

Problem Wk.5.3.1: Multiple times

Define a procedure `multIA(m, n)`, which returns the product of `m` and `n`, assuming that `n` is a positive integer. Don't use `*`; instead, use a `for` loop, and `+`. Even though we first asked you to do this with `while`, generally speaking, any iteration over a fixed set of values is clearer and easier to write as a `for` loop. Your function should have type `(num, positiveInt) -> 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>.