Problem Wk.5.3.4: Home on the range

Write a procedure, called myRange, that takes a single positive integer and returns a list with elements starting with 0 and going up through range! Use a while loop.	_

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.