Introduction to SML 15-814 Fall 2003

Aleksey Kliger

What is SML?

- Mostly-pure safe strongly-typed functional programming language
- Suitable both for programming in the small and programming in the large

Programming in the small

SML in the small

Core-SML: a program is a series of declarations and an expression to be evaluated

- The declarations provide definitions of types, and functions — "the environment"
- The expression is evaluated to get the answer
- Comments are written (* like this *)

Expressions

- Every expression in SML has a type.
 - But never have to write it down. SML will infer the type for you.
 - If you're get type-errors, sometimes helps to write out types of expressions.
- The most basic expressions are values
- All other expressions are evaluated down to values
 - Some expressions have side-effects (e.g., print), but I won't talk about those today.

Values: basic types

Туре	Values	Comments
unit	()	A trivial type with a single value
bool	true,false	
int	0, 1, 42, ~ 1	integers
real	0.0, 1.2, ~ 2.45	won't be used much in this course
char	#"a",#newline	characters
string	"foo", "", "bar baz"	not the same as a list of characters

Expressions: basic types

Expression	Types	Result type	Comments
if b then e_1	b of type bool		
else e_2	e_1,e_2 of the same type	same as e_i	
e_1 andalso e_2	e_1,e_2 : bool	bool	
e_1 orelse e_2			"&&", " "
$e_1 + e_2, e_1 - e_2, e_1 * e_2$	e_1,e_2 either both ${ t int}$		overloaded
	or both real	same as e_i	operators
$e_1 < e_2$	e_1,e_2 either both <code>int</code>		
	or both real	bool	also overloaded
$e_1 = e_2$	e_1,e_2 : same equality type	bool	
e_1/e_2	e_1,e_2 : real	real	real division
e_1 div e_2	e_1,e_2 : int	int	integer division
e_1 \hat{e}_2	e_1,e_2 : string	string	concatenation

For now, "equality types" are just unit, int, char, string, but not real.

A wart in SML. As we'll see, you can avoid = most of the time

More types: tuples, lists, option

Туре	Values
int * bool	(3,true)
int * string * string	(42, "foo", "J.Random Hacker")
int list	nil, 2::3::nil
(int * bool) list	[], [(3,true), (\sim 2,false)]
(string * bool) option	NONE, SOME ("foo", 23)
int option list	[NONE, NONE, SOME 1, SOME 3, NONE]

- Tuples are of fixed but arbitrary arity
- Lists are homogeneous
- List and option are polymorphic: more on that later

More types: defining your own

Two mechanisms:

- Type abbreviations:
 - type age = int
 - type person = string * age
 ("J. Random Hacker", 12)
- New datatypes:

- The datatype declares several constructor names that must be unique to the datatype
- May be recursive (e.g., employee above)

Datatypes: two built-in ones

Turns out that list and option are standard datatypes

- datatype 'a option = NONE | SOME of 'a
 - ' a is a type variable: stands for any type
 - SOME 42 : int option
 - SOME ("J. Random Hacker, 12) : person option
 - NONE : 'a option
- datatype 'a list = nil

```
| :: of 'a * 'a list
```

plus a *fixity* declaration to make :: be right-associative

Analyzing values: Patterns

In SML, analysis of values is done using *pattern matching*:

Informally speaking, a pattern describes the structure of a value, and binds some variables to the subcomponents of the value.

Pattern	Matches	Comments
_	anything	wildcard
X	anything	binds \times to the value
42	the integer 42	
false	the boolean $false$	
(pat_1, pat_2)	a pair (v_1,v_2) if pat_i matches v_i	
$(x,_)$	matches (false, 42), binds x to false	
$pat_1, pat_2, pat_3)$	a triple (v_1, v_2, v_3)	
NONE	matches NONE of any option type	
SOME pat	matches $some \ v$ if pat matches v	
$pat_1::pat_2$		

val Declarations

Patterns may be used (*e.g.*, at the SML prompt) to define some variables:

- - Compiler comes back with a warning "Non-exhaustive match", then runs the code anyway and comes back with a runtime error "binding failure" or "match error"

case Expressions

Analyze a value by cases: like a generalized if-expression.

```
case (42, false) of
  (x, true) => x
| (23, false) => 17
| _ => 0
```

- Tests each pattern in order, executes the branch that matches.
- Exhaustiveness-checks at compile-time: generates a warning.

fun Declarations

In addition to val declarations, can also define functions:

The compiler:

- infers the type of the function employee -> string
- checks that we covered all the cases for employees

Recursion, polymorphism

Functions may be recursive, and indeed, polymorphic:

- fun length nil = 0
- | length ($_{::}$ 1') = 1 + (length l')
- Since we don't case about the elements of the list, this function has type 'a list -> int

let Expressions

We can have some local declarations within an expression.

- Each declaration in scope from its point of definition until the end.
- Useful for naming intermediate results, and helper functions

Mutual Recursion - Datatypes, functions

Sometimes, useful to have mutually recursive datatypes:

```
datatype 'a evenlist = Empty | EvenCons of 'a * 'a oddlist
and 'a oddlist = One of 'a | OddCons of 'a * 'a evenlist
```

Similarly, can have mutually recursive functions:

```
fun evenlength Empty = 0
  | evenlength (EvenCons (_,ol)) = 1 + oddlength ol

and oddlength (One _) = 1
  | oddlength (OddCons (_,el)) = 1 + evenlength el
```

Anonymous and first class functions

In SML, as in other functional languages, functions may return functions, or take functions as arguments:

- \blacksquare fun addN n = fn x => n + x
- m Pake an int, return anonymous function that adds <math>n to x
- Has type int -> int -> int
- fun modifyAge f (name,age) = (name, f age)
- Two patterns: match a thing and call it f, match a person
- Can be given the type:

```
(int -> int) -> person -> person
```

anonymous and first class functions, cont'o

- Example: modifyAge (addN 1) has type
 person -> person
- fun map f nil = nil
- \blacksquare | map f (x::xs) = (f x) :: (map f xs)
- This function has type

```
('a -> 'b) -> 'a list -> 'b list
```

map (modifyAge (addN 1)) somePeople

Exceptions

- Functions must deal with unexpected input. Sometimes there is no sensible result type.
- Sometimes one can modify the function to return an option type, and return NONE on bad input.
- However sometimes need truly exceptional behavior: no sensible way to deal with bad data locally.

Exceptions: declaration

Exceptions are declared by an exception declaration:

exception NegativeAge of person

Exceptions: raise

- fun canRentCar (p as (_, age)) =
- if age <= 0 then raise (NegativeAge p)</pre>
- else age >= 25

Note I snuck in another pattern in here: y as pat matches if pat matches the entire value, and also binds y to that value

Exceptions: handle

Handling exceptions is done as follows:

Handle has some patterns that matches some exceptions. No need to handle all exceptions: unhandled ones propagate up to top level. May reraise an exception:

```
foo handle e => raise e
```

Programming in the large

Programming in the large

Full SML: a program is a collection of structures (*i.e.*, *modules*) and an expression to be evaluated

- Collaboration of multiple programmers
- Factoring of independent components
- Code reuse

Structures

A structure declaration is a namespace for type, variable and function definitions.

```
structure BinaryTree = struct
  datatype 'a tree = ...
  val empty = ...
  fun addElem (t,x) = ...
  fun map f t = ...
  fun isEmpty t = ...
  fun toList t = ...
end
```

Outside the structure, refer to BinaryTree.empty, etc.

Signatures as the type of structures

- Just as values have types, structures have a signature.
- Compiler will infer a principal signature for a structure that includes:
 - the definition of every type abbreviation and datatype
 - the declaration of every exception
 - the type of every value and function

```
sig
  datatype 'a tree = ...
  val empty : 'a tree
  val addElem : 'a * 'a tree -> 'a tree
  val mapTree : ('a -> 'b) -> 'a tree -> 'b tree
  ...
end
```

Abstraction: non-principal signatures

You can also write down less specific signatures:

- Hide the definition of types or datatypes
 - Abstract data types
- Hide helper functions

```
signature BINARY_TREE = sig
  type 'a tree
  val empty : 'a tree
  val addElem : 'a * 'a tree -> 'a tree
  val map : ('a -> 'b) -> 'a tree -> 'b tree
end
```

nature Ascription: hiding the implementat

```
structure BinaryTree :> BINARY_TREE = struct
  datatype 'a tree = ...
  val empty = ...
  fun addElem (t,x) = ...
  fun map f t = ...
  fun isEmpty t = ...
  fun toList t = ...
end
```

Outside the implementation, the representation of trees and several functions are inaccessible.

Functors: parametrized implementation

To facilitate code reuse, possible to parametrize the implementation of a structure by zero or more other structures:

```
functor BalancedBinaryTreeFn (structure B : BINARY_TREE) =
struct
  fun balance t = ... (* mentions B.addElem, etc *)
end
```

Then use as:

```
structure MyBBT = BalancedBinaryTreeFn (structure B = BinaryTree)
structure BetterBBT = BalancedBinaryTreeFn (structure B = BetterBinaryTree
```

Conclusion

Conclusion: what I haven't told you

- Anything about side-effects: I/O, mutable store, concurrency, etc.
 - Turns out you can accomplish a lot (nearly everything for this course) without them.
- The truth about equality types.
 - But you can mostly pretend they don't exist.
- Record types: like tuples with named components
- Projection functions for tuples and records

What I haven't told you, cont'd

- Advanced modular programming: substructures, sharing specs, where-type
- Useful library functions.
 - Read the SML Basis documentation on the SML/NJ webpage www.smlnj.org
- Compilation management
 - aka CM, documented on the SML/NJ webpage. Will provide instructions in the programming assignments.

Further reading

- Ullman, "Elements of ML Programming"
- Paulson, "ML for the Working Programmer"
- Harper, "Programming in Standard ML"
- SML/NJ webpage
- Our course website