

Problem Wk.3.1.5: Clip clop

Define a procedure `clip(lo, x, hi)` that returns `lo` if `x` is less than `lo`, returns `hi` if `x` is greater than `hi`, and returns `x` otherwise. You can assume that `lo < hi`.

This time, don't use `if`, but use `min` and `max`. Your function should have type `(num, num, num) -> num`.


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>.