

MATLAB for Brain and Cognitive Psychology (Response collection)

Presented by:

Ehsan Rezayat, Ph.D.

Faculty of Psychology and Education, University of Tehran.

Institute for Research in Fundamental Sciences (IPM), School of Cognitive Sciences,

emails: rezayat@ut.ac.ir, rezayat@ipm.ir, erezayat.er@gmail.com

Today: Steps in the Psychophysics Lab

- Generating Stimuli
- Visual Display
- Stimulus presentation
- Response collection

Collecting responses

PsychHID

- Interaction with USB devices is accomplished through PsychHID (Human Interface Device)
- Even internal keyboards are accessed this way

Listing devices

```
devices = PsychHID('Devices');
```

- Returns a structure array where each element describes a single device
- PsychHID only checks for USB devices on startup. If you plug in a device
 after starting matlab it wont be recognized by PsychHID, even if you can see
 its input on the screen. You need to either restart Matlab or issue clear
 PsychHID to renumerate the connected devices.

Psychtoolbox Response Monitoring

- GetChar()
- KbWait()
- KbCheck()
- KbQueueCheck()

- GetMouse()
- GetClicks()
- GetMouseWheel()
- SetMouse()
- ShowCursor()
- HideCursor()

GamePad()

Psychtoolbox Response Monitoring

PsychRTBox()

http://lobes.usc.edu/RTbox/

Other response input methods

- Ask()
- GetEchoNumber()
- GetEchoString()
- GetNumber
- GetString

Keyboard responses

- GetChar()
- KbWait()
- KbCheck()
- KbQueueCheck()

Keyboard responses

MRI response interface that delivers the keypresses from the button box and the triggers from the scanner is a keyboard device.

GetChar

[ch, when] = GetChar()

GetChar can return characters that were type *before* you called it! As long as listening is turned on, GetChar will be listening. It will then return all the keys pressed since it started listening, in order. If there are none left in the queue, it will wait for a new one.

Use FlushEvents() to clear the queue and to start listening. You can also call ListenChar() to turn listening on and off directly.

GetChar

```
>> FlushEvents()
>> pressed = GetChar()
pressed =
р
>> pressed = GetChar()
pressed =
r
>> pressed = GetChar()
pressed =
е
>> FlushEvents; GetChar()
ans =
X
```


Ascii code

Dec Hex	Oct	Chr	Dec	Hex	Oct	HTML	Chr	Dec	Hex	Oct	HTML	Chr	Dec	Hex	Oct	HTML	Chr
0 0	000	NULL	32	20	040		Space	64	40	100	@	@	96	60	140	`	
11	001	Start of Header	33	21	041	!	1	65	41	101	A	A	97	61	141	a	a
2 2	002	Start of Text	34	22	042	"	**	66	42	102	B	В	98	62	142	b	b
3 3	003	End of Text	35		043	#	#	67	43	103	C	C	99	63	143	c	C
4 4	004	End of Transmission	36	24	044	\$	\$	68	44	104	D	D	100	64	144	d	d
5 5	005	Enquiry	37	25	045	%	%	69	45	105	E	E	101	65	145	e	e
6 6	006	Acknowledgment	38	26	046	&	84	70	46	106	F	F	102	66	146	f	f
77	007	Bell	39	27	047	'	•	71	47	107	G	G	103	67	147	g	g
8 8	010	Backspace	40	28	050	((72	48	110	H	H	104	68	150	h	h
9 9	011	Horizontal Tab	41		051	84#041;)		49		I	I	105	69		i	i
10 A	012	Line feed	42	2A	052	*	*	74	4A	112	J	J	106	6/	152	j	j
11 B	013	Vertical Tab	43		053	+	+		4B	113	K	K	107	6B	153	k	k
12 C	014	Form feed	44	2C	054	,	,	76	4C	114	L	L	108	6C	154	l	1
13 D	015	Carriage return	45	2D	055	-	-	77	4D	115	M	M	109	6D	155	m	m
14 E	016	Shift Out	46	2E	056	.		78	4E	116	N	N	110	6E	156	n	n
15 F	017	Shift In	47	2F	057	/	1	79	4F	117	O	0	111	6F	157	o	0
16 10	020	Data Link Escape	48	30	060	0	0	80	50	120	P	P	112	70	160	p	p
17 11	021	Device Control 1	49	31	061	1	1	81	51	121	Q	Q	113	71	161	q	q
18 12	022	Device Control 2	50	32	062	2	2	82	52	122	R	R	114	72	162	r	r
19 13	023	Device Control 3	51	33	063	3	3	83	53	123	S	S	115	73	163	s	S
20 14	024	Device Control 4	52	34	064	4	4	84	54	124	T	T	116	74	164	t	t
21 15	025	Negative Ack.	53	35	065	5	5	85	55	125	U	U	117	75	165	u	u
22 16	026	Synchronous idle	54	36	066	6	6	86	56	126	V	V	118	76	166	v	V
23 17	027	End of Trans. Block	55	37	067	7	7	87	57	127	W	W	119	77	167	w	W
24 18	030	Cancel	56	38	070	8	8	88	58	130	X	X	120	78	170	x	×
25 19	031	End of Medium	57	39	071	9	9	89	59	131	Y	Y	121	79	171	y	У
26 1A	032	Substitute	58	3A	072	:	:	90	5A	132	Z	Z	122	7A	172	z	Z
27 1B	033	Escape	59	3B	073	;	;	91	5B	133	[1	123	7B	173	{	{
28 1C	034	File Separator	60	3C	074	<	<	92	5C	134	\	1	124	7C	174		İ
29 1D	035	Group Separator	61	3D	075	=	=	93	5D	135]	1	125	7D	175	}	}
30 1E	036	Record Separator	62	3E	076	>	>	94	5E	136	^	٨	126	7E	176	~	~
31 1F	037	Unit Separator	63	3F	077	?	?	95	5F	137	_	_	127	7F	177		Del

asciicharstable.com

GetChar

- Don't use GetChar() for timing!
- No, really, don't use GetChar for response times!

KbWait

[secs, keyCode, deltaSecs] = KbWait([devicenumber] [, forWhat = 0][, untilTime=inf)

which device are we listening to? use PsychHID('Devices') to list all devices

GetKeyboardIndices() will return the device numbers of all keyboard devices

Use -1 to listen to all keyboards

Use -2 to listen to all keypad devices

Use -3 to listen to all keyboards and keypads

KbWait

• When you press a key, you press it and then release it

KbWait

[secs, keyCode, deltaSecs] = KbWait([devicenumber] [, forWhat = 0][, untilTime=inf)

0: Default. Listen for key down

1: Listen for key release

2: Wait until all keys are released, THEN wait for key down

3: Wait until all keys are released, then wait for a full key press and release

Stop waiting when we get to this time

KbCheck


```
function getKeypress

WaitSecs(.5);
startTime = GetSecs();
keyIsDown = 0;

while ~keyIsDown
 [ keyIsDown, pressedSecs, keyCode ] = KbCheck(-1);
end

pressedKey = KbName(find(keyCode));
reactionTime = pressedSecs-startTime;


fprintf('\nKey %s was pressed at %.4f seconds\n\n', pressedKey, reactionTime);
end
```

```
function getKeypress2
 WaitSecs(.5);
 startTime = GetSecs();
 keyIsDown = 0;
 %open the screen and set up initial color
 [wPtr, rect] = Screen('OpenWindow', max(Screen('Screens')));
 bgColor = 255;
 Screen('FillRect', wPtr, bgColor);
 Screen('Flip',wPtr);
 increment = -1;
while ~keyIsDown
 [ keyIsDown, pressedSecs, keyCode ] = KbCheck(-1);
 %change the background color
 bgColor = bgColor + increment;
 if bgColor <= 0 || bgColor >= 255
 increment = -increment;
 end
 Screen('FillRect', wPtr, bgColor);
 Screen('Flip',wPtr);
 end
 pressedKey = KbName(find(keyCode));
 reactionTime = pressedSecs-startTime;
 fprintf('\nKey %s was pressed at %.4f seconds\n\n',pressedKey,reactionTime);
 end
```

```
function getKeypress3
 *Present a stimulus and wait for a response while the stimulus is visible
 WaitSecs(.5);
 startTime = GetSecs();
 kevIsDown = 0;
 stimDuration = 5;
 %open the screen
 [wPtr, rect] = Screen('OpenWindow', max(Screen('Screens')));
 Read in pic and create texture
 faceData = imread('sadface.jpg');
 faceTexture = Screen('MakeTexture', wPtr, faceData);
 %Draw it
 Screen('DrawTexture', wPtr, faceTexture);
 stimTime = Screen('Flip',wPtr);
d while GetSecs() <= stimTime + stimDuration</pre>
 [ keyIsDown, pressedSecs, keyCode ] = KbCheck(-1);
 if keyIsDown
 responseKey = KbName(find(keyCode));
 responseTime = pressedSecs-startTime;
 end
 end
 *Blank screen for 5 seconds, not recording responses now
 Screen('Flip',wPtr);
 WaitSecs(5);
 fprintf('\nKey %s was pressed at %.4f seconds\n\n',responseKey,responseTime);
 clear Screen;
 end
```

```
function getKeypress4
 *Continue to collect responses after the stimulus is gone
 WaitSecs(.5);
 startTime = GetSecs();
 kevIsDown = 0;
 stimDuration = 5;
 responseDuration = 10;
 %open the screen
 [wPtr, rect] = Screen('OpenWindow', max(Screen('Screens')));
 %Read in pic and create texture
 faceData = imread('sadface.jpg');
 faceTexture = Screen('MakeTexture', wPtr, faceData);
 %Draw it
 Screen('DrawTexture', wPtr, faceTexture);
 stimTime = Screen('Flip',wPtr);
hile GetSecs() <= stimTime + responseDuration</pre>
 [ keyIsDown, pressedSecs, keyCode ] = KbCheck(-1);
 if keyIsDown
 responseKey = KbName(find(keyCode));
 responseTime = pressedSecs-startTime;
 end
 if GetSecs - stimTime >= stimDuration
 %stimulus has been up for as long as it should be, so we erase it
 Screen('Flip',wPtr);
 end
 end
 fprintf('\nKey %s was pressed at %.4f seconds\n\n',responseKey,responseTime);
 clear Screen;
 end
```

Ignoring responses

RestrictKeysForKbCheck([enablekeys])


```
function waitForScannerTrigger
 WaitSecs(.5);
 %find key code for trigger key, which is a 5
 triggerCode = KbName('5%');
 keyIsDown = 0;
 %Make sure no keys are disabled
 DisableKeysForKbCheck([]);
 %wait for trigger
 while 1
 [ keyIsDown, pressedSecs, keyCode ] = KbCheck(-1);
 waiting for a specific
 if keyIsDown
 if find(keyCode)==triggerCode
 response
 break;
 end
 end
 end
 Record trigger time for future reference
 triggerTime = pressedSecs;
 fprintf('Trigger detected\n');
 %Now disable 5 key for the rest of the script
 DisableKeysForKbCheck([triggerCode]);
 waiting for any
 %Now get a new response, ignoring triggers
 WaitSecs(.5);
 response EXCEPT
 fprintf('Waiting for response.\n');
 keyIsDown = 0;
 certain keys
 while ~keyIsDown
 [ keyIsDown, pressedSecs, keyCode ] = KbCheck(-1);
 end
 pressedKey = KbName(find(keyCode));
 reactionTime = pressedSecs-triggerTime;
 fprintf('\nKey %s was pressed at %.4f seconds\n\n', pressedKey, reactionTime);
 end
```

Keyboard responses

- GetChar()
- KbWait()
- KbCheck()
- KbQueueCheck()

KbQueueCheck

- An alternative set of commands for collecting keypresses:
 - KbQueueCreate
 - KbQueueStart
 - KbQueueStop
 - KbQueueCheck
 - KbQueueWait
 - KbQueueFlush
 - KbQueueRelease

KbQueueCheck

- Advantages of KbQueueCheck:
 - Sometimes detects really brief responses that KbCheck can miss
 - Very accurate time recording
 - Records presses and releases both
- Disadvantages:
 - Difficulty in recording multiple presses of the same key
 - May not deal well with many rapid keypresses

Steps to using KbQueue

- KbQueueCreate([deviceNumber]) to create the queue.
- KbQueueStart() to start listening
- KbQueueStop() to stop listening (does not clear the queue)
- KbQueueCheck() to check the values recorded while the queue was active
- KbQueueFlush() to empty the queue
- KbQueueRelease() to destroy the queue object

KbQueueCheck

```
[pressed, firstPress,
 firstRelease, lastPress, lastRelease] =
KbQueueCheck()
  has a key
 array
 array
  been
 indicating
 indicating
 when each
 when each
  pressed?
 key was first
 key was first
 pressed
 released
```


```
function waitForScannerTrigger
 WaitSecs(.5);
 %find key code for trigger key, which is a 5
 triggerCode = KbName('5%');
 keyIsDown = 0;
 %Make sure no keys are disabled
 DisableKeysForKbCheck([]);
 %wait for trigger
h while 1
 [ keyIsDown, pressedSecs, keyCode ] = KbCheck(-1);
 if keyIsDown
 if find(keyCode)==triggerCode
 break;
 end
 end
 end
 Record trigger time for future reference
 triggerTime = pressedSecs;
 fprintf('Trigger detected\n');
 %Now disable 5 key for the rest of the script
 DisableKeysForKbCheck([triggerCode]);
 %Now get a new response, ignoring triggers
 WaitSecs(.5);
 fprintf('Waiting for response.\n');
 keyIsDown = 0;
while ~keyIsDown
 [ keyIsDown, pressedSecs, keyCode ] = KbCheck(-1);
 end
 pressedKey = KbName(find(keyCode));
 reactionTime = pressedSecs-triggerTime;
 fprintf('\nKey %s was pressed at %.4f seconds\n\n', pressedKey, reactionTime);
 end
```

Other keyboard response functions

- GetNumber()
- GetString()
- GetEchoString(wPtr,message,x,y)
- Ask(wPtr, message)

Mouse responses

- GetMouse()
- GetClicks()
- GetMouseWheel()
- SetMouse()
- ShowCursor()
- HideCursor()

Mouse responses

```
[x,y,buttons] = GetMouse([windowPtrOrScreenNumber] (, mouseDev])

vector of three
numbers, one for
each mouse button
0 = not pressed
1 = pressed
```


```
function mouseWait

buttons = 0;

while ~buttons
 [x,y,buttons] = GetMouse();
end

fprintf('You clicked button %d\n',find(buttons));
end
```

Mouse responses

```
[clicks,x,y,whichButton] = GetClicks([windowPtrOrScreenNumber]
[, interclickSecs][, mouseDev])
```

Use this to wait for a click and record where the user clicked, and how many clicks they made (e.g. double-click).

```
wheelDelta = GetMouseWheel([mouseIndex])
```

Use this to get the position of the mouse scroll wheel

Controlling the mouse

- SetMouse(x,y) to move the mouse to a location
- HideCursor() to hide the mouse pointer
- ShowCursor() to show the mouse pointer

Other input devices

ℬ GamePad()

Type Gamepad in the command window for help, or Gamepad Subcommand? for help with a subcommand

Gamepad

- Gamepad('GetButton',gamepadIndex, buttonIndex) to get status of buttons
- Gamepad('GetAxis',gamepadIndex,axisIndex) to get joystick position
- Gamepad('GetBall',gamepadIndex,ballIndex) to get trackball info

Assignment #9

- Create a function called yourinitials_session9()
 - The function will take one input, radius, which will determine the radius of a circle
 - Draw a black circle in the center of the screen. Using KbCheck, wait for the user to press a key. If the user presses R, the ball will turn red; if they press G the ball should turn green; B will turn the ball blue.
 - The ball will begin moving towards the mouse position. Only move the ball 2 pixels each frame, do not jump right to the location of the mouse. The ball will follow the mouse around the screen until the user clicks the mouse, when the program will end and the screen will clear.
 - While the ball is moving, the user may press R, G, or B to change the color of the circle accordingly.

