Practical No 15

VIII. Resources required (Additional)

→ If any web resources required.

X. Resources used (Additional)

- → https://docs.microsoft.com/en-us/dotnet/visual-basic/programming-guide/language-features/procedures/sub-procedures
- → https://docs.microsoft.com/en-us/dotnet/visual-basic/programming-guide/language-features/procedures/procedure-parameters-and-arguments

XI. Program Code

- 1. Write a program using sub procedure and parameterized sub procedure
- ➤ Module Module1

```
Sub Main()
 displaymsg()
 Dim a, b As Integer
 Console.WriteLine("Enter Value")
 a = Console.ReadLine()
 b = Console.ReadLine()
 Add(a, b)
 Console.ReadLine()

End Sub
Sub displaymsg()
 Console.WriteLine("Use of sub-procedure")
End Sub
Sub Add(ByVal a As Integer, ByVal b As Integer)
 Console.WriteLine("Addition = " & a + b)
End Sub
```

End Module

XII. Results (output of the program)

```
Use of sub-procedure
Enter Value
10
10
Addition = 20
```

XIII. Practical related Questions

- 1. Differentiate between ByVal and ByRef keywords in parameter passing of Sub Procedure.
- ➤ ByVal and ByRef in VB .NET. When you pass arguments over to Subs and Function you can do so either By Value or By Reference. By Value is shortened to ByVal and By Reference is shortened to ByRef. ByVal means that you are passing a copy of a variable to your Subroutine.
- 2. Write the program using Recursion. (Factorial of Number)
- ➤ Module Module1

```
Sub Main()
 Dim num As Integer
 Console.WriteLine("Enter a Number")
 num = Console.ReadLine()
 factorial(num)
 Console.ReadLine()
 End Sub
 Sub factorial(ByVal num As Integer)
 ' local variable declaration */
 Dim i, factorial As Integer
 factorial = 1
 For i = 1 To num
 factorial = factorial * i
 Next i
 Console.WriteLine("Factorial=" & factorial)
 Console.ReadLine()
 End Sub
  End Module
OUTPUT:
Enter a Number
Factorial=120
```

XIV. Exercise

34 55

1. Develop a program to calculate the Fibonacci Series of Give Number.

```
➤ Module Module1
 Sub Main()
 Fibonacci(10)
 Console.ReadLine()
 End Sub
 Sub Fibonacci(ByVal n As Integer)
 Dim a As Integer = 0
 Dim b As Integer = 1
 Dim i As Integer
 For i = 0 To n - 1
 Dim temp As Integer
 temp = a
 a = b
 b = temp + b
 Console.WriteLine(a)
 Next
 End Sub
  End Module
OUTPUT:
  1
  1
  2
  3
  5
  8
  13
  21
```

2. Develop a program to print the reverse of any number using Sub procedure.

```
num = number Mod 10
 result = result * 10 + num
 number = number \ 10
 End While
 Console.WriteLine("" & result)
 End Sub
 End Module

OUTPUT:

Enter Number
123
 Reverse Number = 321
```