (IF GEANT4 INSTALL DATA WAS SET)
 +- geant4make/
 +- geant4make.csh
 +- geant4make.sh
 +- config/
```

Required Environment Settings on UNIX

If you wish to make the Geant4 Toolkit programs and libraries available via your PATH and library path (LD_LIBRARY_PATH on Linux) together with a default environment variable for locating datasets, you should source the relevant script in CMAKE_INSTALL_PREFIX/bin. Please note that DYLD_LIBRARY_PATH is not set on macOS as this variable is not propagated to programs due to SIP. This should not affect general running of Geant4 applications as the default macOS settings link and install the libraries with suitable install names and RPATHs.

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

\$ source geant4.sh

This command can also be used to setup the environment for Geant4 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.

Required Environment Settings on Windows

On Windows, you should add the directory containing the Geant4 .dll files to your PATH/Path environment variable(s), and set the variables pointing to the datasets. This can be done through the *experimental geant4.bat* batch file supplied in CMAKE_INSTALL_PREFIX/bin for the current *cmd* session only via (assuming you are in CMAKE_INSTALL_PREFIX/bin):

```
> call geant4.bat
```

For PowerShell, you can either start PowerShell from *cmd* after calling the batch file, or use an extension such as Pscx and its Invoke-BatchFile command.

The required environment variables may also be set manually for the system as follows:

- 1. In Search, search for and select System (Control Panel)
- 2. Click the Advanced system settings link
- 3. Click the Environment Variables button
- 4. Select the PATH (or Path) entry in the *User variables* list, and click the *Edit* button. If PATH or Path are not present, click the *New* button and create one or the other.
- 5. In the popup *Edit User Variable* window, add the directory in which the Geant4 DLLs are installed to the Variable value entry of the PATH or Path variable (Note that on Windows, path entries are separated by semicolons). It's very important to keep any existing entries otherwise other programs may stop working correctly!
- 6. *Optional, see Environment Variables for Datasets.* Create a new environment variable named GEANT4_DATA_DIR and set its value to the path under which the physics model datasets are installed:
 - If you installed Geant4 with GEANT4_INSTALL_DATA set to ON, then this path will be CMAKE_INSTALL_PREFIX/share/Geant4-11.3.0/data.
 - Otherwise, set the path to the location under which you manually unpacked the datasets to.
- 7. Click OK, and then OK through remaining windows to close.

Environment Variables for Datasets

If you need to manually manage the datasets for the Geant4 data-driven physics models, zip/tarballs can be downloaded from the Geant4 distribution site. Each dataset unpacks to a root directory whose name is the dataset name plus its version. For example, the G4ABLA dataset for Geant4 11.3.0 unpacks to a ""name-version" directory G4ABLA3.3. The toolkit libraries locate these datasets at application runtime using a lookup scheme based on a default set of paths which may be overridden using environment variables.

With no environment variable(s) set, the toolkit will look for the required name-version dataset directories under the following ordered list of installation and platform dependent paths:

- GEANT4_INSTALL_DATADIR (as absolute installed path)
- Under each of the following prefixes
 - CMAKE_INSTALL_PREFIX
 - C:\\Program Files (Windows only)
 - C:\\Geant4 (Windows only)
 - /usr/local
 - /usr
 - /cvmfs/geant4.cern.ch

with each of the following subdirectories:

- share/Geant4/data
- share/geant4/data
- share/data
- data

If the GEANT4_DATA_DIR environment variable is set, then the above defaults are ignored, and the value of this variable will be used as the root path under which to look for the required name-version dataset directories. No fallback to the default search paths is made if the dataset directory is not present under GEANT4_DATA_DIR.

Finally, each dataset has an individual environment variable which may be set to override both GEANT4_DATA_DIR and default path lookup. These are listed below together with the values, which must be the full path of the dataset's unpacked root directory. Please note that due to historical reasons the environment variables do not have a uniform translation to the dataset name-version directories. This will be addressed in the next major release of Geant4.

Environment Variable	Value
G4ABLADATA	absolute path to the G4ABLA3.3 directory
G4ENSDFSTATEDATA	absolute path to the G4ENSDFSTATE3.0 directory
G4INCLDATA	absolute path to the G4INCL1.2 directory
G4LEDATA	absolute path to the G4EMLOW8.6.1 directory
G4LEVELGAMMADATA	absolute path to the PhotonEvaporation6.1 directory
G4NEUTRONHPDATA	absolute path to the G4NDL4.7.1 directory
G4PARTICLEXSDATA	absolute path to the G4PARTICLEXS4.1 directory
G4PIIDATA	absolute path to the G4PII1.3 directory
G4RADIOACTIVEDATA	absolute path to the RadioactiveDecay6.1.2 directory
G4REALSURFACEDATA	absolute path to the RealSurface2.2 directory
G4SAIDXSDATA	absolute path to the G4SAIDDATA2.0 directory
G4CHANNELINGDATA	absolute path to the G4CHANNELING1.0 directory

2.7.4 How to Use the Geant4 Toolkit Libraries

To build an application that uses the Geant4 Toolkit, it is necessary to include the Geant4 headers in the application C++ sources, and compile and link these to the Geant4 libraries. Full details on how to implement, build, and run a Geant4 application are provided in the Geant4 User's Guide for Application Developers.

Here we describe tools supplied with Geant4 to help with compilation and linking: a CMake Geant4Config. cmake config file and a UNIX-only command line program geant4-config. A self-contained GNUmake system, "Geant4Make" is currently supplied, but is deprecated since Geant4 10.0 and no longer developed or supported.

CMake Build System: Geant4Config.cmake

The Geant4Config.cmake file installed by Geant4 is designed to be used with CMake's find_package command. When used, 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 script is just to locate Geant4 with no requirements on its existence, version number or components

```
find_package(Geant4)
```

If Geant4 is an absolute requirement of the project, 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. By default, CMake will look in several platform dependent locations for the Geant4Config.cmake file (see find_package for listings). If these are not sufficient to locate your install of Geant4, then the CMAKE_PREFIX_PATH or Geant4_DIR variables may be used. For example, if we have an install of Geant4 located in

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

then we could pass the argument -DCMAKE_PREFIX_PATH=/opt/Geant4 or -DGeant4_DIR=/opt/ Geant4/lib/cmake/Geant4 (i.e. the directory holding Geant4Config.cmake) to cmake.

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 Geant4 public headers.

• Geant4_DEFINITIONS

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

• Geant4_LIBRARIES

Set to the list of CMake imported library targets that need to be linked to an application using Geant4. These targets provide CMake Usage Requirements so that linking to them ensures the correct set of include paths and definitions are applied to compile the target using them.

• Geant4_CXX_STANDARD

The C++ standard, e.g. "17" 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_builtin_clhep_FOUND

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

• 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 Geant 4_DATASET_XXX_YYY variables in a CMake script in the following way:

```
find_package(Geant4_REQUIRED)  # Find Geant4
foreach(dsname ${Geant4_DATASETS})  # Iterate over dataset names
 if(NOT EXISTS ${Geant4_DATASET_${dsname}_PATH})  # Check existence
 message(WARNING "${dsname} not located at ${Geant4_DATASET_${dsname}_PATH}")
 endif()
endforeach()
```

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

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

find_package(Geant4 11.0 REQUIRED)

would make CMake search for a Geant4 install whose version number is greater than or equal to 11.0. An exact version number may also be specified:

find_package(Geant4 11.1.0 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 installed 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 provides the Qt UI and visualization drivers, 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 components are found, the needed dependencies are refound and added as usage requirements on the Geant4 imported target libraries.

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

find_package(Geant4 REQUIRED)
find_package(Geant4 QUIET OPTIONAL_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 library targets, 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 versions 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 Multithreading in your applications 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 VecGeom replacing the Geant4 solids.

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

smartstack

Geant4_smartstack_FOUND is TRUE if the install of Geant4 was built with G4SmartStack use in G4TrackingManager.

php_as_hp

Geant 4_php_as_hp_FOUND is TRUE if the install of Geant4 was built with ParticleHP as HP.

• 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.

• hdf5

Geant4_hdf5_FOUND is TRUE if the install of Geant4 was built with HDF5 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 Qt User Interface and Visualization driver. Using this component allows use of the Qt User Interface and Visualization Driver in the linked application.

• vis_raytracer_x11

Geant4_vis_raytracer_x11_FOUND is TRUE if the install of Geant4 provides the X11 interface to the RayTracer Visualization driver. Using this component allows use of the RayTracer X11 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.

• vis_toolssg_x11_gles

Geant4_vis_toolssg_x11_gles_FOUND is TRUE if the install of Geant4 provides the ToolsSG visualization driver with X11 backend. Using this component allows use of the ToolsSG Visualization Driver in the linked application.

vis_toolssg_xt_gles

Geant4_vis_toolssg_xt_gles_FOUND is TRUE if the install of Geant4 provides the ToolsSG visualization driver with Motif backend. Using this component allows use of the ToolsSG Visualization Driver in the linked application.

• vis_toolssg_qt_gles

Geant4_vis_toolssg_qt_gles_FOUND is TRUE if the install of Geant4 provides the ToolsSG visualization driver with Qt5 backend. Using this component allows use of the ToolsSG Visualization Driver in the linked application.

vis_toolssg_windows_gles

Geant4_vis_toolssg_windows_gles_FOUND is TRUE if the install of Geant4 provides the ToolsSG visualization driver with Windows backend. Using this component allows use of the ToolsSG Visualization Driver in the linked application.

• vis_Vtk

Geant4_vis_Vtk_FOUND is TRUE if the install of Geant4 provides the Vtk visualization driver. Using this component allows use of the Vtk 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 functionality, to configure your application. We also welcome feedback, suggestions for improvement and bug reports on Geant4Config.cmake.

Going further with CMake

The preceding sections show the minimal CMake scripting required to configure, build and install an application linking against the Geant4 libraries. If your project requires more advanced configuration, CMake provides tools such as compiler/platform identification and location/use of additional libraries/executables to link to/use. As this document is specific to Geant4, we do not cover more advanced usage of CMake and recommend that you consult the online manuals and tutorials supplied by Kitware together with the CMake Discourse Forum.

We also recommend the HEP Software Foundation CMake Tutorial and the CLIUtils Modern CMake Tutorial.

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:

Usage: geant4-config [OPTION]				
prefix	output installation prefix of Geant4			
version	output version for Geant4			
cxxstd	C++ Standard compiled against			
tls-model	Thread Local Storage model used			
libs	output all linker flags			
cflags	output all preprocessor			
	and compiler flags			
libs-without-gui	output linker flags without			
	GUI components			
cflags-without-gui	output preprocessor and compiler flags without GUI components			
	liags without Gol components			
has-feature FEATURE	output yes if FEATURE is supported,			
	or no if not supported			
	* *			
features	print list of features			
sh	print shell commands required to set environment			
011	variables for Geant4, which can be evaluated in			
	the calling shell with "eval \$(geant4-configsh)"			
	···· ·································			
csh	print C shell commands required to set environment			
	variables for Geant4, which can be evaluated in			
	the calling shell with "eval `geant4-configcsh`"			
datasets	output dataset name, environment variable			
	and path, with one line per dataset			
check-datasets	output dataset name, installation status and			
CHECK-Galasels	expected installation location, with one line			
	per dataset			
	per uataset			
install-datasets	download and install any missing datasets,			
	requires a network connection and for the dataset			
	path to be user writable			
Known Features:				
staticlibs[no]				
multithreading[yes]				
<pre>smartstack[no]</pre>				
php_as_hp[no]				
clhep[yes]				
expat [no]				
zlib[yes]				
gdml[no]				
ptl[yes]				
usolids[no]				
<pre>freetype[no] hdf5[no]</pre>				
g3tog4[no]				
qt[no]				
T - r				

(continues on next page)

(continued from previous page)

```
qt3d[no]
motif[no]
raytracer-x11[no]
opengl-x11[no]
openinventor[no]
vtk[no]
Help options:
 -?, --help show this help message
 --usage 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 *Postinstall Setup*.

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.

2.7.5 Appendices

Installing Coin3D and SoXt/Qt Bindings

• For example, on Mac, installing coin (needs Boost) and SoQt:

```
git clone --recurse-submodules https://github.com/coin3d/coin coin
cmake -Hcoin -Bcoin_build -G "Unix Makefiles" \
-DCMAKE_INSTALL_PREFIX=<install-directory>/coin3d/coin_install \
-DCOIN_BUILD_DOCUMENTATION=OFF -DCOIN_BUILD_MAC_FRAMEWORK=OFF \
-DBoost_INCLUDE_DIR=<install-directory>/boost/boost_1_72_0
cd coin_build
make -j8
sudo make install
git clone --recurse-submodules https://github.com/coin3d/sogt sogt
cmake -Hsoqt -Bsoqt_build -G "Unix Makefiles" \
-DCMAKE_INSTALL_PREFIX=<install-directory>coin3d/soqt_install \
-DCOIN_BUILD_MAC_FRAMEWORK=OFF \
-DCMAKE_PREFIX_PATH="<install-directory>/coin3d/coin_install;<Qt-installed-
→directory>/5.15.0/clang_64"
cd soqt_build
make -j8
sudo make install
```

Similarly for SoXt.

- On Unix, you should be able to install the needed libraries for Open Inventor using your package manager. They are:
 - Coin version 3 or above see https://repology.org/project/coin3d/versions
 - SoQt version 1.6 see https://repology.org/project/soqt/versions
 - SoXt version 1.4 see https://repology.org/project/soxt/versions

In all cases you should install both the basic version and the development version of the packages, e.g.

- Coin3 Coin3-devel SoQt SoQt-devel (names may differ slightly)

If you are unable to install as packages, the libraries can also be downloaded and built from source. The source code and build instructions for the Coin3d libraries are available from https://coin3d.github.io/

• On Windows, the libraries you need are Coin and SoWin (version 1.4). There may be Windows installers available.

Status of this Document

Guide for the installation and configuration of the Geant4 toolkit.

- Rev 1.0: First sphinx version implemented for Geant4 Release 10.4, 8th Dec 2017
- Rev 2.0: Updates and fixes in documentatio for GEANT4 Release 10.4, 15th May 2018
- Rev 3.0: GEANT4 Release 10.5, 11th December 2018
- Rev 3.1: GEANT4 Updates and fixes especially to search functionality, 5th March 2019
- Rev 4.0: GEANT4 Release 10.6, 6th December 2019
- Rev 5.0: GEANT4 Release 10.7, 4th December 2020
- Rev 6.0: GEANT4 Release 11.0, 10th December 2021

- Rev 7.0: GEANT4 Release 11.1, 9th December 2022
- Rev 7.1: GEANT4 Fixes to http links, 15th July 2023
- Rev 8.0: GEANT4 Release 11.2, 8th December 2023
- Rev 9.0: GEANT4 Release 11.3, 6th December 2024