
Error, both
parameters zero

Iterate until x = 0

The greatest common denominator (GCD) is the largest positive integer
that divides into both numbers without a remainder.
Examples: GCD(256,64)=64, GCD(12,8)=4, GCD(5,3)=1
Work with absolute values (positive integers)

Public Function GCD(ByVal
x As Long, ByVal y As Long)

As Long

x < 0 ?

y < 0 ?

x = -x

x + y > 0 ?

y = -y

g = y

x > 0 ?

GCD = g
g = x
x = y Mod x
y = g

GCD = 0

End

No

Yes

No

Yes

Yes No

No

Yes


