Introduction to Psychtoolbox-3

http://psychtoolbox.org/

Dr Cyril R Pernet Fribourg, Feb. 2012

What is it?

- Toolbox running under Matlab and Octave to "synthesize and show accurately controlled visual and auditory stimuli and interact with the observer".
- Prepare your stimuli, display and collect data in Matlab + post-processing (stats) in Matlab – a single environment leads to less errors during data manipulation (rounding, averaging, sorting, etc) and a better control of the overall experimental process.

How does it work?

- Write a program with a loop in which you 1. present stimuli and 2. record the subject response
- Functions also allows to interface with MRI scanner, EEG, Eye tracker etc..
- Lots of C++ files for speed, uses openGL for graphics with double buffer (that it is loading the next stimulus in memory while your subject is looking at the current one = precise timing), openAL for precise control of audio etc..

Testing hardware for better control

- VideoRefreshFromMeasurement Alternative calibration procedure to find exact video refresh interval.
- PsychCalDemoData lots of Monitor calibration tools. Also in PsychGamma - Fit monitor gamma functions.
- PsychPortAudioTimingTest is a script that we used for testing sound onset latency and accuracy.

Hardware trouble

- Flat panel and projectors: display time are computed based on the refresh rate and the actual time the 1st pixel of an image is leaving the video card this all works well on CRT monitors but there is uncontrolled issues with eg LCD (non linear switch latencies)
- USB keyboards relies on interuptions = 30/50 ms + 10ms due to USB; better to use to response box that acts like a keyboard or use the mouse (with movement disable).

A simple example

- Present a series of blue(ish) circles at random locations, subjects have to detect green ones.
- Record responses and RT.
- Sort responses to find the color threshold
- Send a beep when the subject is wrong

Display images

- Screen Control the video display.
- Type: 'Screen' to list all associated functions
- Open or close a window or texture
- Draw lines and solids
- Draw Text
- Copy an image, very quickly, between textures
- Copy an image, slowly, between matrices and windows
- Synchronize with the window's screen (on-screen only)
- Load color lookup table of the window's screen
- Get (and set) information about a window or screen
- et/set details of environment, computer, and video card (i.e. screen):
- Movie and multimedia playback functions:
- Video capture functions:
- Support for 3D graphics rendering and for interfacing with external OpenGL code:
- Support for plugins and for builtin high performance image processing pipeline

Display series of blue-ish circles and green ones

Screen - Control the video display.

EXERCISE: WRITE MATLAB CODE TO DISPLAY CIRCLES IN BLUE-ISH TO GREEN COLORS

```
HELP: Screen OpenWindow? Screen FillOval?
```

should have things like this:

```
win = Screen('OpenWindow', screenid, 0,[],32,2);
rect = [x y x+50 y+50];
Screen('FillOval', win, trial_color(t,:), rect ,50);
Screen('Flip', win); pause(1)
```

→ Make a for loop to display multiple trials

Collect data

- GetChar Wait for keyboard character and return it.
- GetMouse Get mouse position.
- GetSecs Time since startup with high precision.
- <u>IOPort</u> A I/O driver for access to serial ports.
- KbCheck Get instantaneous keyboard state.
- KbName Convert keycode to key name and vice versa.
 KbPressWait Wait for key press, make sure no keys pressed before.
- KbWait Wait until at least one key is pressed and return its time.
- WaitSecs Wait specified time.

Monitor responses and record

EXERCISE: add the while loop containing KbCheck, once the subject presses a button get answer type and RT

```
should have things like this:
success = 0;
while success == 0
pressed = 0;
while pressed == 0
[pressed, secs, kbData] = KbCheck;
end
% if right key success == 1
end
```

Present audio

- <u>Beeper</u> Play a nice beep tone of selectable duration, frequency and volume.
- InitializePsychSound loads the PsychPortAudio sound driver
- PsychPortAudio(),

Other cool stuff

- Quest Threshold estimation procedure.
- Psychometric Psychometric function fitting.
- PsychProbability Probability and statistics.