Problem Wk.4.1.1: Get real

Write a procedure quadraticRoots(a, b,	c) that returns	a list	containing	the	two	roots	of
the quadratic equation. The roots can	be in either ord	er.					

You should handle the case of $a=0$ by returning the single root of that (linear) equation. Beware of dividing integers.							

MIT OpenCourseWar	е
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.