

Problem Wk.2.2.2: Fourth Power

Define a procedure `fourthPower(x)` that takes a numeric parameter `x` and returns that value raised to the fourth power. It should have type `num -> num`. You should use the `square` procedure (you don't need to redefine it in this box; it will use our definition when your code is run by the tutor).

MIT OpenCourseWare
<http://ocw.mit.edu>

6.01SC Introduction to Electrical Engineering and Computer Science
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.