

Sub Procedures, Part II (Continue)

Local Variable

- A variable declared inside a Sub procedure with a Dim statement
- Space reserved in memory for that variable until the End Sub – then the variable ceases to exist

Local Variables

```
Private Sub btnOne_Click(...) Handles btnOne_Click
 Dim num As Integer = 4
 SetFive()
 txtBox.Text = CStr(num)
End Sub
```

```
Sub SetFive()
 Dim num As Integer = 5
End Sub
```

Output: 4

Class-Level Variables

- Visible to every procedure in a form's code without being passed
- Dim statements for class-level variables are placed
 - Outside all procedures
 - At the top of the program region

Class-Level Variables

```
Dim num As Integer = 4
```

```
Private Sub btnOne_Click(...) Handles btnOne_Click  
 txtBox.Text = CStr(num)  
 SetFive()  
 txtBox.Text = CStr(num)  
End Sub
```

```
Sub SetFive()  
 num = 5  
End Sub
```

Output: 5

Scope

- The **scope** of a variable is the portion of the program that can refer to it.

Scope

- Class-level variables have **class-level scope** and are available to all procedures in the class.
- Variables declared inside a procedure have **local scope** and are only available to the procedure in which they are declared.