

Problem Wk.3.2.7: Perfectly square

Define a procedure `perfectSquare(n)`, which returns `True` if `n` is a perfect square and `False` otherwise. Your function should have type `(positiveInt) -> boolean`

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>.