

Problem Wk.2.2.4: From point A to point B

Define a procedure `pointDist(x1, y1, x2, y2)` that returns the distance between a point in two-dimensional space with coordinates `x1, y1` and another point with coordinates `x2, y2`. Use `math.sqrt` (of type `num -> float`). Your function should have type `(num, num, num, num) -> float`.


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>.