

este es el metodo de biseccion en visual basic

se crean nueve etiquetas con caption i, xs, fxs, xi, fxi, xr, fxr, fifr y ea

se crean botones para evaluar en polinomio y en polinomio tambien para darle valor a cada variable cada uno con su respectivo cuadro de texto al lado par que el usuario pueda capturar los valores

Option Explicit

Dim sig As String

Dim b As String

Dim a As Double

Dim aux As Double

Dim xi As Double

Dim xs As Double

Dim xr As Double

Dim fxi As Double

Dim fxs As Double

Dim fxr As Double

Dim ff As Double

Dim ea As Double

Dim y As Double

Dim z As Double

Dim c As Double

Dim d As Double

Dim f As Double

Dim i As Double

Dim h As Double

Dim g As Double

Dim e As Double

Dim j As Double

Dim correcto As Integer

Private Sub cmdcalcular_Click()

$$fxi = y + z * xi + c * xi * Exp(2) + d * xi * Exp(3) + e * xi * Exp(4) + f * xi * Exp(5) + g * xi * Exp(6) + h * xi * Exp(7) + i * xi * Exp(8)$$

$$fxs = y + z * xs + c * xs * Exp(2) + d * xs * Exp(3) + e * xs * Exp(4) + f * xs * Exp(5) + g * xs * Exp(6) + h * xs * Exp(7) + i * xs * Exp(8)$$

$$xr = (xi + xs) / 2$$

$$fxr = y + z * xr + c * xr * Exp(2) + d * xr * Exp(3) + e * xr * Exp(4) + f * xr * Exp(5) + g * xr * Exp(6) + h * xr * Exp(7) + i * xr * Exp(8)$$

$$ff = fxi * fxr$$

Label2.Caption = Label2.Caption & vbCrLf & Format(xi, "0.#####")

Label4.Caption = Label4.Caption & vbCrLf & Format(xs, "0.#####")

If (ff > 0) Then

sig = "+"

xi = xr

ElseIf (ff < 0) Then

sig = "-"

xs = xr

End If

If (correcto > 0) Then

$$ea = Abs(((xr - a) / xr) * 100)$$

End If

Label1.Caption = Label1.Caption & vbCrLf & correcto

Label3.Caption = Label3.Caption & vbCrLf & Format(fxi, "0.#####")

Label5.Caption = Label5.Caption & vbCrLf & Format(fxs, "0.#####")

Label6.Caption = Label6.Caption & vbCrLf & Format(xr, "0.#####")

Label7.Caption = Label7.Caption & vbCrLf & Format(fxr, "0.#####")

```

Label8.Caption = Label8.Caption & vbCrLf & sig
Label9.Caption = Label9.Caption & vbCrLf & Format(ea, "0.####")

a = xr

If (ea < j) And (correcto > 0) Then

frmbiseccion.Visible = False

cmdcalcular.Enabled = False

frmprincipal.Visible = False

MsgBox "Raiz Encontrada en Xr=" & xr, vbExclamation, "MARIO Y ABRIL "

MsgBox "Con un erroR de ea=" & ea, vbInformation, "FUNCION POLINOMIO"

frmbiseccion.Visible = True

frmprincipal.Visible = True

End If

correcto = correcto + 1

End Sub

Private Sub cmdsalir_Click()

Unload Me

frmprincipal.Visible = True

End Sub

Private Sub Command1_Click()

Label1.Caption = " I"

Label2.Caption = " xi"

Label3.Caption = " f(xi)"

Label4.Caption = " xs"

Label5.Caption = " f(xs)"

Label6.Caption = " xr"

Label7.Caption = " f(xr)"

```

```
Label8.Caption = " f(xi) f(xr)"
```

```
Label9.Caption = " Ea %"
```

```
correcto = 0
```

```
cmdcalcular.Enabled = True
```

```
xi = 0
```

```
xs = 1
```

```
End Sub
```

```
Private Sub fmrj_Click()
```

```
j = txtj
```

```
End Sub
```

```
Private Sub Form_Load()
```

```
ea = 0
```

```
correcto = 0
```

```
frmprincipal.Visible = True
```

```
MsgBox "primero capture el numero en los espacios en blanco y despues oprima el respectivo boton",  
vbInformation
```

```
End Sub
```

```
Private Sub frmd_Click()
```

```
d = txtd
```

```
End Sub
```

```
Private Sub frme_Click()
```

```
e = txte
```

```
End Sub
```

```
Private Sub frmexp_Click()
```

```
fxi = (Exp(-xi)) - xi
```

```
fxs = (Exp(-xs)) - xs
```

```
xr = (xi + xs) / 2
```

$fxr = (\text{Exp}(-xr)) - xr$

$ff = fxi * fxr$

Label2.Caption = Label2.Caption & vbCrLf & Format(xi, "0.#####")

Label4.Caption = Label4.Caption & vbCrLf & Format(xs, "0.#####")

If (ff > 0) Then

sig = "+"

xi = xr

ElseIf (ff < 0) Then

sig = "-"

xs = xr

End If

If (correcto > 0) Then

$ea = \text{Abs}(((xr - a) / xr) * 100)$

End If

Label1.Caption = Label1.Caption & vbCrLf & correcto

Label3.Caption = Label3.Caption & vbCrLf & Format(fxi, "0.#####")

Label5.Caption = Label5.Caption & vbCrLf & Format(fxs, "0.#####")

Label6.Caption = Label6.Caption & vbCrLf & Format(xr, "0.#####")

Label7.Caption = Label7.Caption & vbCrLf & Format(fxr, "0.#####")

Label8.Caption = Label8.Caption & vbCrLf & sig

Label9.Caption = Label9.Caption & vbCrLf & Format(ea, "0.#####")

a = xr

If (ea < 0.01) And (correcto > 0) Then

frmbiseccion.Visible = False

cmdcalcular.Enabled = False

frmprincipal.Visible = False

```
MsgBox "Raiz Encontrada en Xr=" & xr, vbExclamation, "MARIO Y ABRIL EXPONENCIAL "
```

```
MsgBox "y el error es=" & ea, vbInformation, "EXPONENCIAL"
```

```
frmbiseccion.Visible = True
```

```
End If
```

```
correcto = correcto + 1
```

```
End Sub
```

```
Private Sub frmf_Click()
```

```
f = txtf
```

```
End Sub
```

```
Private Sub frmg_Click()
```

```
g = txtg
```

```
End Sub
```

```
Private Sub frmh_Click()
```

```
h = txth
```

```
End Sub
```

```
Private Sub frmj_Click()
```

```
i = txti
```

```
End Sub
```

```
Private Sub frmxi_Click()
```

```
xi = txtxi
```

```
End Sub
```

```
Private Sub frmxs_Click()
```

```
xs = txtxs
```

```
End Sub
```

```
Private Sub vara_Click()
```

```
y = txta
```

End Sub

Private Sub varb_Click()

z = txtb

End Sub

Private Sub varc_clic()

c = txtc

End Sub