

Plan of the course

Part 1: Getting started with z-Tree

Part 2: Experiments on individual decision making

Part 3: One-shot two-player games

Part 4: Repeated two-player games

Part 5: Multi-player games: auctions and markets

Part 6: Advanced concepts, questionnaires and
crashes

Part 7: Recruitment, Text formatting and
Multimedia

Part 8: Advanced programming examples

Introduction

Installing z-Tree

Structure of a
z-Tree treatment

Part I

Getting started

Getting started

Introduction

Introduction

Installing z-Tree

Structure of a
z-Tree treatment

Installing z-Tree
on your PC
command-line options
on a file server
Without a file server
Test the installation

Structure of a z-Tree treatment

Pros and Cons of computerized experiments

[Introduction](#)[Installing z-Tree](#)[Structure of a z-Tree treatment](#)

► Pros:

1. speed
2. reliability and ease of data collection
3. replicability
4. **new possibilities**

► Cons:

1. some subjects pools may have problems using computers
2. need to run the experiment in a room, with the necessary equipment

Structure of a typical session I

1. Subjects arrival

- ▶ check subjects on the list
- ▶ pay and send home supernumerary subjects (if any)
- ▶ randomly assign subjects to workstations

2. Instructions

- ▶ hand out written instructions
- ▶ read instructions out loud
- ▶ question time
- ▶ control questions (possibly computerized)

3. Bathroom break

Introduction

Installing z-Tree

Structure of a
z-Tree treatment

Structure of a typical session II

4. Trial periods (optional)
5. Treatment(s)
6. Questionnaire (computerized, if possible)
7. Payment
 - ▶ must be individual and anonymous
 - ▶ check out all the bureaucratic requirements
(receipts, copies of the documents, etc.)

Introduction

Installing z-Tree

Structure of a
z-Tree treatment

How can z-Tree help you?

1. Control questions:

- ▶ record how many times a subject gives the wrong answer
- ▶ measure how long it takes for subjects to complete the control question

2. Treatment(s)

3. Questionnaires

4. Payment

- ▶ manage losses
- ▶ add show-up fee
- ▶ round earnings
- ▶ prepare simple receipts

Introduction

Installing z-Tree

Structure of a
z-Tree treatment

How does z-Tree work?

[Introduction](#)[Installing z-Tree](#)[Structure of a z-Tree treatment](#)

Installing z-Tree on your PC

Simply put zLeaf.exe and zTree.exe in *the same* folder,
on your pc.

Command-line options:

1. create a shortcut to zTree.exe or to zLeaf.exe
2. add the desired options in the “target” field.

Introduction

Installing z-Tree
on your PC

command-line
options

on a file server

Without a file
server

Test the
installation

Structure of a
z-Tree treatment

z-Leaf command-line options

“/name” to create shortcuts to different clients on the same computer (useful for testing).

- ▶ /name zleaf1
- ▶ /name zleaf2
- ▶ ...

“/language” to change the language used in the clients’ interface.

- ▶ /language en
- ▶ /language de
- ▶ ...

For the full list of options, see the z-Tree reference manual, at pp. 57-59.

Introduction

Installing z-Tree
on your PC

command-line
options

on a file server

Without a file
server

Test the
installation

Structure of a
z-Tree treatment

Batch files

To make things simpler, you can

- ▶ download and extract Ernesto Reuben's zip file:

[http://www.ereuben.net/teach/
zTreeTestEnvironment.zip](http://www.ereuben.net/teach/zTreeTestEnvironment.zip)

- ▶ place the executables zTree.exe and zLeaf.exe in the “program” sub-folder
- ▶ launch z-Tree with the batch file: “openztree.bat”
- ▶ launch as many z-Leaves as you need using the file “Open Zleafs.exe”.

Introduction

Installing z-Tree
on your PC

command-line
options

on a file server

Without a file
server

Test the
installation

Structure of a
z-Tree treatment

Installing z-Tree on a file server

1. put the files z-Tree.exe and z-Leaf.exe in a single directory on the file server
2. make sure you have **read/write permissions** on this directory **and on the parent directory**
3. make sure clients have read permissions on the directory

Introduction

Installing z-Tree
on your PC

command-line
options
on a file server

Without a file
server

Test the
installation

Structure of a
z-Tree treatment

Installing z-Tree without a file server

- ▶ Z-Tree and z-Leaf can run on different computers that do not have access to a common file server (e.g. to run experiments over the Internet).
- ▶ You need to run zLeaf with the command line option “/server”
 - ▶ e.g. /server 169.252.196.239
 - ▶ where 169.252.196.239 is the ip address of the computer where zTree is running
- ▶ To know a computer's ip address open the windows' shell and type ipconfig

Introduction

Installing z-Tree
on your PC

command-line
options

on a file server

Without a file
server

Test the
installation

Structure of a
z-Tree treatment

Testing z-Tree

z-Tree starts with one untitled treatment.

You can change the default language from the menu
Treatments→Language before creating a new
treatment.

Introduction

Installing z-Tree
on your PC

command-line
options

on a file server

Without a file
server

Test the
installation

Structure of a
z-Tree treatment

Testing z-Leaf I

z- Leaf starts only if z-Tree is running.

By default, it starts as a full-screen window.

- ▶ Press Alt+F4 to close it,
- ▶ Alt+Tab to switch to a different window.

Introduction

Installing z-Tree
on your PC

command-line
options
on a file server
Without a file
server

Test the
installation

Structure of a
z-Tree treatment

Testing z-Leaf II

When you start a “leaf” (i.e. a new client), you can also see it from the server program z-Tree.

Select Run→Clients Table from the menu at the top.

Introduction

Installing z-Tree
on your PC

command-line
options

on a file server

Without a file
server

Test the
installation

Structure of a
z-Tree treatment

Structure of a z-Tree treatment

Background:

- ▶ contains the general information about the treatment
 - ▶ number of subjects
 - ▶ number of periods
 - ▶ conversion rate
- ▶ lists the **tables** used in the treatment
- ▶ defines the basic layout of the **Active Screen** and of the **Waiting screen**
- ▶ may contain **programs** that are executed at the beginning

Stages:

- ▶ correspond to the “screens” of the treatment
- ▶ may contain programs that are executed at the beginning of the stage

Introduction

Installing z-Tree

Structure of a
z-Tree treatment

Plan of the
treatment

Background

Stages

Testing the
treatment

Questionnaires

Data files

Exercise 1

Part II

Individual Decision Making

Individual Decision Making

Plan of the treatment

Plan of the
treatment

Background

Background

Programs

Stages

Background screen

Testing the
treatment

Stages

Questionnaires

Screen layout

Data files

Boxes

Exercise 1

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Example: lottery

- ▶ endowment: E
- ▶ the lottery yields:
 - ▶ $x(1 + a)$ with probability p
 - ▶ 0 with probability $1 - p$
- ▶ task: choose x between 0 and E
- ▶ random draw: n between 0 and 1
- ▶ payoff: $E - x + I[n \leq p]x(1 + a)$

see **lottery.ztt**

Plan of the
treatment

Background

Stages

Testing the
treatment

Questionnaires

Data files

Exercise 1

Plan of the treatment

1. **Background:** set the value of the variables
 - ▶ **global variables:** same value for all subjects → E, p, a
 - ▶ **“subject” variables:** possibly different values for different subjects → x, n
2. **Stage 1:** subjects make their choice → x
3. **Stage 2:** results
 - ▶ compute subjects' payoffs (in a program, at the beginning of the stage)
 - ▶ show each subject his/her payoff on the screen (in the “Active screen” of the stage)

Plan of the
treatment

Background

Stages

Testing the
treatment

Questionnaires

Data files

Exercise 1

Background

Plan of the treatment

Background

Programs

Background screen

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

Programs - I

Set the global variables

- ▶ select the last table listed in the Background (logfile)
- ▶ from the menu, choose treatment → new program (ctrl+alt+p)

- ▶ choose “globals” in the field Table
- ▶ use // to insert comments

Plan of the treatment

Background

Programs

Background screen

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

Programs - II

Set the “subject” variables

- ▶ Create another program which runs on the subjects table

Note: here we use the function `random()`.

- ▶ This generates a random number from a uniform distribution between 0 and 1.
- ▶ The random number will be *different* for *different subjects*.

Plan of the treatment

Background

Programs

Background screen

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

Background screen

The Background also contains some information about what is displayed on subjects' screen.

In the **Active screen** a header box is placed by default.

- ▶ the header box defines the top of the screen.
- ▶ to remove the header delete the header box from the Active screen in the Background

The **Waiting screen** contains the message shown to subjects when they have to wait.

Plan of the treatment

Background

Programs

Background screen

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

Stages

Plan of the treatment

Background

Stages

Screen layout

Boxes

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Create a new stage

Select the Background icon, then from the menu,
choose: Treatment → New Stage (**ctrl+alt+s**)

- ▶ Choose a meaningful name for the stage (e.g. "Lottery")
- ▶ Set the **timing** (wait for all, start if possible, ...)
- ▶ Set the **timeout**: choose "No" if you wish to record the time without forcing subjects to leave the stage

Create a second stage named "Results".

Plan of the treatment

Background

Stages

Screen layout

Boxes

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

the Active screen

- ▶ the Active screen of a Stage defines the information displayed on subjects' screens
- ▶ If you do not want to use the background screen in some stages, click on Active screen and unmark "Background screen is being used"
- ▶ the Active screen contains Boxes
 - ▶ i.e. rectangles that organize the space on the screen
- ▶ Boxes contain Items, which can be
 - ▶ pieces of information
 - ▶ input fields
 - ▶ figures
 - ▶ etc.

Plan of the treatment

Background

Stages

Screen layout

Boxes

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Screen layout

- ▶ Set the dimension and position of each box.
- ▶ Boxes can overlap

Name: 1 with Frame

Width [p/%%]:

Height [p/%%]:

Distance to the margin [p/%%]: 60% 30%

Adjustment of the remaining box:
 left top right bottom

Name: 2 with Frame

Width [p/%%]:

Height [p/%%]:

Distance to the margin [p/%%]: 40% 65%

Adjustment of the remaining box:
 left top right bottom

Name: 3 with Frame

Width [p/%%]:

Height [p/%%]:

Distance to the margin [p/%%]: 35% 80%

Adjustment of the remaining box:
 left top right bottom

Name: 4 with Frame

Width [p/%%]:

Height [p/%%]:

Distance to the margin [p/%%]: 70% 20%

Adjustment of the remaining box:
 left top right bottom

Name: 5 with Frame

Width [p/%%]:

Height [p/%%]:

Distance to the margin [p/%%]: 45% 20% 40% 45%

Adjustment of the remaining box:
 left top right bottom

Plan of the treatment

Background

Stages

Screen layout

Boxes

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Create a Box

- ▶ Select Active Screen in the “Lottery” stage.
- ▶ From the menu, select Treatment → New Box → Standard Box (**ctrl+alt+d**)

Plan of the treatment

Background

Stages

Screen layout

Boxes

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Output items

Output items: to convey information to the subjects.

Place output items in the “Choice” box

- ▶ select the box “Choice” in the “Lottery” stage
- ▶ from the menu, select Treatment → New Item (**ctrl+alt+i**)

Output

- ▶ Label: “Your endowment”
- ▶ Variable: E
- ▶ Layout: 1 (0.1 for 1 decimal digit...)
- ▶ You can use < > to insert variable values into labels:
Label: “< > Your Endowment: < E|1> coins.”

Plan of the treatment

Background

Stages

Screen layout

Boxes

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Input items

Input items: to get inputs from subjects.

Create a new Item (ctrl+alt+i)

- ▶ Label: “Choose how much to invest in the lottery”
 - ▶ Variable: x
 - ▶ Layout: 1 (0.1 for 1 decimal digit...)
 - ▶ **check the Input box**
 - ▶ Minimum: 0
 - ▶ Maximum: E
- Note:** you can use variables here!

Plan of the treatment

Background

Stages

Screen layout

Boxes

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Item layout

Layout	input variable	output variable
2	<input type="text" value="6"/>	<input type="text" value="6"/>
!radio: 1 = "86.8"; 24 = "102.8";	<input checked="" type="radio"/> 86.8 <input type="radio"/> 102.8	<input checked="" type="radio"/> 86.8 <input type="radio"/> 102.8
!radioline: 0="zero";5="five"; 6;	zero <input type="radio"/> <input checked="" type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> five	zero <input type="radio"/> <input checked="" type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> five
!slider: 0="A"; 100= "B"; 101;	A <input type="range" value="50"/> B	A <input type="range" value="50"/> B
!scrollbar: 0=="L";100= "R";101;	L <input type="button" value="<"/> <input type="button" value=">"/> R	L <input type="button" value="<"/> <input type="button" value=">"/> R
!checkbox:1="check me";	<input checked="" type="checkbox"/> check me	<input type="checkbox"/> check me
!text: 1= "one"; 2 = "two"; 3 = "three"; 4 = "four"; 5 = "five"; 6 = "six"; 7 = "seven"; 8 = "eight"; 9 = "nine"; 10 = "ten";	<input type="text" value="seven"/>	<input type="text" value="seven"/>
!button: 1 = "accept"; 0 = "reject";	<input type="button" value="accept"/> <input type="button" value="reject"/>	accept

See the Reference Manual at page 30.

Plan of the treatment

Background

Stages

Screen layout

Boxes

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Confirm an input

Inputs are confirmed by clicking on a button.

To **add a button** in a box, from the menu, select
Treatment → New Button (**ctrl+alt+b**)

Plan of the treatment

Background

Stages

Screen layout
Boxes

Items

Item layout
options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Profit calculation

Once the subjects' choices have been collected, the program should compute the profits.

Select the “Results” stage, and create a new program.

Note: here we use the “if” function:

`if(condition,T,F)` , which returns value

- ▶ *T* if the “condition” is true
- ▶ *F* if the “condition” is false

A complete list of available functions at page 45 of the Reference Manual.

Plan of the treatment

Background

Stages

Screen layout

Boxes

Items

Item layout options

Buttons

Results

Testing the treatment

Questionnaires

Data files

Exercise 1

Results screen

In the Active Screen of the “Results” stage, create a new Standard Box, and name it “Results”.

- ▶ In this box, add an Item to display the **random number** n , with 2 decimal digits.
- ▶ Add a second Item to display the subject's **profit**.
- ▶ Add a Button to end the treatment.

Plan of the
treatment

Background

Stages

Screen layout

Boxes

Items

Item layout
options

Buttons

Results

Testing the
treatment

Questionnaires

Data files

Exercise 1

Test the treatment I

To set the **general parameters**:

- ▶ Double-click on the Background icon (the very first line of the program) to set the general parameters.
- ▶ **Exchange rate** = $1/n$ if n points equal 1 Euro.

To start the test, launch z-Leaf.exe and check the connection from z-Tree, in the Clients Table.

Plan of the treatment

Background

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

Test the treatment II

From the z-Tree menu,

- ▶ select Run→ Start treatment (or press F5)
- ▶ select Run→ Stop clock (or press F12) to stop the time from running,
- ▶ select Run→ Restart clock (or press Shift+F12) to restart the time,
- ▶ select Run→ subjects table to monitor the subjects activity.

The image shows two windows side-by-side. The top window is titled "zTree - subjects table" and has a menu bar with File, Edit, Treatment, Run, Tools, View, and ?. The bottom window is titled "subjects table" and displays a table with the following data:

Period	Subject	Group	Profit	TotalProfit	Participate	x	n	TimeConfirmLotteryOK	TimeCloseResultsOK	
1	1	1	0	0	1	-1	0.7889463	0	0	

Plan of the treatment

Background

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

Questionnaires

A questionnaire is needed to generate payment file.

- ▶ select File → New questionnaire
- ▶ select Questionnaire → Language and select the language of your choice
- ▶ select Questionnaire → New address form
- ▶ select Questionnaire → New question form and name it “Empty”

The Address Form is needed, but if you leave the fields First Name and Last Name empty the Address form will not be displayed. To start the questionnaire, select Run → Start questionnaire (or press F5)

Plan of the treatment

Background

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

Files saved by z-Tree

Session data are saved in the directory containing z-Tree.exe:

.pay: the payment file, which lists the subjects' final profits including the show-up fee

.adr: subjects' addresses (from the Questionnaire)

.sbj: answers to questionnaire's questions, without subjects' names

.gsf: backup file, in case a crash occurs

.xls: contains all tables used in a session (subjects table, globals table, etc)

Plan of the treatment

Background

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

.pay and .xls files

The payment file (.pay):

Subject	Computer	Interested	Name	Profit	Signature
1	zleaf1	OK	Bigoni, Maria	9.00	
2	zleaf2	OK	Doe, John	19.00	
3	zleaf3	OK	Smith, James	2.50	
4	zleaf4	OK	Johnson, Sarah	16.50	
Experiment	Z:\ztree\examples\100319_1112.pay			46.50	

Plan of the treatment

Background

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

The data file (.xls):

	A	B	C	D	E	F	G	H	I	J	K	L	M	
1	100319_1112	1	globals	Period	NumPeriods	RepeatTreatment	E	p	a					
2	100319_1112	1	globals	1	1	0	100	0.5	2					
3	100319_1112	1	subjects	Period	Subject	Group	Profit	TotalProfit	Participate	x	n	Time	ConfirmLottery	OK
4	100319_1112	1	subjects	1	1	1	90	90	1	10	0.67	7	99999	
5	100319_1112	1	subjects	1	2	1	190	190	1	45	0.48	19	99999	
6	100319_1112	1	subjects	1	3	1	25	25	1	75	0.97	12	99999	
7	100319_1112	1	subjects	1	4	1	160	160	1	30	0.23	27	99999	
8	100319_1112	1	summary	Period										
9	100319_1112	1	summary	1										
10	100319_1112	1	session	Subject	FinalProfit	ShowUpFee	ShowUpFeeInvested	MoneyAdded	MoneyToPay	MoneyEarned	Participate			
11	100319_1112	1	session	1	9	0	0	0	9	9	1			
12	100319_1112	1	session	2	19	0	0	0	19	19	1			
13	100319_1112	1	session	3	2.5	0	0	0	2.5	2.5	1			
14	100319_1112	1	session	4	16	0	0	0	16	16	1			

How to use z-Tree data

Option 1: From the menu select Tools→ Separate tables. Select the .xls file generated by z-Tree and select Open. This generates one .xls file per each of the tables used in the session.

Option 2: for those who use **Stata**, Kan Takeuchi developed an .ado file to import z-Tree data directly into Stata.

[www.econ.hit-u.ac.jp/~kan/
research/ztree2stata/index.html](http://www.econ.hit-u.ac.jp/~kan/research/ztree2stata/index.html)

Option 3: for those who use **R**, Oliver Kirchkamp developed a utility to import data from z-Tree into R. download.

www.kirchkamp.de/lab/zTree.html

Plan of the
treatment

Background

Stages

Testing the
treatment

Questionnaires

Data files

Exercise 1

Exercise 1: guess

see *z-Tree Tutorial, page 25.*

Subjects have to make a calculation.

They have to calculate the sine function for a randomly determined value: $\sin(C * A / B)$

Subjects are paid according to the precision of their guess:

- ▶ Profit (in points):
 $100 * (1 - |\sin(C * A / B) - \text{guess}|)$
- ▶ A and B are random integer numbers between 1 and 10. They take different values for different subjects.
- ▶ C is equal to π (3.14...)

Plan of the treatment

Background

Stages

Testing the treatment

Questionnaires

Data files

Exercise 1

Exercise 1: details

- ▶ Subjects cannot make negative profits (set the profit function accordingly).
- ▶ Do not include the header, nor the alert frame.
- ▶ Layout of the input variable: slider.
- ▶ Functions you need to use:
 - ▶ `abs()`: absolute value
 - ▶ `max(x,y)`: returns the maximum value between x and y
 - ▶ `pi()`: returns 3.1415...
 - ▶ `roundup(x,y)`: returns the smallest multiple of y that is greater or equal to x.
 - ▶ `sin(x)`: returns the sine of x.

Solution: exercise_1.ztt

Plan of the
treatment

Background

Stages

Testing the
treatment

Questionnaires

Data files

Exercise 1

Exercise 1 - layout

A is equal to: 3

B is equal to: 2

C is equal to Pi (3.142).

Guess the value of $\sin(C*A/B)$

-1 1

OK

Plan of the
treatment

Background

Stages

Testing the
treatment

Questionnaires

Data files

Exercise 1

One shot games

Exercise 2

Part III

One-shot Two-player Games

One-shot Two-player Games

One shot games

Exercise 2

One shot games

Matching

Table functions

Programming tools

The scope operator

if as function/as statement

Exercise 2

Interactive experiments

The subject's payoff also depends on the decisions of other subjects.

Example: **Prisoner's dilemma**

	cooperate	defect
cooperate	3,3	0,5
defect	5,0	1,1

Hint: use **parameters** to make your program more flexible.

	cooperate	defect
cooperate	r,r	s,t
defect	t,s	p,p

[One shot games](#)

[Matching](#)

[Table functions](#)

[Programming tools](#)

[The scope operator](#)

[if as function/as statement](#)

[Exercise 2](#)

PD – steps

1. create pairs
2. set parameters: r, t, s, p
3. initialize variables:
 - ▶ partner
 - ▶ choice
 - ▶ partnerchoice
4. subjects' choice
5. profit calculation
6. results

See **prisoner_dilemma.ztt**

One shot games

Matching

Table functions

Programming tools

The scope operator

if as function/as statement

Exercise 2

1. Create pairs - a simple matching procedure

In the Background set:

- ▶ number of subjects=10
- ▶ number of groups=5

Then from the menu select Treatment → Matching → Partner.

To check the matching, from the menu select Treatment → Parameter table.

	S 1	S 2	S 3	S 4	S 5	S 6
1	1	1	2	2	3	3
1						

One shot games

Matching

Table functions

Programming tools

The scope operator

if as function/as statement

Exercise 2

2. and 3. Parameters and variables

The screenshot shows the zTree software interface with a script editor window titled "zTree - [prisoner_dilemma.ztt]". The menu bar includes File, Edit, Treatment, Run, Tools, View, and ?.

The code in the editor is:

```
File Edit Treatment Run Tools View ?
Background
globals
subjects
summary
contracts
session
logfile
globals.do { ... }
 //SET GLOBAL PARAMETERS
 r=3; //reward for cooperation
 t=5; //temptation payoff
 s=0; //sucker's payoff
 p=1; //punishment for mutual defection
subjects.do { ... }
 //INITIALIZE VARIABLES
 choice=-1;
 partnerchoice=-1;
 partner=find(same(Group)&not(same(Subject)), Subject);
Active screen
Waiting screen
```

Table functions

The function `find()` is a table function, i.e. a function which does not only refer to a single record of a table, but runs over the **whole table**.

A complete list of table functions can be found at page 46 of the Reference Manual.

One shot games

Matching

Table functions

Programming tools

The scope operator

if as function/as statement

Exercise 2

Find the partner

```
partner=find(same(Group)  
 &not(same(Subject)),Subject)
```

Period	Subject	Group	Profit	TotalProfit	Participate	choice	partnercho	partner	TimeOKCh
1	1	1	0	0	1	-1	-1	2	0
1	2	1	0	0	1	-1	-1	1	-
1	3	2	0	0	1	-1	-1	4	-
1	4	2	0	0	1	-1	-1	3	-
1	5	3	0	0	1	-1	-1	6	-
1	6	3	0	0	1	-1	-1	5	-
-	-	-	-	-	-	-	-	-	-

- ▶ `find(condition, x)` looks at all the records in a table, from top to bottom, and returns the value of variable `x` of the first record in which condition is TRUE.
- ▶ `same(x)` is TRUE for all records in the table, where the variable (or expression) `x` takes the same value it has in the “reference record”.
- ▶ `not(same(x))` is TRUE when `same(x)` is FALSE and vice versa.

One shot games

Matching

Table functions

Programming tools

The scope operator

if as function/as statement

Exercise 2

4. 5. and 6. Choices and results

4. **subjects' choice:**
with radiobuttons:
`!radio:0="D";1="C";`
5. **profit calculation:**
scope operator (:) and
if as a function and as
a statement. See page
44 of the Reference
manual.
6. **display results:**
layout
`!text:0="D";1="C";`

One shot games

Matching

Table functions

Programming tools

The scope operator

if as function/as statement

Exercise 2

The scope operator

see page 27 of the z-Tree Tutorial

```
partnerchoice=find(Subject==:partner, choice)
```

The scope operator ":" indicates that the variable partner belongs to the record in which the cell partnerchoice lies, not to the record where Subject lies.

The screenshot shows a Windows application window titled "zTree - [subjects table]". The menu bar includes File, Edit, Treatment, Run, Tools, View, and ?.

Period	Subject	Group	Profit	TotalProfit	Participate	choice	partnercho	partner	TimeOKCh
1	1	1	0	0	1	-1	-1	2	0
1	2	1	0	0	1	-1	-1	1	-
1	3	2	0	0	1	-1	-1	4	-
1	4	2	0	0	1	-1	-1	3	-
1	5	3	0	0	1	-1	-1	6	-
1	6	3	0	0	1	-1	-1	5	-

One shot games

Matching

Table functions

Programming tools

The scope operator

if as function/as statement

Exercise 2

if as function/as statement

```
if(condition a){c1}\\
elseif(condition b1){c2}\\
elseif(condition b2){c3}...\\
else{c4}
```

if as a statement

- ▶ If condition a is TRUE, then command(s) c1 is (are) executed;
- ▶ if condition a is FALSE and condition b1 is TRUE, then command(s) c2 is (are) executed; (etc.)
- ▶ if conditions a, b1 and b2 are FALSE, then command(s) c4 is (are) executed;

if as a function

```
if(condition a, x, y)
```

returns x if condition a is TRUE, returns y otherwise.

One shot games

Matching

Table functions

Programming tools

The scope operator

if as function/as statement

Exercise 2

Exercise 2: the Traveler's dilemma

The Traveler's dilemma is a simple two-players game.

- ▶ each player can choose a number **between 2 and 100**
- ▶ the choice is simultaneous
- ▶ the player's **profit** is:
 - ▶ equal to the number he chose, if this number is *equal* to the number chosen by his partner
 - ▶ equal to the number he chose +2, if this number is *lower* than the number chosen by his partner
 - ▶ equal to the number he chose -2, if this number is *higher* than the number chosen by his partner

One shot games

Exercise 2

Repeated
symmetric games

Asymmetric games

Programs
execution

Exercise 3

Part IV

Repeated Two-player Games

Repeated Two-player Games

Repeated symmetric games

Finite horizon

Matching

Table loader

grid box and container box

history box

Indefinite horizon

Matching

do statement and loops

Changing parameters across periods

Repeated
symmetric games

Asymmetric games

Programs
execution

Exercise 3

Asymmetric games

The Participate variable

Programs execution

Exercise 3

Symmetric games with finite horizon

Increase the number of periods:

- ▶ double-click on Background
- ▶ set the number of periods and trial periods

See `prisoner_dilemma_2.ztt`

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing
parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Matching in repeated games - I

When you have more than 1 group and multiple periods, there are several possible matching procedures.

Option 1: from the menu, choose Treatment → Matching:

partner groups remain the same throughout the whole treatment

stranger groups are randomly formed at the beginning of each period

absolute stranger players never meet more than once in the treatment (not always possible)

To **check the matching**, from the menu select Treatment → Parameter table.

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loopsChanging
parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Matching in repeated games - II

Option 2: load the matching from an external table.

1. With MS Excel (or similar) create a tab-separated .txt file ("save as" → "other formats").

	A	B	C	D
1	1	1	2	2
2	1	2	1	2
3	1	2	2	1

2. Then, from z-tree, open the Parameter Table
3. Select Treatment → Import Variable Table.
4. Set Name of variable = Group.

5. Press OK and select the matching table (tab separated .txt file).

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing

parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Matching in repeated games - III

If you double-click on one of the cells of the parameter table, you'll see a program defining the Group variable, for a specific subject in a given period.

Programs in the parameter table are executed *after* those in the background.

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing

parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Changing parameters across periods -1

1. in z-Tree, select the Background and choose Treatment → New table.

2. create a new table (with Excel, or similar programs)

	A	B	C	D	E	F
1	parameters	Period	r	t	s	p
2	parameters		1	3	5	0
3	parameters		2	3	6	0
4	parameters		3	4	5	0
-						1

3. save the table as a *tab delimited .txt* file
4. the first column reports the name of the table you want to load.

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loopsChanging
parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Changing parameters across periods - 2

- in z-Tree, select the Background and choose Treatment → New table loader.

- Append/Replace filename: name of your .txt file

- in the Background, after the Table Loader create a new Program, to load the new parameters.

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing

parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Changing parameters across periods - 3

An alternative possibility is setting parameters manually, adding programs in the Parameter Table.

Repeated
symmetric games
Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing

parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Grid boxes and Container boxes - I

Now the payoff matrix of the game changes every period.
You might want to show it on the subjects' screens.

YOUR PAYOFF			YOUR PARTNER'S PAYOFF		
your choice/your partner's choice	C	D	your choice/your partner's choice	C	D
C	3	0	C	3	5
D	5	1	D	0	1

Your Choice: D
 C

OK

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loopsChanging
parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Grid boxes and Container boxes - II

A container box is a box that can contain other boxes.

Note: the *relative measures* of the boxes it contains are defined *w.r.t.* the container box, not to the whole screen.

A grid box presents items in a tabular form.

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing
parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

History box - I

To remind subjects about what happened in past periods, you can insert a history box.

YOUR PAYOFF			YOUR PARTNER'S PAYOFF																	
your choice/your partner's choice	C	D	your choice/your partner's choice	C	D															
C	4	0	C	4	5															
D	5	1	D	0	1															
<p>Your Choice: <input type="radio"/> D <input checked="" type="radio"/> C</p> <p style="text-align: center;">OK</p> <table border="1"><thead><tr><th>Period</th><th>Partner</th><th>Your Choice</th><th>Partner's Choice</th><th>Profit</th></tr></thead><tbody><tr><td>1</td><td>1</td><td>C</td><td>C</td><td>3</td></tr><tr><td>2</td><td>4</td><td>C</td><td>C</td><td>3</td></tr></tbody></table>						Period	Partner	Your Choice	Partner's Choice	Profit	1	1	C	C	3	2	4	C	C	3
Period	Partner	Your Choice	Partner's Choice	Profit																
1	1	C	C	3																
2	4	C	C	3																

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and container box

history box

Indefinite horizon

Matching

do statement and loops

Changing parameters across periods

Asymmetric games

Programs execution

Exercise 3

History box - II

see the Reference Manual, page 18.

- ▶ lists results from previous periods
- ▶ only takes variables from the subjects table
- ▶ a label row contains the labels

- ▶ if the table is too long, a scroll-bar appears

- ▶ Option: showing/not showing the current period.

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing
parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Indefinite number of periods

1. Define a treatment with a single period.
2. In the Background, create a new program which runs on the globals table. In this program, you can set the variable RepeatTreatment, as follows:

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing

parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Random matching in programs - I

Hard to use the parameter table or to import an external matching table.

⇒ Matching **in a program** in the Background, running on the globals table (it runs only once, at the beginning of each period).

- ▶ generate a different random number (rand) for each subject;
- ▶ generate the variable rank, which sorts subjects according to the variable rand;
- ▶ group together subject having consecutive ranks.

Period	Subject	Group	Profit	TotalProfit	Participate	i	rand	rank
1	1	2	0	0	1	2	0.3314207	3
1	2	2	0	0	1	2	0.6126384	4
1	3	1	0	0	1	2	0.2980133	2
1	4	1	0	0	1	2	0.1228111	1

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing

parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Random matching in programs - II

```
//CREATE GROUPS
i=1;
repeat{
 i=i+1;
 subjects.do{
 rand=random();
 }
 subjects.do{
 rank=subjects.count(rand<=:rand);
 }
}
while(subjects.sum(Subject)!=subjects.sum(rank)&i<10);
subjects.do{
 Group=roundup(rank/2,1);
}
```

Example: random_matching_program.ztt

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing
parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

do statement and loops

do **statement**:

see page 62 of the Tutorial

With do{commands} the commands are executed *for all records* in the current table.

For example, with subjects.do{commands}
we specify that the commands should be executed for all records in the subjects table.

repeat{commands} while {condition} **statement**

The commands are executed. *Then* it is checked whether the condition is TRUE, and as long as it is the commands are repeated.

Loops can be left with the key combination Ctrl+Alt+F5

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing

parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Different games in different periods I

When you don't know in advance the length of a treatment, you can:

1. randomize:

```
//LOAD PARAMETERS FROM THE IMPORTED TABLE
n=max(1,roundup(3*random(),1));
//random number equal to 1, 2 or 3.
r=parameters.find(Period==\n, r);
t=parameters.find(Period==\n, t);
p=parameters.find(Period==\n, p);
s=parameters.find(Period==\n, s);
```

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing
parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Different games in different periods II

2. **rotate:**

```
//LOAD PARAMETERS FROM THE IMPORTED TABLE
n=if(mod(Period,3)==0,3,mod(Period,3));
//number taking value 1, 2 or 3, in turn.
r=parameters.find(Period== \n, r);
...

```

Note: setting parameters in the Parameter Table is less flexible.

Repeated
symmetric games

Finite horizon

Matching

Table loader

grid box and
container box

history box

Indefinite horizon

Matching

do statement and
loops

Changing
parameters across
periods

Asymmetric games

Programs
execution

Exercise 3

Games with asymmetric players - I

Suppose now you want to let subjects play the prisoner dilemma *sequentially*.

2 types of players: 1 (first mover) and 2 (second mover) \Rightarrow type is a subject variable.

If types remain fixed across periods, you can set them in the Parameter Table.

Repeated
symmetric games

Asymmetric games

The Participate
variablePrograms
execution

Exercise 3

Games with asymmetric players - II

You can also assign types with a **program** in the Background (on the globals table).

```
numsubjects=subjects.maximum(Subject);  
subjects.do{  
 type;if(Subject<=\numsubjects/2,1,2);  
}
```

With types, you can use the Absolute typed strangers matching procedure (*Ref.Man.*, page 32). From the menu, select Treatment → Matching

Repeated
symmetric games

Asymmetric games

The Participate
variablePrograms
execution

Exercise 3

Assign types and groups randomly

See assign-types.ztt

It is possible to set types randomly at the beginning of each period, with a program in the Background.

1. rank subjects according to some random variable
2. set type=1 for the first half of the subjects, type=2 for the others
3. form groups picking the first subject from the first half, and the second subject from the second half.

Program

Table	globals	Owner Variable
Condition		
Program	<pre>//ASSIGN TYPES num_subjects=subjects.maximum(Subject); i=1; repeat(i+1; subjects do(rand=random();) subjects do(rank=subjects.count[rand<=rand];))while(subjects.sum(Subject)==subjects.sum(rank)&&i<10); subjects do{ Type=i(rank<=num_subjects/2,1,2); } //FORM GROUPS subjects do{ Group=i(rank<=num_subjects/2,rank,num_subjects/2); }</pre>	

subjects table

Period	Subject	Group	Profit	TotalProfit	Participate	rand	rank	Type
3	1	1	0	0	1	0.7331797	3	2
3	2	1	0	0	1	0.2467885	1	1
3	3	2	0	0	1	0.4047647	2	1
3	4	2	0	0	1	0.9164408	4	2

Repeated
symmetric games

Asymmetric games

The Participate
variablePrograms
execution

Exercise 3

The Participate variable

Once you have defined the types, you can modify the structure of the program. The **Participate** variable in the subjects table determines whether a subjects enters a stage or not.

- ▶ If this variable has value 1 then the subjects enters the stage, i.e., the corresponding Active Screen appears on the subjects computer screen.
- ▶ Programs in the stage are executed *for all* subjects.

See `prisoner_dilemma_sequential.ztt`

Repeated
symmetric games

Asymmetric games

The Participate
variable

Programs
execution

Exercise 3

Program execution

At the beginning of each period, **programs** are executed in the following **order**:

1. Standard variables (Subject, Period, etc.) are set.
2. Programs in Background, in the order they appear in the .ztt file
3. Programs in the Parameter Table

cells Subject programs (in current period) in the subjects table

top row Role program in subjects table

first column Period program in globals table

4. Programs of the first stage

Exercise - battle of the sexes

The “battle of the sexes” is a two-player asymmetric game.

Rob (row player) and Clara (column player) want to go out together tonight. She prefers the box, he is a fan of ballet.

	box	ballet
box	3,5	0,0
ballet	0,0	5,3

They will go out together every Tuesday, as long as their engagement lasts.

	cooperate	defect
cooperate	m, hc	l, l
defect	l, l	hr, m

Exercise - details - I

- ▶ **Indefinitely repeated** game. There is a 10% probability that Rob and Clara break up before next Tuesday.
- ▶ **Partner matching** (couples remain the same throughout the treatment). Types are also fixed across periods.
- ▶ $I = 0$, $m = 3$, while **hc and hr parameters vary** randomly across periods:
 - ▶ sometimes the box match is particularly important: $hc=8$, $hr=5$;
 - ▶ sometimes the ballet company is very good: $hc=5$, $hr=8$;
 - ▶ otherwise $hc=5$, $hr=5$;

Repeated
symmetric games

Asymmetric games

Programs
execution

Exercise 3

Exercise - details - II

Repeated
symmetric games

Asymmetric games

Programs
execution

Exercise 3

- ▶ Simultaneous moves.
- ▶ Show a *history* box and two grid boxes to display the payoff matrices.
- ▶ You can use the file `prisoner_dilemma_sequential.ztt` as a starting point.

Exercise - screen-shot

YOUR PAYOFF			CLARA'S PAYOFF		
your choice/Clara's choice	box	ballet	your choice/Claras' s choice	box	D
box	3	0	box	8	0
ballet	0	5	ballet	0	3

Hi Rob, make your choice:

ballet box

OK

Period	Partner	Your Choice	Clara's Choice	Profit
1	4	ballet	ballet	8
2	4	ballet	ballet	8
3	4	ballet	box	0
4	4	box	box	3

Exercise - hint

Create 3 stages:

1. Rob's choice stage
2. Clara's choice stage
3. Results

To let the two players play simultaneously, set Rob's choice stage and Clara's choice stage to "start if possible".

Solution: battle_of_sexes.ztt

Repeated
symmetric games

Asymmetric games

Programs
execution

Exercise 3

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

Double Auctions

Part V

Multi-player Games: Auctions and Markets

Multi-player Games: Auctions and Markets

Second price sealed-bid auctions

checkers

while statement

variables into labels

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

Double Auctions

Dutch Auctions

The later statement

Programs into buttons

Posted-offer markets

the contracts table

the contracts creation box

the contracts list box

Double Auctions

Second price sealed-bid auctions - I

Purpose: elicit the true value of a good (e.g. a mug) for each of the subjects.

- ▶ each subject receives an initial endowment (20 euros)
- ▶ each subject makes an offer for the mug (possibly even above 20 euros). The offers are secret and simultaneous.
- ▶ the subject who makes the highest bid wins the mug and have to pay a price equal to the second highest bid.
- ▶ in case of a tie, the winner is drawn at random among the bidders who submitted the highest bid.

See `second_price_auction.ztt`

Second price
sealed-bid auctions

checkers

while statement

variables into
labels

Dutch Auctions

Posted-offer
markets

Double Auctions

Second price sealed-bid auctions - II

Second price
sealed-bid auctions

checkers

while statement
variables into
labels

Dutch Auctions

Posted-offer
markets

Double Auctions

checkers

checkers are used to **verify the validity of an input.**

To create a checker, select the button you need to "check", then, from the menu:

Treatment → New checker

Second price
sealed-bid auctions
checkers
while statement
variables into
labels

Dutch Auctions
Posted-offer
markets
Double Auctions

while statement - I

To sort the winner at random in case of a tie, we use the while statement:

```
while(subjects.count(winner==1)>1){  
 subjects.do{  
 rand;if(winner==1, random(), 0);  
 }  
 subjects.do{  
 winner;if(rand==subjects.maximum(rand),1, 0);  
 }  
}
```

Second price
sealed-bid auctions
checkers
while statement
variables into
labels

Dutch Auctions

Posted-offer
markets

Double Auctions

while statement - II

The general use is:

```
while(condition){  
 program;  
}
```

While the condition is TRUE, the program is executed.

Reminder: loops can be left with the key combination
Ctrl+Alt+F5.

Second price
sealed-bid auctions

checkers

while statement
variables into
labels

Dutch Auctions

Posted-offer
markets

Double Auctions

Variables into labels

In the Active screen of the Results stage, we tell each participants whether he is the winner.

In the input **label** we write: <>You are <winner|!text:1="" ;0="not " ;> the winner.

This becomes:

- ▶ “You are the winner”, if the variable **winner** is equal to 1
- ▶ “You are not the winner”, if the variable **winner** is equal to 0

Do not forget the <> sign at the beginning.

Second price sealed-bid auctions
checkers
while statement
variables into labels

Dutch Auctions

Posted-offer markets

Double Auctions

Dutch Auctions - I

A Dutch auction is an auction in which the auctioneer begins with a very high asking price, which is progressively lowered until some participant accepts the auctioneer's price, or until a predetermined time is over.

- ▶ all subjects are buyers
- ▶ global variables:
 - ▶ initial asking price
 - ▶ duration of the auction (in seconds) → **duration**
 - ▶ step of decrease of the price → **step**
 - ▶ frequency of decrease of the price (in seconds) → **time_interval**

See `dutch_auction.ztt`

Second price
sealed-bid auctions

Dutch Auctions

The later
statement

Programs into
buttons

Posted-offer
markets

Double Auctions

Dutch Auctions - II

Second price
sealed-bid auctions

Dutch Auctions

The later
statement

Programs into
buttons

Posted-offer
markets

Double Auctions

The later statement

In the Auction stage, we run the following program:

```
later(time_interval) repeat{  
 price=price-step;  
 duration=duration-time_interval;  
}
```

The **general form** is:

```
later(a) repeat{  
 program;  
}
```

Expression a is calculated. The resulting number of seconds later, the program is executed.

Second price
sealed-bid auctions

Dutch Auctions

The later
statement

Programs into
buttons

Posted-offer
markets

Double Auctions

Programs into buttons

When a subject tries to buy the good:

- ▶ check that the good has not been sold so far
- ▶ run a program to assign the good to the subject

Second price
sealed-bid auctions

Dutch Auctions

The later
statement

Programs into
buttons

Posted-offer
markets

Double Auctions

Posted offer markets - I

- ▶ subjects in the role of *buyers and sellers*
- ▶ each seller makes an offer, without knowing the offers made by other buyers.
- ▶ buyers act *sequentially*, in random order
- ▶ they can see all the sellers' offers that are still open, and choose which one to accept, if any.
- ▶ accepted offers are not visible anymore to subsequent buyers.

See posted_offers_markets.ztt

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

the contracts
table

the contracts
creation box

the contracts
list box

Double Auctions

Posted offer markets - II

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

the contracts
table

the contracts
creation box

the contracts
list box

Double Auctions

The contracts table

The screenshot shows the z-Tree software interface. On the left, there's a tree view of the experiment structure:

- Background
 - globals
 - subjects
 - summary
 - contracts** (highlighted with a red box)
 - session
 - logfile
- subjects.do { ... }
 - //ASSIGN TYPES
 - type = if(Subject <= maximum(Subject)/2, 1, 2); //1 = seller, 2 = buyer
 - //INITIALIZE VARIABLES
 - value = if(type == 1, 0, 100 + roundup(random0 * 100, 1));
 - cost = if(type == 2, 0, roundup(random0 * 100, 1));
 - transaction = 0; //indicates whether a transaction was completed
- Priority = if(type == 2, random0, 0); //defines the order according to which buyers enter the Acceptance stage
- contracts.do { ... }
 - //INITIALIZE VARIABLES
 - Proposer = 0;
 - Acceptor = 0;
 - price = 0;
- Active screen
 - Header
- Waitingscreen
 - Text
 - Please, wait.

A red arrow points from the "contracts" node in the tree view to the text describing the contracts table. The text is as follows:

created automatically by z-Tree.
It can contain an indefinite number of rows.
There, we will store the sellers' offers.

Below the contracts table creation box, another red box highlights the "contracts" list box, which contains the code for initializing variables for proposer, acceptor, and price.

```
type = if(Subject <= maximum(Subject)/2, 1, 2); //1 = seller, 2 = buyer

value = if(type == 1, 0, 100 + roundup(random0 * 100, 1));
cost = if(type == 2, 0, roundup(random0 * 100, 1));
transaction = 0; //indicates whether a transaction was completed

Priority = if(type == 2, random0, 0); //defines the order according to which buyers enter the Acceptance stage
```

```
Proposer = 0;
Acceptor = 0;
price = 0;
```

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

**the contracts
table**

the contracts
creation box

the contracts
list box

Double Auctions

The contracts creation box

Records in the Contracts table are created via inputs in the Contract Creation Box.

Adds one line in the contracts table.
In this line, price takes the value of the input field. Proposer is set equal to the subject who made the offer, and Acceptor is set equal to 0. After the seller has made his offer, he leaves the stage.

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

the contracts
table

the contracts
creation box

the contracts
list box

Double Auctions

Buyers enter the Acceptance stage one by one

- ▶ the variable Priority, if set, defines the order according to which subjects enter the stage.
- ▶ if Priority is not set, subjects enter the stage in random order.

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

the contracts
table

the contracts
creation box

the contracts
list box

Double Auctions

The contracts list box

Available offers are displayed in a Contract list box.

Proposer	Price
3	100
2	106
1	142

Continue
Accept

Table ▼

Owner var.

Condition only displays records for which the condition is satisfied.

Sorting "- price" to sort in descending order.

Scrolling To beginning To end

Mark best foreign contract

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

the contracts
table

the contracts
creation box

the contracts
list box

Double Auctions

Double auctions - I

see the z-Tree Tutorial, pages: 57-66

- ▶ subjects in the role of buyers and sellers.
- ▶ *both sellers and buyers can make offers, at the same time.*
- ▶ each seller and each buyer can make *more than one offer.*
- ▶ sellers and buyers can see *all* the open offers (made by buyers and by sellers)
- ▶ each seller can accept *only one* of the buyers' offers.
- ▶ each buyer can accept *only one* of the sellers' offers.

See double_auction.ztt

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

Double Auctions

Double auctions - II

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

Double Auctions

Double auctions - screenshot

Remaining Time [sec]: 52

YOU ARE A BUYER

The value of the good for you is: 185

Your offer

OK

BUYERS' OFFERS

Buyer	Price
5	100
You	100
5	101
4	102
4	109
You	125

SELLERS' OFFERS

Seller	Price
3	106
2	117
3	120
1	138
1	168
2	177

Accept

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

Double Auctions

Double auctions - accepting an offer

```
Accept
  ✓ price <= :value
  ✓ :transaction == 0
  ✓ buyer == 0
  contracts.do { ... }
 buyer := Subject;
  contracts.do{
 seller =if(buyer == :buyer & seller == 0,-1,seller);
 buyer =if(seller == :seller & buyer == 0,-1,buyer);
  }
  subjects.do{
 if(Subject == :buyer){
 transaction = 1;
 cost = :price;
 Profit = value - cost;
 }
 if(Subject == :seller){
 transaction = 1;
 value = :price;
 Profit = value - cost;
 }
  }
  if (subjects.sum(transaction) == subjects.maximum(Subject)){
 subjects.do{
 LeaveStage = 1;
 }
  }
```

1. set the ID of the accepter
2. close all other offers by the same proposer and by the same accepter
3. if all subjects have signed a contract, leave the stage

Note: the variable `LeaveStage` is preset in z-Tree.

Second price
sealed-bid auctions

Dutch Auctions

Posted-offer
markets

Double Auctions

Advanced concepts

Summary of z-Tree
tables

Questionnaires

Handling crashes

Part VI

Advanced concepts,
questionnaires and crashes

Advanced concepts, questionnaires and crashes

Advanced concepts

Arrays

iterator

Data from previous periods

Bankruptcy rules

Chats

Summary of z-Tree tables

Questionnaires

Handling crashes

Crash of a client PC

Crash of the server PC

Advanced concepts

Summary of z-Tree
tables

Questionnaires

Handling crashes

Arrays

Arrays are *indexed variables*. In an index set, every finite, equidistant subset of numbers is allowed (e.g 1,2,3,...; but also 5, 10, 15, ...).

The index set needs to be defined *before* the first use of the array.

This is done with one of the following instructions:

- ▶ `array arrayname[]` → defines an array with indices from 1 to the number of subjects
- ▶ `array arrayname[n]` → defines an array with indices from 1 to n
- ▶ `array arrayname[x,y]` → defines an array with indices from x to y
- ▶ `array arrayname[x,y,z]` → defines an array with indices x, x+z, x+2z,..., y.

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Arrays - an example

```
//the index set of array p is 10, 15, 20  
array p[10, 20, 5];
```

```
p[10]=1;  
p[15]=5;  
p[20]=2;
```

```
p[30]=3; //sets p[20] to 3  
x = p[10] + p[20]; // x=4
```

arrayname[indexvalue] reports the element of array arrayname, corresponding to the index indexvalue.

Note: the expression indexvalue is rounded to the nearest possible index.

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

iterator

Advanced
concepts,
questionnaires and
crashes

Loops can be programmed with the statements `repeat` and `while`.

Another way of programming loops is by using iterators.

An iterator creates a *small temporary table* that contains only one variable.

When a table function or a do-statement is applied to an iterator, it corresponds to a **loop over the values contained in the table**.

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

iterator - example

This example provides two possible ways of calculating the sum of the square of the first five natural numbers:

SquareSum= 1 + 4 + 9 + 16 + 25 = 55

First way:

```
SquareSum = iterator(i, 1, 5).sum(power(i,2));
```

Second way:

```
SquareSum = 0;  
iterator(i,5).do{  
 :SquareSum = :SquareSum + power(i,2);  
}
```

Note the use of the **scope operator** to refer to a variable that is in the table *which contains* the table on which the program is running.

iterator: syntax

An iterator has the following **syntax**:

- ▶ iterator (varname) → variable varname runs from 1 to the number of subjects.
- ▶ iterator (varname, n) → variable varname runs from 1 to n.
- ▶ iterator (varname, x, y) → variable varname runs from x to y.
- ▶ iterator (varname, x, y, z) → variable varname runs from x to y with steps of z.

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Retrieving data from previous periods

In z-Tree, the subjects database is set up freshly in every period, so the information about earlier periods is not available directly.

However, the tables of the previous periods can be accessed with the prefix OLD.

So, if you want to copy some variable from the previous period, you can write:

```
if (Period >1) {  
 variable=OLDsubjects.find(same(subject),variable);  
}
```

This way, you can only access data from the previous period. To access data from earlier periods, a different procedure should be followed.

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Data from previous periods - example

Suppose you want to run an experiment with the following structure:

1. N periods
2. in every period, each subject earns a certain amount of points
3. the subject's profit is determined at the end of period N:
 - ▶ three of the periods are drawn at random by the subject
 - ▶ the profit is set equal to the sum of the points earned by the subject in these three periods

Example: `values_from_previous_periods.ztt`

Advanced concepts
Arrays
iterator
Data from previous periods
Bankruptcy rules
Chats
Summary of z-Tree tables
Questionnaires
Handling crashes

Data from previous periods - I

YOUR POINTS IN THE PAST 10 PERIODS	
Period	Points
1	1
2	7
3	6
4	9
5	9
6	5
7	2
8	9
9	3
10	5

click the button to select one period

draw a number

click the button to select one period

draw a number

click the button to select one period

draw a number

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Data from previous periods - II

To retrieve data from all earlier periods, these data have to be stored in a **user-defined table** with lifetime set to Treatment or to Session.

From the menu, select Treatment→New table

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Data from previous periods - III

Background

- points
- globals
- subjects
- summary
- contracts
- session
- logfile

subjects.do { ... }

```
//In this simple program, the number of points each subject gets in a period is a random integer number between 1 and 10.  
  
points=max(1,roundup(10%random(),1));  
  
//In the final period, three periods are sorted at random, and the subject's profit is set equal to the sum of the points the player got in those three periods.  
  
array selected[3];
```

```
//points are stored in the "points" table  
if(Period>1){  
 points.new{  
 Period=Period-1;  
 Subject:=Subject;  
 points=OLDsubjects.find(same(Subject),points);  
 }  
}
```

at the beginning of each period, points from the previous period are stored in table "points".

points.new{...}
adds one line in table points, and executes the commands in {...} in that line.

Note: again, here we use the scope operator to refer to variables in the subjects table from the points table

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Data from previous periods - IV

1. store points form the last period

2. draw a random period
NB. this box is shown only if the draw is yet to be done.

Display condition:

`selected[1]==0`

3. calculate the profit, using the iterator.

Advanced concepts

Arrays

iterator

Data from previous periods

Bankruptcy rules

Chats

Summary of z-Tree tables

Questionnaires

Handling crashes

Bankruptcy - I

Advanced
concepts,
questionnaires and
crashes

Tip: try to design the experiment in order to avoid possible losses.

If losses occur, can be covered by the following sources:

- ▶ profits from previous periods and treatments
- ▶ show-up fee
- ▶ money injected by the experimenter during the session

Example: `bankruptcy.ztt`

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Bankruptcy - II

If previous profits are not enough to cover all losses, but the **show-up fee** is, a message appears on the subject's screen.

This message informs the subject that he can choose *either to use the show-up fee, or to drop out of the experiment.*

- ▶ if the subject chooses to use the show-up fee, he may simply play on.
- ▶ otherwise, the subject reaches the state `BankruptShowupNo` (which you can read in the clients table), and the experimenter has to release him manually from the server.

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Bankruptcy - III

If the **show-up fee cannot cover the losses** (or has already been exhausted) a message informs the subject that he has incurred a loss.

This message can be concluded with a question.

- ▶ By answering “no”, the subject enters the state `BankruptMoreNo`. In this case, the experimenter has to release the subject from the server.
- ▶ If the subject answers this question with “yes”, he enters the state `BankruptMoreYes`. In this case, there are 3 possibilities:
 1. Allow the subject to continue, by injecting into his account an amount of money higher than his current losses
 2. Another subject takes the role of the subject released
 3. The subject drops out

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Bankruptcy - IV

Advanced concepts,
questionnaires and
crashes

General Parameters

Number of subjects	1
Number of groups	1
# practice periods	0
# paying periods	3
Exch. rate [Fr./ECU]	0.1
Lump sum payment [ECU]	20
Show up fee [Fr.]	3

Compatibility
 first boxes on top

Options
 without Autoscope

Advanced concepts

Arrays

iterator

Data from previous periods

Bankruptcy rules

Chats

Summary of z-Tree tables

Questionnaires

Handling crashes

Bankruptcy - V

Clients' Table

1 client	state	time
2	BankruptMoreYes	-

Bankruptcy Continuation

Bankruptcy of subject 2/S 1

How to go on ?

Subject can continue

Other subject continues

Increase of credit limit
(amount injected) 0

OK

The screenshot shows a z-Tree experiment interface. In the center, a modal dialog box titled "Bankruptcy Continuation" is displayed. It contains a message about the bankruptcy of subject 2/S 1 and asks "How to go on?". Two radio buttons are shown: one for "Subject can continue" and another for "Other subject continues", which is selected. Below this is a field labeled "Increase of credit limit (amount injected)" with a value of 0. At the bottom right of the dialog is an "OK" button. In the background, there are two tables: "Clients' Table" and "session table". The "Clients' Table" shows one row with columns "1 client", "state", and "time", containing values 2, BankruptMoreYes, and -. The "session table" shows one row with columns "Subject", "FinalProfit", "ShowUpFee", "ShowUpFeeInvested", "MoneyAdded", "MoneyToPay", and "MoneyEarned", containing values 1, -4.7000000000, 3, 1, 3, 1.299999999999999, and -1.700000000000000.

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

Chats

Advanced concepts,
questionnaires and
crashes

Messages from the Left and Right-boxes. Sender 2, Left-box: a message from the left box Sender 3, Left-box: a message from the left box Sender 3, Right-box: an one from the right-box	Messages from the Left-box only. Sender 2, Left-box: a message from the left box Sender 3, Left-box: a message from the left box	
	Messages from the Right-box only. Sender 3, Right-box: an one from the right-box	
		my reply from the right-box

OK

Example: chat.ztt

Advanced concepts

Arrays

iterator

Data from previous periods

Bankruptcy rules

Chats

Summary of z-Tree tables

Questionnaires

Handling crashes

Chat Box

In a stage, you can add a chat box by clicking on:

Treatment → New Box → New Chat Box

1. specify the table where you want to store the chat data contracts table user-defined table

2. specify what records you want to display on the subject's screen
3. specify the output text

Advanced concepts

Arrays

iterator

Data from previous periods

Bankruptcy rules

Chats

Summary of z-Tree tables

Questionnaires

Handling crashes

Chat data

Period	Owner	Box	text	TimeStage
1	2	1	"message from the left-box"	- 99999
1	1	2	"message from the right-box"	- 99999
1	1	1	"another message from the left"	- 99999
1	2	2	"and another from the right"	- 99999

- ▶ messages are saved in the contracts table, or in the user-defined table specified in the Chat-box dialogue.
- ▶ The contracts table and the user-defined tables are the *only tables* in which text-variables can be saved.
- ▶ To **display** text variables on the screen, write "-1" in the layout filed.

Advanced concepts

Arrays

iterator

Data from
previous periods

Bankruptcy rules

Chats

Summary of z-Tree
tables

Questionnaires

Handling crashes

The subjects table

Contains *one record per subject*. It is freshly set up for each period. The subjects table of the previous period is available under the name OLDsubjects.

In the subjects table, the following variables are always defined by z-Tree:

- ▶ Period
- ▶ Subject
- ▶ Group
- ▶ Profit
- ▶ TotalProfit - this is calculated automatically. It should not be changed manually.
- ▶ Participate
- ▶ LeaveStage

Advanced concepts

Summary of z-Tree tables

Questionnaires

Handling crashes

The `globals` table

This table contains a *single record*, i.e. a single line. It stores values that are the same for all subjects. It is freshly set up for each period. The `globals` table of the previous period is available under the name `OLDglobals`.

In the `globals` table, the following variables are always defined by z-Tree:

- ▶ `Period`
- ▶ `NumPeriods`
- ▶ `RepeatTreatment`

Advanced concepts

Summary of z-Tree
tables

Questionnaires

Handling crashes

The summary and contracts tables

The summary table

This table contains *one record per period*. It is not destroyed at the end of each period, as the subjects and globals table, but at the end of each treatment. This table is most useful for observing aggregate data of the treatment.

In the summary table, the only variable defined by z-Tree is the variable Period.

The contracts table

This table is used mainly for market experiments and chats. New records can be added to this table, and existing records can be changed.

In the contracts table, the only variable defined by z-Tree is the variable Period.

Advanced concepts

Summary of z-Tree
tables

Questionnaires

Handling crashes

The session table

This table contains *one record per subject*. This table is never destroyed during a session, as it stores the aggregate profits earned by subjects in earlier treatments. It can also be used to *exchange information across treatments*, or *from treatments to questionnaires*.

In the subjects table, the following variables are always defined and automatically calculated by z-Tree:

- ▶ Subject
- ▶ Final Profit
- ▶ ShowUpFee
- ▶ ShowUpFeeInvested
- ▶ MoneyAdded
- ▶ MoneyToPay
- ▶ MoneyEarned

Advanced concepts

Summary of z-Tree tables

Questionnaires

Handling crashes

Questionnaires: Address form

Example: questionnaire_complete.ztq

Adress

Adress Entry	Address	OK
First Name	First Name	Cancel
Last Name	Surname	
Adress	Street	
Postal code	Postal code	
City	Town	
Telephone	Telephone	
E-Mail	Email	
Do you want to participate in further experiments?		
Yes		No
Continue (button label)	continue	
Help	Help	
Help text	Please enter your name and address. Your entries are confidential.	

The address form:

- ▶ usually goes first
- ▶ may/may not contain the name and the address of the subject
- ▶ as soon as it is filled in by all subjects, **the payment file is generated by z-Tree**.

Advanced concepts

Summary of z-Tree tables

Questionnaires

Handling crashes

Question forms(s)

- ▶ contain several questions with different possible layouts.
- ▶ answers in questionnaires are of no consequences
⇒ no earnings can be made in questionnaires.
- ▶ answers are saved as text and cannot be used in programs.
- ▶ the last question form of a questionnaire remains on the users' screen until you continue (with a new treatment, a new questionnaire, or simply shutting down z-leaf).
- ▶ Therefore, the final question form *cannot contain a button*.

Advanced concepts

Summary of z-Tree
tables

Questionnaires

Handling crashes

Layout of the questions

Example of normal layout (not wide):

Text or number	<input type="text"/>	
radiobuttons	<input type="radio"/> A <input type="radio"/> B <input type="radio"/> C	
radioline label	left	right
radioline	<input type="radio"/>	
checkboxes	<input type="checkbox"/> M <input type="checkbox"/> N <input type="checkbox"/> O <input type="checkbox"/> P	
slider		
scrollbar		
buttons	X Y Z	

Example of wide layout:

Text or number	
<input type="text"/>	
radiobuttons	
<input type="radio"/> A <input type="radio"/> B <input type="radio"/> C	
left	right
Left	<input type="radio"/> Right
checkboxes	
<input type="checkbox"/> M <input type="checkbox"/> N <input type="checkbox"/> O <input type="checkbox"/> P	
slider	
L , R	
scrollbar	
L , R	
buttons	
X Y Z	

Advanced concepts

Summary of z-Tree
tables

Questionnaires

Handling crashes

Buttons, rules, and variables

1. buttons: maximum one per question form.
⇒ clicking a button closes the question form, if possible
2. rules: are used to set the regions where labels and questions are positioned.
3. In questionnaires, only variables from the session table can be retrieved. If you need to retrieve a specific variable from a treatment, you have to store it in the session table with a command in the treatment program (.ztt).

Advanced concepts

Summary of z-Tree tables

Questionnaires

Handling crashes

Crash of a client PC - I

When a subject's PC disconnects from the server, the clients appears in parentheses in the clients table.

Clients' Table		
3 clients	state	time
(1) ←	*** Stage ***	-
2	*** Stage ***	-
3	*** Stage ***	-
4	*** Stage ***	-

First solution:

Try to **close** the Leaf program on the subject's PC, and to **restart** it.

Advanced concepts

Summary of z-Tree
tables

Questionnaires

Handling crashes

Crash of a client
PC

Crash of the
server PC

Crash of a client PC - II

If the first solution does not work, you can try to **move the subject to a different computer**.

1. Start a new PC and launch z-Leaf from there.
2. From the client table, **drag the name of the new client on the name of the client that does not work**. This will release the old client, and replace the old with the new client.

The screenshot shows a table titled "Clients' Table" with four columns: "clients", "state", and "time". There are four rows labeled (1), 2, 3, and 4. The row for client (1) has a yellow background. The row for client 4 has a red background. A new row, "new_client", is being added at the bottom of the table, with its "clients" field also highlighted in red.

clients	state	time
(1)	*** Stage ***	-
2	*** Stage ***	-
3	*** Stage ***	-
4	*** Stage ***	-
new_client		

Advanced concepts

Summary of z-Tree tables

Questionnaires

Handling crashes

Crash of a client PC

Crash of the server PC

Crash of the server PC - I

After a **crash of z-Tree**, you have to follow this procedure carefully:

- ▶ restart z-tree
- ▶ open the client's table
- ▶ restart all clients with the menu Run → Restart all clients.
- ▶ If no clients connect you have different options
 - ▶ try to restart the clients manually
 - ▶ wait (up to 4 minutes) and try again
 - ▶ shut down and restart the experimenter's PC, then follow the previous steps
 - ▶ start z-Tree on a different computer

Advanced concepts

Summary of z-Tree tables

Questionnaires

Handling crashes

Crash of a client PC

Crash of the server PC

Crash of the server PC - II

Advanced concepts

Summary of z-Tree tables

Questionnaires

Handling crashes

Crash of a client PC

Crash of the server PC

Crash of the server PC - III

When you manage to restart all the clients,

- ▶ select Run → Restore Client Order (2).
- ▶ then Run → Reload Database (3).

Advanced concepts

Summary of z-Tree
tables

Questionnaires

Handling crashes

Crash of a client
PC

Crash of the
server PC

Crash of the server PC - IV

Advanced
concepts,
questionnaires and
crashes

- ▶ check **how many periods have been played** (e.g., from the subjects table)
- ▶ open the treatment that was running when the crash took place, and **set the number of practice periods to -n** (where n is the number of periods already played)
- ▶ select Run → start treatment.

Advanced concepts
Summary of z-Tree
tables
Questionnaires
Handling crashes
Crash of a client
PC
Crash of the
server PC

Part VII

Recruitment, Text formatting and Multimedia

Recruitment, Text formatting and Multimedia

Recruitment: ORSEE

Text formatting

Plots and vectorial graphics

plot box

plot items

plot inputs

Multimedia, slide-shows and external programs

External programs

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Recruitment: ORSEE

ORSEE is a web-based Online Recruitment System, specifically designed for organizing economic experiments. Its key features are:

- ▶ multiple experimenter/laboratory/subject-pool/experiment-classes/language support,
- ▶ random recruitment,
- ▶ public and internal experiment calendar,
- ▶ reputation system,
- ▶ automated mailing,
- ▶ pdf output,
- ▶ experimenter rights management.

ORSEE comes with a complete documentation.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Recruitment with ORSEE - in a nutshell

You need IT support to install ORSEE on your university server.

Once ORSEE is installed and you have an account, you can/should:

- ▶ create a **new experiment**
- ▶ **select subjects** for the experiment
- ▶ create **sessions** within an experiment
- ▶ send **e-mail invitations** and check who subscribed
- ▶ after each session, **record who participated** and close the session
- ▶ at the end of the last session, **close the experiment**

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Create a new experiment

The screenshot shows the 'My Experiments' section of the ORSEE system. On the left, a sidebar menu includes 'Admin Area', 'User: maria.bigoni', 'Date: 03/29', 'Time: 10:29', and links for 'Home', 'Experiments Overview', 'My Experiments' (which is highlighted in red), 'Create new', 'Finished experiments', 'Participants Overview', 'Create new', 'Calendar', 'Downloads', 'Options', 'Statistics', and 'Logout'. A red arrow points from the 'Logout' link towards the 'Register new experiment' button at the bottom of the main content area.

My Experiments

2 current experiments

Experiments with scheduled sessions

[Trust Game and Stug Hunt \(Studio BLESS\)](#) from 03/30/2011 to 04/01/2011
Type: Laboratory (LES - Bologna)
Class: -
Experimenter: [Marco Casari, francesca pancotto, maria bigoni, stefania bortolotti](#)
Invited Subjects: 783
Shown-up subjects: 0
Get emails: [stefania.bortolotti](#)
Registered Subjects: 108
Participated: 0

[prisoner dilemma in continuous time \(Exp_PDCTN\)](#) from 07/07/2010 to 02/04/2011
Type: Laboratory (LES - Bologna)
Class: prisoner dilemma
Experimenter: [maria bigoni](#)
Invited Subjects: 874
Shown-up subjects: 260
Get emails: [maria.bigoni](#)
Registered Subjects: 284
Participated: 221

Experiments without scheduled sessions

Internet experiments

Options:

[Register new experiment](#) (highlighted with a red oval) [Finished experiments](#)

Finished experiments

7 finished experiments

Experiments with scheduled sessions

[casari,francesca,pancotto,maria,bigoni,stefania,bortolotti: PGG Emilia Romagna \(Studio BLESS: SOLO NATI IN EMILIA ROMAGNA\)](#)
Laboratory (LES - Bologna), public good game, from 03/24/2011 to 03/24/2011, 2 Sessions, 52 Participants

[francesca,pancotto,maria,bigoni,stefania,bortolotti: TPO and punishment \(Plots P_Good Game Strangers\)](#)
Laboratory (LES - Bologna), public good game, from 11/30/2010 to 02/23/2011, 4 Sessions, 60 Participants

[maria bigoni: Bigoni 4 \(Esperimento Contratti 4\)](#)
Laboratory (LES - Bologna), , from 01/30/2009 to 01/09/2009 , 2 Sessions, 23 Participants

[maria bigoni: Bigoni 3 \(Esperimento Contratti 3\)](#)
Laboratory (LES - Bologna), , from 12/17/2008 to 12/17/2008 , 3 Sessions, 14 Participants

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Set the details of the experiment

LES - BLESS: edit experi...

les.poloporti.unibo.it/recruit/admin/experiment_edit.php?edit=true

logistica media PHP posta ricerche scout studio svago Altri Preferiti

ONLINE RECRUITMENT SYSTEM FOR ECONOMIC EXPERIMENTS

ORSEE
THE EASE OF RECRUITMENT

Admin Area

User:
maria.bigoni
Date: 03/29
Time: 11:02

|

Home Experiments Overview My Experiments Create new Finished experiments Participants Overview Create new Calendar Downloads Options Statistics Logout

Edit experiment

Id: 1317915661 [Help]

Internal name: [Help]

Public name: [Help]

Description: [Help]

Type: Laboratory (LES - Forli) [Help]

Class: [Help]

Experimenter: [Help]

Experiment access restricted?: [Help]

Get emails: [Help]

E-mail sender address: dse.bless@unibo.it [Help]

Experiment finished? [Help]

Hide in participant statistics? [Help]

Hide in public calendar? [Help]

Link to paper: [Help] Add

Home

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Assign subjects and create sessions

LES - BLESS: experiment... les.poloporti.unibo.it/recruit/admin/experiment_show.php?experiment_id=280617948

logistica media PHP posta ricerche scout studio svago

Altri Preferiti

ORSEE THE EASE OF RECRUITMENT

Adrien Arnao User since: 2009 Date: 03/09 Time: 11:03

Home Experiments Overview My Experiments Create new Pending experiments Participants Overview Create new Calendar Downloads Options Statistics Logout

Trust Game and Stug Hunt

Basic Data

id:	280617948
Name:	Trust Game and Stug Hunt
Public name:	Studio BLESS
Type:	Laboratory (LES - Bologna)
Class:	Array
Description:	Trust game and stug hunt with 2 players
Experimenter:	Adrien Arnao, Saverio Arcuri, Maria Lanza, Stefano Borrelli
Groups:	None
E-mail sender address:	les.bless@unibo.it
From:	03/09/2011
To:	04/01/2011
Experiment not finished	
Options:	

[Edit basic data](#) [Upload file \(pdf\)](#)

Sessions

3 Sessions registered	
03/09/2011 11:00-13:00	Registered Subjects: 34 (30 A) view
Session reminder: sent.	BLESS - Bologna - Edit
03/11/2011 11:00-13:00	Registered Subjects: 34 (30 A) view
Session reminder: waiting ...	BLESS - Bologna - Edit
04/01/2011 11:00-13:00	Registered Subjects: 34 (30 A) view
Session reminder: waiting ...	BLESS - Bologna - Edit

Options: [Create new](#)

Participants

Assigned Subjects: view	783
Invited Subjects: view	783
Registered Subjects: view	106
Show-on Subjects: view	0
Participated: view	0
Options:	
Assign subjects	Delete assigned subjects
Send invitations	

[Home](#) [Logout](#)

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Set the details of the session

Recruitment, Text
formatting and
Multimedia

LES - BLESS: edit session

les.poloporti.unibo.it/recruit/admin/session_edit.php?session_id=296004200

logistica media PHP posta ricerche scout studio svago Altri Preferiti

ONLINE RECRUITMENT SYSTEM FOR ECONOMIC EXPERIMENTS

ORSEE
THE EASE OF RECRUITMENT

Admin Area

User:
maria.bigoni
Date: 03/29
Time: 11:04

Home

Experiments
Overview
My Experiments
Create new
Finished experiments

Participants
Overview
Create new

Calendar

Downloads

Options

Statistics

Logout

Edit session

Id: 296004200

Date: 30 [▼] . 03 [▼] . 2011 [▼]
11 [▼] :00 [▼]

Time:

Laboratory: BLESS - Bologna [▼]

Duration of experiment: 02 [▼] :00 [▼] [Help]

Session reminder (hours before start): 36 (03/28 23:00) [▼] [Help]

Send reminder: when as much participants registered as needed, else manually

Needed participants: 30 [▼] [Help]

Reserve participants: 06 [▼] [Help]

Registration end (hours before start): 36 (03/28 23:00) [▼] [Help]

Remarks:

Session finished? [Help]

[Mainpage of this experiment](#)

[Home](#)

[Logout](#)

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Record subjects' participation

Inbox - maria.bigoni@... LES - BLESS: show partic... [+/-](#)

[logistica](#) [media](#) [PhP](#) [posta](#) [ricerche](#) [scout](#) [studio](#) [svago](#) [Altri Preferiti](#)

Admin Area
User: maria.bigoni
Date: 03/29
Time: 11:14

Home Experiments Overview My Experiments Create new Finished experiments Participants Overview Create new Calendar Downloads Options Statistics Layout

prisoner dilemma in continuous time

Registered Subjects

[PRINT VERSION](#)

Query: SELECT * FROM or_participants, or_participate_at, or_sessions WHERE or_participants.participant_id=or_participate_at.participant_id AND or_sessions.session_id=or_participate_at.session_id AND or_participate_at.experiment_id=1697169476 AND or_participate_at.session_id=1107803296 AND registered='y' ORDER BY session_start_year, session_start_month, session_start_day, session_start_hour, session_start_minute, name, fname, email

Lastname	Firstname	E-Mail-Address	Phone number	Gender	Main field of studies/Profession	No. shows	Session	shown: up	participated	Rules signed?
1 arcieri	stefania	stefania.arcieri@hotmail.it		f	-	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
2 Bianchi	Debora	deborabianchi@hotmail.it		f	Pupil	0/2	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
3 Bisognin	Matteo	matteo821@hotmail.com	3406466136	m	Business Administration (2008)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
4 cassanelli	pasquale	cassanelli.pasquale@gmail.com	+393408106515	m	Medical technology (2009)	1/1	10/21/2010 11:00	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5 Clinaglia	Paolo	climas7@msn.com	3331646188	m	-	0/3	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
6 de dominicis	wendy	wendy_time@libero.it	3401788683	f	Political Science (2005)	0/2	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
7 Di Nata	Mario	mario.dinata@studio.unibo.it	3403626441	m	Pupil	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
8 Donadelli	Chiara	donchiara@libero.it	3296963262	f	Pharmaceutics (2005)	1/3	10/21/2010 11:00	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
9 Franciscioni	Luca	luca.franciscioni@gmail.com	3480058335	m	Business Administration (2006)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
10 galati	lisa	lisetta_14@hotmail.it	3280216029	f	Pharmaceutics (2007)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
11 Gambacorta	Micaela	micaela.gambacorta@studio.unibo.it	3286126188	f	Philosophy (2008)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
12 giambuzzi	giuseppe	bruciacchawin@gmail.com	3404627251	m	Business Administration (2004)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
13 GUBELLINI	DAVIDE	davidegubellini@libero.it	3355398273	m	Political Science (1990)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
14 KUTRULLI	ERION	erion.kutrulli@yahoo.com	3297497066	m	Economics (2004)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
15 La Tosa	Domenico	domenico.latosa@studio.unibo.it	3336943307	m	Pupil	0/3	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
16 Lauretti	Giovanni	giovanni.lauretti@yahoo.it	3478687775	m	Media science (2003)	0/2	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
17 Maioli	Marco	marco.maioli@hotmail.it	3281726269	m	Pupil	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
18 manastiriu	orkida	mnorkida@yahoo.it	3281638002	f	Economics (2004)	1/3	10/21/2010 11:00	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
19 martinetilli	roberta	roberta.martinetilli@libero.it	3484387450	f	Psychology (2008)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
20 Norelli	Giulia	giulia.norelli@studio.unibo.it		f	Media science (2008)	0/2	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
21 Rizzi	Riccardo	rizzriccardo@gmail.com	3497566055	m	Medical technology (2004)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
22 Sabatino	Mario	mario.sabatino@studio.unibo.it	3475750615	m	Medical technology (2007)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
23 Scali	Alessandro	drsgeski@gmail.com	3200605241	m	Roman Languages and Literature Studies (2001)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
24 storosi	elena	elenastorosi@libero.it		f	Business Administration (2008)	0/1	10/21/2010 11:00	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Close the session

Recruitment, Text
formatting and
Multimedia

LES - BLESS: edit session

les.poloporti.unibo.it/recruit/admin/session_edit.php?session_id=296004200

logistica media PHP posta ricerche scout studio svago Altri Preferiti

ONLINE RECRUITMENT SYSTEM FOR ECONOMIC EXPERIMENTS

ORSEE
THE EASE OF RECRUITMENT

Admin Area

User:
maria.bigoni
Date: 03/29
Time: 11:04

[Home](#)

[Experiments](#)

[Overview](#)

[My Experiments](#)

[Create new](#)

[Finished experiments](#)

[Participants](#)

[Overview](#)

[Create new](#)

[Calendar](#)

[Downloads](#)

[Options](#)

[Statistics](#)

[Logout](#)

Edit session

Id: 296004200

Date: 30 [▼] . 03 [▼] . 2011 [▼]
11 [▼] : 00 [▼]

Time:

Laboratory: BLESS - Bologna [▼]

Duration of experiment: 02 [▼] : 00 [▼] [Help]

Session reminder (hours before start): 36 (03/28 23:00) [▼] [Help]

Send reminder: when as much participants registered as needed, else manually

Needed participants: 30 [▼] [Help]

Reserve participants: 06 [▼] [Help]

Registration end (hours before start): 36 (03/28 23:00) [▼] [Help]

Remarks:

Session finished? [Help] Change

Delete

Mainpage of this experiment

[Home](#)

[Logout](#)

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Close the experiment

LES - BLESS: edit experi...

les.poloporti.unibo.it/recruit/admin/experiment_edit.php?edit=true

logistica media PHP posta ricerche scout studio svago Altri Preferiti

ONLINE RECRUITMENT SYSTEM FOR ECONOMIC EXPERIMENTS

ORSEE
THE EASE OF RECRUITMENT

Admin Area
User: maria.bigoni
Date: 03/29
Time: 11:02

|

Home Experiments Overview My Experiments Create new Finished experiments Participants Overview Create new Calendar Downloads Options Statistics Logout

Edit experiment

Description: [Help]

Type: Laboratory (LES - Forli) [Help]

Class:

Experimenter: [Help]

Experiment access restricted? [Help]

Get emails: [Help]

E-mail sender address: dse.bless@unibo.it [Help]

Experiment finished?

Hide in participant statistics?

Hide in public calendar?

Link to paper: [Help] Add

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Text formatting - 1

This paragraph is not formatted.

This paragraph is formatted.

This paragraph is separated by tabs.

This paragraph is bold.

This is a new paragraph.

This paragraph is italic.

This one is aligned to the left.

This paragraph is centered.

And this one is aligned to the right.

"line" starts a new
line.

This is a list:

- first bullet point;
- second bullet point;
- third bullet point;

This is a _{subscript} and this is a ^{superscript}.

this is underlined, ~~this is deleted~~.

You can also change the size of the font, making it **bigger**.

Finally, you can also change the color of the text, making it **RED**, **GREEN**, or **BLUE**, or highlighting it in **YELLOW**.

Examples:

- ▶ `text_formatting.ztt`: source code for the above example,
- ▶ `formatting_exercise.ztt`: colored text, dynamically changing size,
- ▶ `timer.ztt`: a big, colorful timer.

Text formatting - 2

see the Reference manual, at page 55.

Text can be formatted in:

- ▶ standard boxes
- ▶ grid boxes
- ▶ contract creation boxes
- ▶ contract grid boxes

The RTF format begins with {\rtf (with a blank space at the end), and ends with }.

Example:

Recruitment:
ORSEE

[Text formatting](#)

Vectorial graphics

Multimedia

External programs

RTF formatting instructions

\tab	tabulator
\line	new line
\ql	aligned to the left
\qc	centred
\qr	aligned to the right
\strike	crossed through
\ul(\ul0)	underlined (not underlined)
\par	new paragraph
\bullet	thick dot (for lists)
\b (\b0)	bold (not bold any more)
\i (\i0)	italics (not italics any more)
\sub	subscript
\super	superscript
\fsn	font size in units of half a dot

Recruitment:
ORSEE

[Text formatting](#)

Vectorial graphics

Multimedia

External programs

Conditional Formatting

The insertion of variables is carried out *before* the interpretation of RTF instructions. This makes conditional formatting possible, as in the following example: when the BOLD variable is 1, "hallo" should be shown in boldface, otherwise it is shown in plain text.

```
<> {\rtf <BOLD|!text: 0="" ; 1="\b";> hallo}
```


N.B. Labels do not change dynamically when the value of the variable changes.

→ put formatting in the layout field.

Example:

conditional_formatting.ztt

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Text Color

With RTF formatting, you have to define first the colors you are going to use, with the instruction \colortbl.

```
{\rtf {\colortbl;  
 \red0\green0\blue255;  
 \red255\green0\blue0;  
 \red0\green255\blue0;  
 \red255\green255\blue255;  
}  
\cf1 this is BLUE  
\cf2 this is RED  
\cf3 this is GREEN  
\cf4 this is WHITE  
}
```

Recruitment:
ORSEE

[Text formatting](#)

Vectorial graphics

Multimedia

External programs

Plots and Vectorial Graphics

See the z-Tree wiki

8 points

4 lines

3 rects

4 pies

Example: plotitems.ztt

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Plot Box - I

- ▶ The Plot Box sets up a **coordinate system** and allows to display Plot Items.
- ▶ Plot items are drawn **sequentially**. So items more down in the list of items **can cover** items more up in the list.
- ▶ The Plot box is **opaque**. It covers all boxes below.
- ▶ The Plot box is a **Box**. It can be contained in Screens and Container Boxes. It can contain Plot Items.

To create a new Plot Box, select Treatment→New Box→ New Plot Box

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Plot Box - II

Recruitment, Text
formatting and
Multimedia

Plot Box

Name with Frame **OK** **Cancel**

Width [p/%) Distance to the margin [p/%) Adjustment of the remaining box left top right bottom

Height [p/%)

Display condition

Horizontal margin Vertical margin

Maintain aspect ratio

x-axis categorical linear logarithmic

left right

y-axis categorical linear logarithmic

top bottom

Move pointer to

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Plot items

- ▶ In a plot box different types of graphical elements (points, lines, rectangles,...) can be displayed. These elements are called **plot items**.
- ▶ They can be placed into the **coordinate system** that is set up in the plot box.
- ▶ The **position** of the plot items is thus defined with reference to this coordinate system.
- ▶ Furthermore, these elements have **features**, for instance the lines can be thicker or thinner and drawn in different colors.
- ▶ The size used to describe these features is always in screen **pixels**.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Points

To add a Point, select Treatment→Graphics→ New Point. This displays a point either as a regular polygon or as a star consisting of line elements.

Plot points are plot items. They can be contained

- ▶ in plot boxes
- ▶ and in plot graphs.

Start at (angle from x): Angle where the first point is drawn. The angle is measured from the x-axis in counter clockwise direction.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Lines

To add a Line, select Treatment→Graphics→New Line. This displays a **connection** between two points.

It can be a straight line or an one-sided or two-sided arrow. Plot lines are plot items. They can be **contained**

- ▶ in plot boxes
- ▶ and in plot graphs.

Arrow size: Size of the arrow in the direction of the line. The arrow size can be negative, in which case the arrow points from the outside to the line.

Arrow width: Total size of the arrow orthogonal to direction of the line.

Arrow is closed: If not checked: arrow consists of two lines. If checked, the arrow is a filled triangle.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Rectangles

To add a Rectangle, select Treatment→Graphics→
New Rectangle.

Plot rectangles are plot items. They can be **contained**

- ▶ in plot boxes
- ▶ and in plot graphs.

x/y: coordinates of the center of the rectangle.

width/height and position: defined with respect to the coordinate system that is set up in the plot box.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Pies

To add a Pie, select Treatment→Graphics→New Pie.

Plot pies are plot items. They can be **contained**

- ▶ in plot boxes
- ▶ and in plot graphs.

start angle: Angle where the segment starts, measured in degrees (the full circle has 360). The angle is measured from the x-axis in counter clockwise direction.

angle: Size of the segment in degrees. For a full circle, you enter 360. The segment goes in counter clockwise direction from the start angle.

Example: spin_the_wheel.ztt: a rotating pie, representing the outcome of a lottery.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Text

To add a text to a plot, select

Treatment → Graphics → New Text.

Plot texts are plot items. They can be contained

- ▶ in plot boxes
- ▶ and in plot graphs.

x/y: position of the text.

Horizontal/vertical alignment: Defines which border of the text is determined by the text position.

Orientation: Does not yet work.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Graphs

To add a text to a plot, select

Treatment→Graphics→New Plot Graph.

- ▶ The plot graph is used to display **polygons or series of data**.
- ▶ The plot graph displays series of **records in a table**. Plot items that are placed into the plot graph are drawn **for every record** and the variables used in these items are evaluated in this record.
- ▶ Plot graphs **can be nested**, i.e., placed into each other. If they are nested the data from different records can be accessed with the scope operator.
- ▶ Plot graphs are **plot items**: they can be contained in plot boxes and in plot graphs.
- ▶ They can contain **plot items**.

Example: boxplotdemo.ztt

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Graphs: example

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Plot inputs

To add a text to a plot, select
Treatment→Graphics→ New Plot Input.

- ▶ Plot inputs can be placed into plot boxes and plot items.
- ▶ They can contain checkers and programs.
- ▶ With plot input item, you define how **subjects interact** in a plot box;
- ▶ Subjects can **click** at a new position, they can **select** one of several objects on the screen, and they can even **drag** objects around.

Example: movepointdemo.ztt

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Plot inputs: example

Recruitment:
ORSEE

Text formatting

Vectorial graphics

plot box

plot items

plot inputs

Multimedia

External programs

Multimedia - I

See the z-Tree wiki. The multimedia box can contain **images, movies or sounds**.

- ▶ The content, i.e. the image, movie or sound of the multimedia box is stored in an **external file**.
- ▶ This file must be accessible at the client's computer.
- ▶ The best way to achieve this is to put the files **on a server share** and map this share to the same drive letter on each of the client computers.
- ▶ Movies and sound are played as long as the box is visible. This allows to **turn them on and off**.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Multimedia - II

Recruitment, Text
formatting and
Multimedia

The following **formats** should work on a standard installation:

- ▶ Image: jpg, gif, png, bmp.
- ▶ Movie: mpg, avi.
- ▶ Sound: wav, mp3.

The multimedia box is a Box. It can be contained in Screens and Container Boxes. It cannot contain other elements.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Multimedia Box

Multimedia Box X

Name With frame

Width [p/%) Distance to the margin [p/%)
Height [p/%) Adjustment of the remaining box
 left top
 bottom right

Display condition

File name

Resizing options Video/Sound options

Enlarge to fit

Shrink to fit

Maintain aspect ratio

Do repeat

Allow user control

Rewind

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Slide-show - I

From z-Tree version 3.3.0 it is possible to include in the treatment a slide-show, i.e. a **set of pictures displayed in sequence**.

Example: slideshow.ztt

To create a slide-show, the following **procedure** should be followed:

1. in the Background, create a new Table and name it “slides” (or as you like)
2. in the Background, create a new Program, running on the globals table.
 - ▶ In this program, write:
`slides.new{}`
 - ▶ this simply generates a new empty record in the table “slides”.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Slide-show - II

3. in the Active Screen of a stage, click on Treatment → New Box → New Slide Show.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Slide-show - III

4. Within the slide-show, click on Treatment →
Slide show → New Slide Sequence.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Slide-show - IV

5. Within the slide sequence, click on Treatment → Slide show → New Slide.

6. Within the slide, click on Treatment → New box → New plot box.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Slide-show - V

7. Within the plot-box, click on Treatment → Graphics → New rect.

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

External programs

From z-Tree version 3.3.0 it is possible to call external programs, from z-Tree or from z-Leaf.

In the Background, or within a stage, click on Treatment → New External Program

Recruitment:
ORSEE

Text formatting

Vectorial graphics

Multimedia

External programs

Dutch auction

Exercise: English
auction

Real effort task

Part VIII

Advanced programming examples

Advanced programming examples

Dutch auction – fully graphical version

- the background
- the graphical clock
- other elements

Exercise: graphical version of an English auction

A real effort task: pick the right color

- background
- main stage

Dutch auction

Exercise: English auction

Real effort task

Dutch auction - screenshot

Example: dutch_auction_advanced.ztt

Object of the auction

Price: € 29.00

100 sec.

120 sec.

140 sec.

160 sec.

180 sec.

200 sec.

20 sec.

40 sec.

60 sec.

80 sec.

Object of the auction

BUY NOW!

Dutch auction
the background
the graphical clock
other elements

Exercise: English auction

Real effort task

Dutch auction - the background

The screenshot shows the ZetaTalk tool interface with the project 'dutch_auction_advanced.ztt' open. The tree view on the left lists various components: Background, globals, subjects, summary, contracts, session, logfile, globals.do, subjects.do, Active screen, Waitingscreen, Text, Auction, and globals.do for Auction.

1 A blue box highlights the code in the 'globals.do' component:

```
seconds=0;
startprice=50;
price=startprice;
duration=200;
delay=5;
closed=0;
```

2 A red box highlights the text in the 'Text' component:

```
{rtf \qc \fs40 Thank you for participating.}
```

3 A green box highlights the code in the 'globals.do' component under 'Auction' (enclosed in a green border):

```
later(delay)do{
later(if(seconds<duration&&closed==0,1,-1))repeat{
seconds=seconds+1;
\price=\price-\startprice/\duration;
}
}
```

Below the tree view, there are two screens: Active screen and Waitingscreen.

Dutch auction
the background

the graphical
clock
other elements

Exercise: English
auction

Real effort task

Dutch auction - the background

1. define the **global variables**
2. set the message for the **waiting screen**
3. let the **clock** run, using
 - ▶ the later()do statement
 - ▶ and the later()repeat statement

Dutch auction
the background

the graphical
clock
other elements

Exercise: English
auction

Real effort task

Dutch auction - the graphical clock I

Dutch auction
the background

the graphical
clock
other elements

Exercise: English
auction

Real effort task

Dutch auction - the graphical clock II

Dutch auction
the background

the graphical
clock
other elements

Exercise: English
auction

Real effort task

Dutch auction - the graphical clock III

Dutch auction
the background

the graphical
clock
other elements

Exercise: English
auction

Real effort task

Dutch auction - the input

1. Transform a Rectangle in a button, by adding a plot input.
2. Add a program to trigger the consequences of the subject's action.

Dutch auction
the background
the graphical
clock
other elements

Exercise: English
auction

Real effort task

Dutch auction - the figure

Use a Multimedia box to insert the picture of the object of the auction.

Remember to write the full file path.

Dutch auction
the background
the graphical
clock

other elements

Exercise: English
auction

Real effort task

Dutch auction - the final message

1. Use the Display condition to show different messages to the winner of the auction and to the other subjects.
2. With a program within a plot input, you let the subjects leave the stage when they click on the final message.

Dutch auction
the background
the graphical
clock
other elements

Exercise: English auction

Real effort task

Exercise: English auction

Remaining participants

LEAVE NOW

solution: english_auction_advanced.ztt

Dutch auction

Exercise: English auction

Real effort task

Exercise: what changes?

1. price **increases** in time
2. subject's action: **leave** the auction
3. **plot** on the right, showing the number of remaining participants, and the time when each of the others left the auction ⇒ **how to implement it?**

Suggestions:

- ▶ save the number of remaining subjects at each point in time in a user defined table or in the contracts table
- ▶ plot the content of this table using a graph, which is one of the plot items

Dutch auction

Exercise: English auction

Real effort task

A real effort task: pick the right color

The **task**:

1. correctly answer as many questions as possible
2. in a given time interval (60 seconds)

Two different **questions**:

1. click on the **color of the word** written on the screen
2. click on the **color corresponding to the word** written on the screen

To **answer**, the subject must click on one of eight alternative colors, presented in random order on the screen.

Example: Colors.ztt

Dutch auction

Exercise: English auction

Real effort task
background
main stage

Screenshot - I

Advanced
programming
examples

Dutch auction

Exercise: English
auction

Real effort task
background
main stage

Remaining time: 55.30 seconds.

click on the color named below

BLACK

Screenshot - II

Remaining time: 47.80 seconds.

click on the color of the word written below

RED

Dutch auction

Exercise: English auction

Real effort task
background
main stage

Screenshot - III

Remaining time: 47.80 seconds.

1. different timer for
different subjects

click on the color of the word written below

2. two alternative tasks

3. options in random order

4. randomization of the color, and of the color's name.

RED

Dutch auction

Exercise: English
auction

Real effort task
background
main stage

Remaining seconds

zTree - [Colors.ztt]

```
File Edit Treatment Run Tools View ?  
└ Background  
  └ globals  
  └ subjects  
  └ summary  
  └ contracts  
  └ session  
  └ profile  
  └ colors  
  └ options  
  └ remaining_seconds  
  └ globals.do { ... }  
 //INITIALIZE THE "GLOBALS" TABLE  
 display_name=power(10,1)|Period;  
 timer=0;  
 task=round(random(),1);  
  
 color=roundup(8*random(),1);  
 color=if(color<1,8,color);  
  
 repeat{  
 color_name=roundup(8*random(),1);  
 color_name=if(color_name<1,8,color_name);  
 }while(color_name==color);  
  
 //INITIALIZE THE "COLORS" TABLE  
 iterator(1,8).do{  
 colors.new{  
 colorname;  
 red=random();  
 green=random();  
 blue=random();  
 }  
 };  
  
  └ globals(Period==1).do { ... }  
 //INITIALIZE THE "REMAINING SECONDS" TABLE  
 iterator().do{  
 remaining_seconds.new{  
 Subject=it;  
 remaining_seconds=60;  
 }  
 };  
  └ subjects.do { ... }  
 remaining_seconds=remaining_seconds.find(same(Subject),remaining_seconds);
```

user defined table: remaining_seconds.
Lifetime: treatment.
This means that the table is not cancelled at the end of each period, but it lasts across all periods of a treatment.

Initialize the remaining_seconds table in Period 1.
The table contains two variables:
- Subject
- remaining_seconds

copy the variable remaining_seconds into the subjects table

Dutch auction

Exercise: English auction

Real effort task

background

main stage

Randomize the task

zTree - [Colors.ztt]

```
File Edit Treatment Run Tools View ?  
Background  
globals  
subjects  
summary  
contracts  
session  
logfile  
colors  
options  
remaining_seconds  
globals.do { ... }  
 //INITIALIZE THE "GLOBALS" TABLE  
 display_name=power(10,1/Period);  
 timer=0;  
 task=round(random(),1);  
 color=roundup(8*random(),1);  
 color=iF(color<1,8,color);  
  
 repeat{  
 color_name=roundup(8*random(),1);  
 color_name=iF(color_name<1,8,color_name);  
 }while(color_name==color);  
  
 //INITIALIZE THE "COLORS" TABLE  
 iterator(l,8).do{  
 colors.newI;  
 color=iI;  
 red=random();  
 green=random();  
 blue=random();  
 }  
}  
  
globals(Period==1).do { //INITIALIZE THE "REMAINING SECONDS" TABLE ... }  
subjects.do { remaining_seconds=remaining_seconds.find(same(Subject),remaining_seconds); }  
globals.do { ... }  
 RepeatTreatment=iF(remaining_seconds.sum(remaining_seconds)>0,1,0);  
loader REPLACE( colors.txt )
```

randomly select the task in each period

randomly select one of the eight possible colors

randomly select the name of the color that will be displayed, making sure that it is different from the color used to write it

repeat the treatment as long as at least one subject has not run out of time

Dutch auction

Exercise: English auction

Real effort task

background

main stage

Define the colors

File Edit Treatment Run Tools View ?

Background

- globals
- subjects
- summary
- contracts
- session
- logfile
- colors**
- options
- remaining_seconds

```
//INITIALIZE THE "GLOBALS" TABLE
display_name=power(10,1/Period);
timer=0;
task=round(random(),1);

color=roundup(8*random(),1);
color;if(color<1,8,color);

repeat{
color_name=roundup(8*random(),1);
color_name;if((color_name<1,8,color_name));
}while(color_name==color);

//INITIALIZE THE "COLORS" TABLE
iterator(0,8).do{
colors.new{
color=i;
red=random();
green=random();
blue=random();
}
}
```

globals(Period==1).do { //INITIALIZE THE "REMAINING SECONDS" TABLE ... }

subjects.do { remaining_seconds=remaining_seconds.find(same(Subject),remaining_seconds); }

globals.do { ... }

RepeatTreatment;if(remaining_seconds.sum(remaining_seconds)>0,1,0);

loader REPLACE(colors.txt)

globals.do { ... }

//DEFINE THE THREE COMPONENTS OF THE SELECTED COLOR.

create the user defined table "colors"

Lifetime: period

colors.txt – Kate

colors	Period	color	red	green	blue
colors	1	1	1	1	1
colors	1	2	1	0	0
colors	1	3	0	0	1
colors	1	4	0	1	0
colors	1	5	1	1	0
colors	1	6	1	0.5	0
colors	1	7	1	0	1
colors	1	8	0	0	0

Riga: 1 Colonna: 1 INS RIGA ISO-8859-1 colors.txt

Terminale

colors in z-Tree are defined in terms of their three components:
red, green and blue

Dutch auction

Exercise: English auction

Real effort task
background

main stage

Define the options

zTree - [Colors.ztt]

File Edit Treatment Run Tools View ?

Background
globals
subjects
summary
contracts
session
logfile
colors
options
remaining_seconds

//globals.do { //INITIALIZE THE "GLOBALS" TABLE ... }
// globals(Period==1).do { //INITIALIZE THE "REMAINING SECONDS" TABLE ... }
// subjects {remaining_seconds=remaining_seconds.find(same(Subject),remaining_seconds);}
// globals.do { ... }
 Repeat:Treatment=(if(remaining_seconds.sum(remaining_seconds)>0,1,0);
 loader REPLACE("colors.txt")
globals.do { ... }
 //DEFINE THE THREE COMPONENTS OF THE SELECTED COLOR.
 red=colors.find(color==i,color,red);
 green=colors.find(color==i,color,green);
 blue=colors.find(color==i,color,blue);

 //GENERATE THE "OPTIONS" TABLE
 iterator(i,8).do{
 options.new(
 color=i;
 red=colors.find(color==i,red);
 green=colors.find(color==i,green);
 blue=colors.find(color==i,blue);
 rand=random();
 y=0;
 }

 options.do { ... }
 x=count(rand>=rand);
 options.do { ... }
 //SORT OPTIONS RANDOMLY
 //while(sum(x)==iterator(i,8).sum()){
 options.do{rand=random();}
 options.do(x=count(rand>=rand));
 }
Active screen

The user-defined "options" table contains the 8 options (colors) among which subjects have to choose
It will be used to display the 8 balls on the screen

the table contains one row for each of the 8 colors.
For each color we define:
- the 3 components (red, green and blue)
- the vertical position on the screen (y)

The horizontal position of each of the 8 colors is randomly defined

Dutch auction

Exercise: English auction

Real effort task
background

main stage

Programs

The screenshot shows the zTree interface with the file 'Colors.ztt' open. The script contains several sections of code with annotations:

- Color Name =|= (0N)**:
 - //ONLY SUBJECTS WHO HAVE NOT RUN OUT OF TIME CAN PARTICIPATE**:
 - Participate=if(remaining_seconds.find(same(subject),remaining_seconds)>0,1,0);**
 - //LEAVE STAGE IF SUBJECT RUNS OUT OF TIME CAN PARTICIPATE**:
 - later(remaining_seconds)do{LeaveStage=1;remaining_seconds=0;remaining_seconds.do{remaining_seconds=if(!same(subject),0,remaining_seconds);}}**
- subjects.do { ... }**:
 - //SET THE STARTING TIME**:
 - response_time=gettime();**
 - globals(Period>1).do { ... }**:
 - //LET THE NAME OF THE COLOR DISAPPEAR AFTER SOME TIME**:
 - later(display_name)do{display_name=0;}**
 - globals.do { ... }**:
 - later(0,1)repeat{timer=timer+0.1;}**
- Active screen**:
 - WaitingScreen**
- Stage =|= (30)**:
 - subjects.do { ... }**:
 - Participate=if(remaining_seconds.sum(remaining_seconds)==0,1,0);**
- Active screen**:
 - Task [-100,100]:[-100,100]**:
 - ...TXT <>Your score: <TotalProfit|1> points.(0,0)**
- WaitingScreen**

exclude subjects who have already run out of time

force the exit of subjects who run out of time during the current period

initialize the response time equal to the time when the subject enters the stage (in milliseconds)

the name of the color disappears after a time lapse that decreases across periods (to make the task increasingly difficult)

the timer runs every 0.1 seconds

Dutch auction

Exercise: English auction

Real effort task background

main stage

Information to be displayed

The number of remaining seconds depends
 - on the global variable "timer"
 - on the subjects variable "remaining_seconds"
 hence, it is different for different subjects

the task depends on the value
 taken by the global variable "task"

```

zTree - [Colors.ztt]
File Edit Treatment Run Tools View ?
Background
Color Name := (DN)
subjects.do { //ONLY SUBJECTS WHO HAVE NOT RUN OUT OF TIME CAN PARTICIPATE ... }
subjects.do { //LEAVE STAGE IF SUBJECT RUNS OUT OF TIME CAN PARTICIPATE ... }
globals(Period>1).do { //SET THE STARTING TIME ... }
globals(Pe...
globals.do { later(0.1)repeat{ ...
Active screen
Task [-100,100]:[-100,100]
...remaining_time->seconds.(0.01)> seconds.(0.0)
click on the color named below(0,0)
Task [-100,100]:[-100,100]
click on the color of the word written below(0,0)
Options [0.5,8.5]:[-10.5,10.5]
graph: options(TRUE )
x,y
select
subjects.do { ...
selected=option
correct=!(task
response_time=
remaining_seco
Profit==correct;
LeaveStage=1;
options.do { ...
selected=0;
remaining_seconds
remaining_seco
Color [-100,100]:[-100,100]
...color_name!text:□1="W
Stage := (30)
subjects.do { ...
Participate=if(remaining_seconds
Active screen
Task [-100,100]:[-100,100]
...Your score: <TotalProfit>1
Waitingscreen

```


Dutch auction

Exercise: English auction

Real effort task
background

main stage

Subjects' actions

the options are displayed by means of a graph which contains a point for each element of the "options" table.

when the subject clicks on one of the options, the program

- checks if the answer is correct
- force the subject to leave the stage
- updates the number of remaining seconds

Dutch auction

Exercise: English auction

Real effort task
background

main stage