

Design: Urs Fischbacher

Programming: Urs Fischbacher and Stefan Schmid

This slides by Ernesto Reuben

Web Resources

zTree hompage http://www.iew.unizh.ch/ztree/index.php

zTree Wiki https://www.uzh.ch/iew/ztree/ssl-dir/wiki/

zTree mailing list send email to majordomo@id.uzh.ch with "subscribe ztree_l" in the message body

Exp. 1: Measuring risk aversion

- We are interested in measuring risk aversion.
- Elicit certainty equivalent of a lottery using the Becker-Degroot-Marschak mechanism:
- Lottery: \$0 with probability p and \$X with probability (1-p).
- Subjects are asked for their CE:
 - "State the amount of money that makes you indifferent between receiving that amount or playing the lottery"
- A number z is randomly drawn between 0 and X.
 - if $z \ge CE$, the subject receives z
 - if z < CE the subject plays the lottery

The Stage Tree

The description of a treatment is arranged in a tree structure:

- The **stage tree** shows the sequence of stages:
 - Stages contain programs and the two screens.
 - Screens (active and waiting).
 - Used to input and display data (and messages).
 - Screens contain boxes.
 - Boxes contain items and buttons.
 - Programs.
 - Used to manipulate data.
 - Set treatment variables.

Background

- Set number of subjects.
- Set number of rounds.
- Set exchange rate.
- Default screens.
- Treatment variables.

Background

Add Stages

- Each stage corresponds (roughly) to one screen.
- In this case we need 2 stages:
 - Decision stage.
 - Results stage.

Add Stages

Can subject enter stage?

Programs are executed.

Active screen is displayed.

Waiting screen is displayed

(if the next stage cannot be entered)

Input and Output

Items are used for the input and output of variables.

- Label (text displayed)
- Variable (for input or output)
- Layout:
 - numbersradio buttons
 - check boxes sliders
 - scrollbars

Note:

• If the item is used for input we also need a **button**.

Input and Tables

I	3	globals	table		1×
E					
I		Period	NumPeriods	RepeatTreatment	
I		1	1	0	

subjects table								
F								
	Period	Subject	Group	Profit	TotalProfit	Participate		
	1	1	1	0	0	1		
	1	2	1	0	0	1		
	1	3	1	0	0	1		
							•	

- When subjects make an input, the data is transferred to z-Tree.
- The data is stored in tables.
- The tables can be viewed in a window in z-Tree (menu Treatment)
- Most data is stored in the **subjects table**.
 - One row per subject.
 - For every period, there is a new 'subjects table'.
- Other tables: (contracts, session, globals, summary, and OLDsubjects)
- Other tables can be accessed by table.tablefunction.

Programs

- Programs can be executed at the beginning of a stage and when buttons are clicked.
- Calculations are performed by z-Tree and then sent to the z-Leafs.
- Programs are executed row by row (i.e. subject by subject).

```
⊟ — Background
 🗐 globals
 🗐 subjects
 🖅 summary
 🖅 contracts
 🗐 session
 🖳 subjects.do { ... }
 p = 0.50:
 X = 100:
 Active screen
 | Waitingscreen
 Decision = |= (30)|
 Results =|= (30)
 🖳 subjects.do { ... }.
 z = random() * 200;
 if(z >= CE){
 Profit = z;
 else {
 q = random();
 Profit = if( q \ge p, X, 0);
 Active screen
 □ 🔳 Standard

☐☐ Your certainty equivalent:: OUT( CE ).

 ■■ Value of z:: OUT( z ).
 Your earnings:: OUT( Profit )
 ·■■ Ready
 Waitingscreen
```


Functions and statements

• There is a good number of functions that can be used for programming:

```
subjects.do{
 z = random() * 200;
 if(z \ge CE){
 Profit = z;
 else {
 q = random();
 Profit = if( q \ge p, X, 0);
```


Exp. 2: A public goods game

- In each period each subject gets y points.
 - Points can be kept or invested in a public good
- The profit of each subject is:

$$\pi_i = y - c_i + (\alpha/N) \sum_j c_j$$

• The game is played for *t* periods.

- Note:
 - if no one contributes: $\pi_i = y$
 - if everyone contributes y: $\pi_i = \alpha y$
 - If $1 > \alpha/n$ you are better off if you do not contribute

Table functions

```
Syntax 1: table function( expression )

 Example: Profits in the public goods game:

 subjects.do {
 SumContribute = sum(Contribute);
 N = count();
 GroupProfit = EfficiencyFactor * SumContribute / N;
 Profit = Endowment - Contribute + GroupProfit;

 Example: Maximum contribution

 subjects.do{
 MaxContribute = maximum(Contribute);
```


Table functions

Exp. 3: A public goods game in groups

- In each period subjects are assigned to groups of *n*
- Each subject gets y points.
 - Points can be kept or invested in a public good.
- The profit of each subject is:

$$\pi_i = y - c_i + (\alpha/n) \sum_j c_j$$

• The game is played for *t* periods.

Groups

- The variable **Group** determines the group matching.
- The number of groups can be set in the background stage.
- There are menu commands for different types of matchings (treatment menu):
 - Partner
 - Stranger
 - absolute Stranger
 - typed absolute Stranger

• Important:

- Before running an experiment, check the **Parameter** table (treatment menu).

Groups

- The Group variable can also be changed:
 - Manually in the Parameter table
 - Double-click on each cell and set group
 - Through a program in the background stage subjects.do{

```
if( Subject <= 5 ) {
 Group = 1;
 }
 elsif( Subject <= 9) {
 Group = 2;
 }
 else {
 Group = 3;
 }
}</pre>
```


Same

- same() can be used to make group calculations
 - Example: Profits in the public goods game:
 subjects.do {
 SumContribute = sum(same(Group), Contribute);
 N = count(same(Group));
 GroupProfit = EfficiencyFactor * SumContribute / N;
 Profit = Endowment Contribute + GroupProfit;

Scope Operator

• Alternatively, one can use the **scope** operator.

|36.666666|36.666666|

- Sum contributions of all group members.

```
subjects.do {
```

```
SumContribute = sum(Group == :Group, Contribute );
```

						1	ı		1	1
Period	Subject	Group	Profit	TotalProfit	Endowmer	EfficiencyF	Contribute	SumContri	N	GroupProfi
1	1	1	30	30	20	2	10	30	3	20
1	2	1	25	25	20	2	15	30	3	20
1	3	1	35	35	20	2	5	30	3	20
1	4	2	20.666666	20.666666	20	2	18	28	3	18.666666
1	5	2	30.666666	30.666666	20	2	8	28	3	18.666666

20

28

18.666666

Scope Operator

```
 Building a ranking: incorrect
subjects.do {
 RankContribute = count(Contribute <= Contribute);
 }
```

Building a ranking: correct subjects.do{

RankContribute = count(Contribute <= :Contribute);</pre>

	<u> </u>	ı					1			
Period	Subject	Group	Profit	TotalProfit	Endowmer	EfficiencyF	Contribute	SumContri	Ν	GroupProfi
1	1	1	30	30	20	2	10	30	3	20
1	2	1	25	25	20	2	15	30	3	20
1	3	1	35	35	20	2	5	30	3	20
1	4	2	20.666666	20.666666	20	2	18	28	3	18.666666
1	5	2	30.666666	30.666666	20	2	8	28	3	18.666666
1	6	2	36.666666	36.666666	20	2	2	28	3	18.666666

Groups of n, partners:subjects.do {Group = mod(Subject, n) + 1;

Groups of n, strangers: incorrect subjects.do {
 RndNum = random();
 Rank = count(RndNum <= :RndNum);
 Group = mod(Rank, n) + 1;

Period	Subject	Group	RndNum	Rank
1	1	1	0.7685454	9
1	2	1	0	0
1	3	1	0	0
1	4	1	0	0
1	5	1	0	0
1	6	1	0	0
1	7	1	0	0
1	8	1	0	0
1	9	1	0	0

				1
Period	Subject	Group	RndNum	Rank
1	1	1	0.7685454	ග
1	2	1	0.9439349	9
1	3	2	0.0606930	7
1	4	2	0.6181355	7
1	5	3	0.8248130	8
1	6	1	0.6185308	6
1	7	2	0.3657769	4
1	8	1	0.1058751	3
1	9	3	0.9077956	8

Group = mod(Rank, n) + 1;

ı	l .				Ĭ
	Period	Subject	Group	RndNum	Rank
	1	1	1	0.8225994	ග
,	1	2	2	0.6131863	7
,	1	З	2	0.3326977	1
,	1	4	1	0.5458002	6
,	1	5	3	0.7661845	8
,	1	6	3	0.3615882	2
,	1	7	1	0.4294890	3
	1	8	3	0.4946368	5
	1	9	2	0.4911754	4

Exp. 4: An ultimatum game

- Subjects are matched in pairs
 - Each pair has 1 proposer and 1 responder.
 - Each pair receives y points.
- Proposers offer responders x points from the y available points.
- Responders can accept or reject the offer.
 - If the responder accepts:
 - Proposers earn: $\pi_P = y x$
 - Responders earn: $\pi_R = x$
 - If the responder rejects:
 - Both get 0 points.
- Play for *t* periods.
 - Random matching and random assignment of roles.

Examples

Public goods exp

Contribution decision

Profit display

Ultimatum game

Proposer offer

waiting

waiting

Responder acceptance

Proposer profit display

Responder profit display

Simultaneous stages

Types

- We need to assign types to players.
 - One proposer and one responder per group (randomly allocated)
 subjects.do {
 RndNum = random();
 }
 subjects.do {
 RndOther = find(same(Group) & not(same(Subject)) , RndNum);
 Proposer = if(RndOther > RndNum, 1, 0);
 }
- Or easier ... You can also do this in the **parameter** table (less flexible)
 - period parameters, subject parameters, period × subject parameters

Participate

- The variable *Participate* can be used to select who enters a stage.
 - Enter stage: Participate = 1.
 - Skip stage: Participate = 0.
- For the ultimatum game we use:

Participate = if (Proposer == 1, 1, 0);

Additionally:

• For the input of the responder's decision we can use radio buttons:

!radio: 0="Reject"; 1="Accept";

Background

Waitingscreen

Exp. 5: Another ultimatum game

- Proposers offer responders x points from the y available points.
- Responders state what is the minimum offer they would accept.
 - If the offer ≥ minimum acceptable offer:
 - Proposers earn: $\pi_P = y x$
 - Responders earn: $\pi_R = x$
 - If the offer < minimum acceptable offer:</p>
 - Both get 0 points.
- This is an example of using the **strategy method**.

• Proposers and responders decide simultaneously.

Stage start options:

- Wait for all
 - general case
- As soon as possible
 - simultaneous stages
 - stages that do not depend on other participants

• k types of players, each group has one player of each type, strangers:

```
subjects.do {
 Type = mod( Subject - 1, k) + 1;
 RndNum = random();
}
subjects.do {
 Group = count( same(Type) & RndNum <= :RndNum);
}</pre>
```


Exp. 6: A coordination game

- Subjects are matched in pairs
 - Each pair has 1 row player and 1 column player.
- Subjects can choose between a high risk, a low risk and a no risk action. The higher payoffs are achieved when both subjects choose the same action:

	High Risk	Low Risk	No Risk
High Risk	9,9	0,3	0,5
Low Risk	3,0	6,6	3,5
No Risk	5,0	5,3	5,5

Arrays

To calculate payoffs:
if(Action == 1) {
Profit = if(ActionOther == 1, Pay11, if(ActionOther == 2, Pay12, Pay13));

Easier:

array Pay1[3];
if(Action == 1) {
Profit = Pay1[ActionOther];

```
Background
 Choice = | = (60)N

 Active screen

 Standard

 ⊡ - Gwn Payoff
 Other picks A
 Other picks B
 Other picks C
 · You pick A
 - OUT(Pav1[1])
 : OUT(Pay1[2])
 : OUT(Pay1[3])
 You pick B
 - : OUT(Pay2[1])
 - OUT( Pay2[2] )
 - : OUT(Pay2[3])
 · You pick C
 : OUT(Pay3[1])
 : OUT(Pay3[2])
 : OUT(Pay3[3])

 Standard

 ⊕ Other Payoff

☐ ■ Standard

 Which option do you choose:: IN( Action )
 Ready
 Waitingscreen


☐ ☐ Profit Display = I = (60)N

 ActionOther = find( same( Group ) & not( same(Subject) ) , Action);
 if (Action == 1) { Profit = Pay1[ ActionOther ]; }
 if (Action == 2) { Profit = Pay2[ ActionOther ]; }
 if (Action == 3) { Profit = Pay3[ ActionOther ]; }
 Active screen
 Waitingscreen
```


Box = rectangular area of the screen containing stuff

- Boxes are positioned over each other.
 - standard box
 - header box
 - help box
 - grid box
 - history box

Container Box = rectangular area containing other boxes

- Very useful
 - move many boxes at the same time
 - Keep things in place with different resolutions

• Distances can be set as % of the screen or in pixels

- Display condition
 - Used to make boxes appear (when true) or disappear (when false)

• Example

Variables integrated into text

To display:

You sold a share for \$10.00!

or

You bought a share for \$10.00!

• Type:

```
<>You <Buyer |!text: 0="sold"; 1="bought";>
a share for $<Price | 0.01>.
```


Variables integrated into text

To display:

Your *profit* in this period was 25.00 points.

or

Your *profit* in this period was **–5.00 points**.

• Type:

```
<>{\rtf Your \i profit \i0 in this period was
<Profit |!text: 1=""; -1="\b";><Profit |0.01>
points<Profit |!text: 1=""; -1="\b0";>.}
```

Most RTF is supported so you can do a lot of stuff

Exp. 7: A very simple auction

- Subjects are all buyers.
 - Subjects get a (random) private value for the auctioned good
 - Subjects make bids
 - Winner pays the second highest price
 - The auction is terminated after a fixed timeout
 - Winner gets: $\pi_B = y + v_i b_2$
 - Sellers get: $\pi_S = y$
- For market experiments we need:
 - contracts table
 - new types of boxes:
 - contract creation box, contract list box, and contract grid box

- Table has a *flexible* number of records (records can be added).
 - New records are created in contract creation boxes.
 - or with the new command: contracts.new $\{x=1;\}$

Buyer	Bid	Order	Remark

- Table has a *flexible* number of records (records can be added).
 - New records are created in contract creation boxes.
 - or with the new command: contracts.new $\{x=1;\}$

Buyer	Bid	Order	Remark
2	10	1	Subject 2 makes a bid (highest bid)

- Table has a *flexible* number of records (records can be added).
 - New records are created in contract creation boxes.
 - or with the new command: contracts.new $\{x=1;\}$

Buyer	Bid	Order	Remark
2	10	2	Subject 2 makes a bid (second highest bid)
5	12	1	Subject 5 makes a bid (highest bid)

- Table has a *flexible* number of records (records can be added).
 - New records are created in contract creation boxes.
 - or with the new command: contracts.new{ x=1; }

Buyer	Bid	Order	Remark
2	10	3	Subject 2 makes a bid
5	12	2	Subject 5 makes a bid (second highest bid)
4	15	1	Subject 4 makes a bid (highest bid)

- Table has a *flexible* number of records (records can be added).
 - New records are created in contract creation boxes.
 - or with the new command: contracts.new{ x=1; }

Buyer	Bid	Order	Remark
2	10	4	Subject 2 makes a bid
5	12	3	Subject 5 makes a bid
4	15	2	Subject 5 makes a bid (second highest bid)
2	17	1	Subject 2 makes another bid (highest offer)

• The contents of the contracts table can be displayed with a *contracts list box* or with a *contracts grid box*.

Exp. 8: A continuous public good game

- In each period each subject gets 20 points.
 - Points can be kept or invested in a public good
 - Each point invested in the public good pays 0.5 to everyone.
- The profit of each subject is:

$$\pi_i = 20 - c_i + 0.5 \times \sum_j c_j$$

- The game is played for 2 periods.
- There are 90 sec to make **non-binding** contributions.
- Contributions become binding when time expires or when the subject chooses to commit him/herself.
- Contributions are observer on real-time by everyone.

Exp. 8: A continuous public good game

More contracts table

- Note that the contracts table can also be used for interaction within the same screen.
 - Use the new command to create the table
 - Use contract grid boxes
 - Important: Changes to variables during the screen are NOT recorded in the data

Other Features

- Programming
 - Loops: while(condition) { statements; }
- Complex move structures
 - goto next stage if ...
- Treatments with indefinite length
 - end with a given probability
 - end when a specific action is taken
- Graphics
 - Charts
 - Display Pictures/Videos
- Communication
 - Chat box

Questionnaires

- Must be run so that the **payoff** file is written.
- Questions with no consequence on payoff.
 - Different formats for the questions.
 - Layout is not screen oriented: indefinite end with scrollbar.
 - Text entry possible.
- Typical Questionnaires:
 - Address form (writes the payment file)
 - Questions concerning their strategies
 - Profit display
 - Goodbye screen

Planning a simple session

- Welcome treatment (welcome.ztt)
 - Set the show-up fee
 - Control questions
- Public goods experiment (pg.ztt)
 - The main treatment
- Ultimatum game (ug.ztt)
 - A second treatment
- Questionnaires and payment (end.ztq)
 - payment file

How to build a test environment

- Unzip ztree.zip folder.
 - If they are not there, you need to copy the files ztree.exe and zleaf.exe to the folder "programs"
- Open ztree with the batch file: "openztree.bat"
- Open the file: "Open Zleafs.exe"
 - Set as many zLeafs as necessary
 - If needed, change screen resolution and other options

