

Function Procedures (Continue I)

Lab Sheet 4.7: Code

```
Private Sub btnCalculate_Click(...) _  
 Handles btnCalculate.Click  
 Dim a, b As Double  
 a = Cdbl(txtSideOne.Text)  
 b = Cdbl(txtSideTwo.Text)  
 txtHyp.Text = CStr(Hypotenuse(a, b))  
End Sub  
  
Function Hypotenuse(ByVal a As Double, _  
 ByVal b As Double) As Double  
 Return Math.Sqrt(a ^ 2 + b ^ 2)  
End Function
```


Example: Form

Right Triangle

Length of one side

Length of other side

Calculate Hypotenuse

Length of Hypotenuse

txtSideOne

txtSideTwo

txtHyp

Comparing Function Procedures with Sub Procedures

- Subs are accessed using a call statement
- Functions are called where you would expect to find a literal or expression
- For example:
 - `result = functionCall`
 - `IstBox.Items.Add (functionCall)`

Functions vs. Procedures

- Both can perform similar tasks
- Both can call other subs and functions
- Use a function when you want to return one and only one value