

Problem Wk.3.2.2: Multiple times, again

Define a procedure `multIAgen(m, n)`, which returns the product of `m` and `n`, both arguments are integers, but can be positive or negative. Don't use `*`, but assume that `multIA` from the last problem is already defined for you. Your function should have type `(int, int) -> int`


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>.