

Function Procedures

- User-Defined Functions Having Several Parameters
- Comparing Function Procedures with Sub Procedures
- Collapsing a Procedure with a Region Directive

Some Built-In Functions

Function	Example	Input	Output
Int	Int(2.6) is 2	number	number
Math.Round	Math.Round(1.23,1) is 1.2	number, number	number
FormatPercent	FormatPercent(.12) is 12.00%	number	string
FormatNumber	FormatNumber(123 45.628, 1) is 12,345.6	number, number	string

Function Procedures

- Function procedures (or called user-defined functions) always return one value
- Syntax:

```
Function FunctionName(ByVal var1 As Type1, _  
 ByVal var2 As Type2, _  
 ...) As dataType  
  
 statement(s)  
  
 Return expression  
  
End Function
```


Example: Form

The screenshot shows a Windows-style application window with a blue title bar containing the text "Extract First Name" and standard minimize, maximize, and close buttons. The window's content area has a light beige background and contains the following elements:

- A label "Name:" followed by a text input field. An arrow points from the label "txtFullName" to this field.
- A button labeled "Determine First Name" centered below the input field.
- A label "First Name:" followed by a text output field. An arrow points from the label "txtFirstName" to this field.

Example: Code

```
Private Sub btnDetermine_Click(...) _  
 Handles btnDetermine.Click  
  
 Dim name As String  
 name = txtFullName.Text  
 txtFirstName.Text = FirstName(name)  
End Sub
```


```
Function FirstName(ByVal name As String) As String  
 Dim firstSpace As Integer  
 firstSpace = name.IndexOf(" ")  
 Return name.Substring(0, firstSpace)  
End Function
```


