Basic necessary Pre-installations

Xcode installation

Download xcode from https://developer.apple.com/download/more/
install Xcode command line tools by running following command from a terminal => xcode-select --install

Mac port installation

Download mac port from https://www.macports.org/install.php
Brew installation

=> ruby -e "$(curl -fsSL https://raw.githubusercontent.com/Homebrew/install/master/install)" < /dev/null 2> /dev/null
Clhep installation

=>brew install clhep

Xquartz installation

=>brew install Caskroom/cask/xquartz

Qt4-mac installation

=>brew install qt4

Cmake installation

=>brew install cmake

Clang installation

=>brew install llvm37

Xercesc installation

=>brew install xerces-c

Openmotif installation

=>sudo vi /etc/paths or sudo nano /etc/paths

Edit by adding two lines of /opt/local/bin and /opt/local/sbin

=>sudo port -v selfupdate

=>sudo port install openmotif

=>sudo port clean openmotif
Boost installation

=>brew install boost --with-python

Installation of Geant4

Under a general name Geant4-10.2.2-Darwin, create 3 different directories.

1 Geant4-10.2.2-Darwin/Geant4-10.2.2 (This contains Source code)

https://geant4.web.cern.ch/geant4/support/download.shtml

[image: image1.png]Source files
Please choose the archive best suited to your system and archiving tool:

GNU or Linux tar format, compressed using gzip (30.7Mb, 32237542 bytes)
‘After downloading, gunzip, then unpack using GNU tar

2ZIP format (43.8Mb, 45967919 bytes)
‘Atter downioacing, unpack using e.g. WinZp.

Download

Download

Download as geant4.10.02.p02.tar.gz

[image: image2.png]cmake

examples

T

CMakeLists.txt

LICENSE

config

ReleaseNotes

environments

source

2 Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install (This will contain the installation files - bin, lib, share etc.)

https://geant4.web.cern.ch/geant4/support/download.shtml

[image: image3.png]Pre-compiled Libraries

These are compiled with Geanté default settings and optimization tured on. Please choose according to your system/compiler:

Download

Download

Download

Download

These libraries are built using the embedded CLHEP classes, based on CLHEP version 2.3.

compiled using gec 4.8.5 on CERN CentOS? Linux (CC7, based on CentOS7 Linux), 64 bits (18.7Mb, 19596155 bytes)
compiled using clang 3.7 on Mac (MacOSX 10.11), 64 bits (15.3Mb, 16053362 bytes)
compiled using VG++ 14.0 on Windows 7, 32 bits, zip file (43.2Mb, 45304823 bytes)

compiled using VG++ 14.0 on Windows 7, 32 bits, executable installer (31.5Mb, 33027198 bytes)

Please refer to the Release Notes for details.

Download as Darwin-clang 7.3.0-El Capitan.tar

[image: image4.png]include.

share

README.10.2.002

Along with these folders also create a text file named as mySettings.cmake containing following lines

set(CMAKE_INSTALL_PREFIX /Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install CACHE STRING "")

set(CMAKE_INSTALL_BINDIR /Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/bin CACHE STRING "")

set(CMAKE_INSTALL_INCLUDEDIR /Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/include CACHE STRING "")

set(CMAKE_INSTALL_LIBDIR /Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/lib CACHE STRING "")

set(CMAKE_INSTALL_DATAROOTDIR /Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/share CACHE STRING "")

set(MOTIF_INCLUDE_DIR /opt/local/include CACHE STRING "")

set(MOTIF_LIBRARIES /opt/local/lib/libXm.dylib CACHE STRING "")

set(OPENGL_X11_INCLUDE_DIR /opt/X11/include/GL CACHE STRING "")

set(OPENGL_X11_gl_LIBRARY /opt/X11/lib/libGL.dylib CACHE STRING "")

set(OPENGL_X11_glu_LIBRARY /opt/X11/lib/libGLU.dylib CACHE STRING "")

set(GEANT4_USE_XM ON CACHE BOOL "")

set(GEANT4_USE_OPENGL_X11 ON CACHE BOOL "")

set(GEANT4_USE_RAYTRACER_X11 ON CACHE BOOL "")

set(GEANT4_INSTALL_DATA ON CACHE BOOL "")

set(GEANT4_USE_GDML ON CACHE BOOL "")

set(GEANT4_USE_QT ON CACHE BOOL "")

set(GEANT4_BUILD_EXAMPLES OFF CACHE BOOL "")

[image: image5.png]Geantd-1022 Geantd-102.2- Geantd-10.2.2- Workdir
Darwin-Build Darwin-Install

mySettings.cmake

3 Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Build (This will contain build, unix executable makefiles)
From terminal go to the Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Build directory

1. => cmake -C /Users/faiznur/Desktop/GEANT4-10.2.2-Darwin/mySettings.cmake /Users/faiznur/Desktop/GEANT4-10.2.2-Darwin/Geant4-10.2.2
This will create the Unix executable files for installation.

2. => make -j1 VERBOSE=1

3. => make install

Cmake variables

Install variables (are explicitly declared to avoid mess with other system packages):

CMAKE_INSTALL_PREFIX=/Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Install
CMAKE_INSTALL_BINDIR=/Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/bin
CMAKE_INSTALL_INCLUDEDIR=/Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/include
CMAKE_INSTALL_LIBDIR=/Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/lib
CMAKE_INSTALL_DATAROOTDIR=/Users/faiznur/Desktop/GEANT4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/share
FOR Motif (these variables declared because usual Geant4 installation failed to locate the files. Find the correct location on your system and replace it below):

MOTIF_INCLUDE_DIR=/opt/local/include(contains -/Xm/Xm.h)

MOTIF_LIBRARIES=/opt/local/lib/libXm.dylib
FOR OpenGL (these variables declared because usual Geant4 installation failed to locate the files. Find the correct location on your system and replace it below):

OPENGL_X11_INCLUDE_DIR=/opt/X11/include/GL (contains gl.h)

OPENGL_X11_gl_LIBRARY=/opt/X11/lib/libGL.dylib
OPENGL_X11_glu_LIBRARY=/opt/X11/lib/libGLU.dylib
Create example

=>mkdir Workdir
Go to Workdir

=>mkdir B1-build
=>source /Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/bin/geant4.sh

=>cmake -DGeant4_DIR=/Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/share/Geant4-10.2.2/ /Users/faiznur/Desktop/Geant4-10.2.2-Darwin/Geant4-10.2.2-Darwin-Install/share/Geant4-10.2.2/examples/basic/B1
=>make -j2
=>./exampleB1

[image: image6.png]B2-build

B5-build

