

Problem Wk.5.1.5: FeedbackSubtract Code

Add the procedure `FeedbackSubtract` to your `sfSkeleton.py` as described in the software lab handout. Debug it using `swLab05Work.py` and paste it here.

Make sure that your expression is fully simplified. Cancel any common terms in the numerator and denominator.

Remember that you can use the `+` and `*` operators on Polynomials.

You may also find it helpful to refer to the [documentation for SystemFunction](#). Note that your code should use `SystemFunction(...)`, without any module name prefix.

```
def FeedbackSubtract(sf1, sf2):  
 pass
```

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>.