

Eclipse, Java basics, and Sox

2014.1.14

Iris Jianghong Shi

Java concepts

- **Interface**

- Specify functions
- Dstack
 - ListStack
 - ArrayStack

- **Why interface?**

- Division of task
- Simplify code for different implementations

Eclipse startup

- Starting with hw1
 - Create project
 - Implement classes
 - Run
 - More about Eclipse: <http://courses.cs.washington.edu/courses/cse143/11wi/eclipse-tutorial/>

Using Sox

- Take a .wav sound file
- Convert it to a .dat file:
 - `sox secret.wav secret.dat`
- Manipulate it with the java program
- Convert it back to a .wav file
 - `sox secret.dat secret.wav`
- Listen to it

Q&A

- Thank you for coming!