

Sub Procedures, Part II

- Passing by Value
- Passing by Reference
- Local Variables
- Class-Level Variables
- Debugging

ByVal and ByVal

- Parameters in Sub procedure headers are preceded by ByVal or ByVal
- ByVal stands for By Value
- ByVal stands for By Reference

Passing by Value

- When a variable argument is passed to a ByVal parameter, just the value of the argument is passed.
- After the Sub procedure terminates, the variable has its original value.

Example

```
Dim n As Double = 4
Triple(n)
txtBox.Text = CStr(n)
End Sub

Sub Triple(ByVal num As Double)
 num = 3 * num
End Sub
```

Output: 4

Same Example: $n \rightarrow \text{num}$

```
Dim num As Double = 4
Triple(num)
  txtBox.Text = CStr(num)
End Sub

Sub Triple(ByVal num As Double)
  num = 3 * num
End Sub
```

Output: 4

Passing by Reference

- When a variable argument is passed to a ByRef parameter, the parameter is given the same memory location as the argument.
- After the Sub procedure terminates, the variable has the value of the parameter.