

Protocol-writing with the Solo system:

The Basics:
The Water Valve Calibrator

Getting your Bearings

(or, "If only all pathways were this easy")

Path to protocol executable: (root-dir)/ExperPort/Protocols/

Protocol object: protocolnameobj.m

Object files in: (1) /@protocolnameobj.m


```
solo watervalveobj.m
 function [out] = Solo WaterValve(varargin)
 global exper
 if nargin > 0
 action = lower(varargin{1});
 else
 action = lower(get(gcbo, 'tag'));
 end
 out=1;
 switch action
 case 'init',
 ModuleNeeds(me, {'rpbox'});
 SetParam(me, 'priority', 'value', GetParam('rpbox', 'priority')+1);
InitParam(me, 'object', 'value', ...
 eval([lower(mfilename) 'obj(''' mfilename ''')'])); ← Call to constructor
 case 'update',
 % do nothing
 — (update files)
 case 'close'.
 if ExistParam(me, 'object'),
 close.m
 my obj = GetParam(me, 'object');
 close(my obj);
 end:
 SetParam('rpbox','protocols',1);
 return:
 case 'state35',
 my obj = GetParam(me, 'object');
 _ state35.m
 state35(my obj);
 otherwise
 out = 0;
 end:
 The protocol file
 function [myname] = me
 myname = lower(mfilename);
```

Constructor


```
function [obj] = solo watervalveobj(a)
% ----- BEGIN Magic code that all protocol objects must have ---
% Default object:
obj = struct('empty', []);
 Matlab object creation code
obj = class(obj, mfilename);
% If creating an empty object, return without further ado:
if nargin==1 && strcmp(a, 'empty'), return; end;
delete sphandle('owner', mfilename); % Delete previous vars owned by this object
 Delete previous
% Non-empty: proceed with regular init of this object
if nargin==1 && isstr(a),
 SoloParamHandles (SPH)
 SoloParamHandle('protocol name', 'value', lower(a));
end:
 associated with the object
% Make default figure. Remember to make it non-saveable; on next run
% the handle to this figure might be different, and we don't want to
% overwrite it when someone does load data and some old value of the
 Protocol-nonspecific
% fig handle was stored there...
SoloParamHandle('myfig', 'saveable', 0); myfig.value = figure;
 variables
SoloFunction('close', 'ro args', 'myfig');
set(value(myfiq), ...
 'Name', value(protocol_name), 'Tag', value(protocol_name), ...
'closerequestfcn', ['ModuleClose(''' value(protocol_name)''')'], ...
 Declaring a function that
 'NumberTitle', 'off', 'MenuBar', 'none');
 uses SPHs
% ----- END Magic code that all protocol objects must have ---
```

Constructor: Adding UI elements

```
state35.m
```

```
function [obj] = solo watervalveobj(a)
% ----- BEGIN Magic code that all protocol objects must have ---
% Default object:
obj = struct('empty', []);
obj = class(obj, mfilename);
% If creating an empty object, return without further ado:
if nargin==1 && strcmp(a, 'empty'), return; end;
delete sphandle('owner', mfilename); % Delete previous vars owned by this object
% Non-empty: proceed with regular init of this object
if nargin==1 && isstr(a),
 SoloParamHandle('protocol name', 'value', lower(a));
end:
% Make default figure. Remember to make it non-saveable; on next run
% the handle to this figure might be different, and we don't want to
% overwrite it when someone does load data and some old value of the
% fig handle was stored there...
SoloParamHandle('myfig', 'saveable', 0); myfig.value = figure;
SoloFunction('close', 'ro args', 'myfig');
set(value(myfig), ...
 'Name', value(protocol_name), 'Tag', value(protocol_name), ...
 'closerequestfcn', ['ModuleClose(''' value(protocol name) ''')'], ...
 'NumberTitle', 'off', 'MenuBar', 'none');
% ----- END Magic code that all protocol objects must have ---
fig position = [485 	 244 	 300 	 200];
set(value(myfig), 'Position', fig position);
x = 1; y = 1;
 % Position on GUI
HeaderParam('prot title', 'Water Valve Calibrator', ...
 x, y, 'position', [1 fig position(4)-30 fig position(3) 20], ...
 'width', fig position(3));
```

Previewing Greatness to Come ...

Constructor: Adding UI elements (2)


```
fig position = [485 244 300
 2001:
set(value(myfig), 'Position', fig position);
x = 1; y = 1;
 % Position on GUI
next row(y, 1.5);
NumeditParam('cycle_time', 0, x, y, 'label', 'Cycle Time');next_row(y);
NumeditParam('right_time', 0, x, y);next_row(y);
NumeditParam('left_time', 0.3, x, y, 'label', 'Left Dispense Time', ...
 'TooltipString', 'Time (in seconds) to open the left water valve per cycle');
next row(y);
HeaderParam('prot title', 'Water Valve Calibrator', ...
 x, v, 'position', (1 fig position(4)-30 fig position(3) 201, ...
 solo_watervalve
 Water Valve Calibrator
```


- Optional UI features (labels, tooltips)
- Positioning

Constructor: Add Dispense Control


```
next_row(y);
ToggleParam('go', 0, x, y, ...
 'OnString', 'STOP dispensing', ...
 'OffString', 'START dispensing');

next_row(y, 1.5);
NumEditParam('num_cycles', 100, x, y, 'label', '# Cycles'); next_row(y);
NumeditParam('cycle_time', 0, x, y, 'label', 'Cycle Time');next_row(y);
NumeditParam('right_time', 0, x, y);next_row(y);
```


Water Valve Calibrator

O.3 Left Dispense Time
right_time
Cycle Time
Cycles

START dispensing

solo_watervalve

 $\Theta \Theta \Theta$

Look at *HandleParam*/*.m for available features

e.g. HandleParam/EditParam.m

The constructor initialises the state matrix

Declaring ...

```
SoloFunction('make_and_upload_state_matrix', ...
 'ro_args', {'right_time', 'left_time', 'cycle_time', 'num_cycles'}, ...
 'rw_args', 'go');

make_and_upload_state_matrix(obj, 'init', x, y); ... and calling

HeaderParam('prot_title', 'Water Valve Calibrator', ...
 x, y, 'position', [1 fig_position(4)-30 fig_position(3) 20], ...
'width', fig position(3));
SoloFunctions
```


The constructor initialises all peripheral sections of a protocol. *e.g.*

Deciding trial sides (SidesSection.m)

Constructing sounds (*ChordSection.m*)

Programming the state matrix: Skeleton for specialised files


```
function [] = make and upload_state_matrix(obj, action, x, y)
 How a
 SoloFunction gets
GetSoloFunctionArgs;
 registered SPHs
switch action
 during each call
 case 'init'
 % initialises GUI elements owned by this function
 DispParam('cycles left', value(num cycles), x, y, ...
 Adding UI elements to the
 'label', '# Cycles Left'); next row(y);
 main figure (controlled by this
 script)
 case 'next matrix'
 % used in all subsequent calls (note: no initialisation
 % of GUI elements occurs here)
 solo_watervalve
 otherwise
 Water Valve Calibrator
 error('Invalid action!');
end:
 100 # Cycles Left
% real state matrix definition goes here
 0.3 Left Dispense Time
 o right_time
 O Cycle Time
 100 # Cycles
 STOP dispensing
```

```
% real state matrix definition goes here
if value(go) == 0 | value(cycles left) == 0,
 state35.m
 stm = zeros(512,10);
 close.m
 stm(1,:) = [0 \ 0 \ 0 \ 0 \ 0 \ 35 \ 0.01 \ 0 \ 0];
 stm(36,:) = [35 35 35 35 35 35 35 100 0 0];
 stm script
 % store for posterity
 if ~exist('state matrix', 'var'),SoloParamHandle('state matrix');end;
 state matrix.value = stm;
 rpbox('send matrix', stm);
 return:
end:
rest = value(cycle time) - max(value(left time), value(right time));
 Using read-only args
left = value(left time); right = value(right time);
shorter = min(left, right);
extra = max(left, right) - shorter;
global left1water; lvid = left1water;
 Using flags set in
global rightlwater; rvid = rightlwater;
 mystartup.m
BOTH PORTS = bitor(lvid, rvid);
if left == shorter
 longer port = rvid;
else
 longer port = lvid;
end:
stm = [ ...
 0 0 0 0 0 0 1 shorter BOTH PORTS 0 ];
if left ~= right
 stm = [stm; ...
 0 0 0 0 0 0 2 extra longer port 0 ];
end:
 Setting a value: myvar.value = 22/7;
stm = [stm; ...
 Getting a value: value(myvar)
 0 0 0 0 0 0 35 rest 0 0];
cycles left.value = value(cycles left) - 1;
```

Talking to the RPBox: send_matrix

```
state35.m
close.m
stm_script
```

```
% real state matrix definition goes here
if value(go) == 0 | value(cycles left) == 0,
 stm = zeros(512,10);
 stm(1,:) = [0 \ 0]
 0 0 0 0 35 0.01 0 0 1;
 stm(36,:) = [35 35 35 35 35 35 30 0 0];
 % store for posterity
 if ~exist('state matrix', 'var'), SoloParamHandle('state matrix'); end;
 state matrix.value = stm;
 rpbox('send matrix', stm);
 return;
end:
% Wrap-up ... and add a pretty bow! ------
% PAD with zeros up to a 512 size (fixed size of stm matrix):
stm = [stm ; zeros(512-size(stm,1),10)];
stm(36,:) = [35 35 35 35 35 35 35 100 0 0];
% store for posterity
if ~exist('state matrix', 'var'),
 SoloParamHandle('state matrix');
end:
state matrix.value = stm;
rpbox('send matrix', stm);
return:
```

state 35.m: Executed at the end of trials

function state35(obj)


```
GetSoloFunctionArgs;
for i=1:length(trial finished actions), .
 eval(trial finished actions(i));
end:
return:
 trial finished actions
 is an SPH!
 Constructor
 % List of functions to call, in sequence, when a trial is finished:
 % If adding a function to this list,
 (a) Declare its args with a SoloFunction() call
 (b) Add your function as a method of the current object
 (c) As the first action of your method, call GetSoloFunctionArgs;
 SoloParamHandle('trial finished actions', 'value', { ...
 'make and upload state matrix(obj, ''next matrix'');' ; ...
 'push history(class(obj));'
 ; ... % no args
 });
 SoloFunction('state35', 'ro_args', 'trial_finished_actions');
SoloFunction('close', 'ro args', 'myfig');
```

Not just a pretty face: Callbacks

```
state35.m
close.m
stm_script
```

```
next row(v);
ToggleParam('go', 0, x, y, ...
 'OnString', 'STOP dispensing', ...
 'OffString', 'START dispensing');
set callback(go, { 'make and upload state matrix', 'next matrix' });
next row(v 1.5).
NumEditParam('num cycles', 100, x, y, 'label', '# Cycles'); next row(y);
set callback(num cycles, { 'make and upload state matrix', 'set cycles' });
set callback({left time, right time, cycle time}, ...
 {'make and upload state matrix', 'check cycle time'});
 switch action
 case 'init'
 % initialises GUI elements owned by this function
 DispParam('cycles left', value(num cycles), x, y, ...
 'label', '# Cycles Left'); next row(y);
 make and upload state matrix(obj, 'check cycle time');
 case 'next matrix'
 % used in all subsequent calls (note: no initialisation
 % of GUI elements occurs here)
 if value(cycles left) == 0
 go.value = \overline{0};
 end:
 case 'set cycles'
 cycles left.value = value(num cycles);
 Not returning =>
 return:
 extra state matrix
 case 'check cycle time'
 if value(cycle time) < max(value(left time), value(right time))</pre>
 generations!
 cycle time.value = max(value(left time), value(right time));
 end:
 return;
```

error('Invalid action!');

otherwise

end:

Your rats will

never

be biased towards one drink port again!