// ***
// Initialization1.java By: Aiman Hanna (C) 1993 - 2016
// This program illustrates the importance of variable Initialization
//
Notice that this program is NOT working. Why?
//
// Key Points:
//
1) variable Initialization
// ***
public class Initialization1 {

public static void main(String[] args) {

double profit, principle = 1000, interestRate = 0.0625; // it is possible to initialize at creation time

int numOfYears;

// Calculate profit after the given number of years

// Notice that until this point, profit is still uninitialized

profit = principle * interestRate * numOfYears;

System.out.println("The profit after " + numOfYears + " years is: " + profit + "$.");

}
}
/* The result of compiling the program
// Using command line
 ==================
C:\comp248>javac Initialization1.java
Initialization1.java:21: variable numOfYears might not have been initialized
 profit = principle * interestRate * numOfYears;
 ^
1 error
C:\comp248>
// Using Eclipse
 =============
Exception in thread "main" java.lang.Error: Unresolved compilation problems:

The local variable numOfYears may not have been initialized

The local variable numOfYears may not have been initialized

at Initialization1.main(Initialization1.java:21)
*/
