Exception Handling in SML

- Exceptions are datatypes of error values used to minimize explicit testing.
- Exceptions are raised when the failures are discovered and appropriately handled elsewhere.
- General form of exception declaration is: *exception exception_name*
- Exception name is a new constructor of the built-in type exn similar to value constructor in datatype declaration.
- Exception constructor can be used in pattern or expression in the same way as value constructors are used.
- We use a convention that exception_name should start with capital letter.

- Exception can also be a function.
- exception Fail;
- > exception Fail = Fail : exn
- exception Failure of string;
- > exception Failure = fn : string -> exn
- exception Badvalues of int;
- > exception Badvalues = fn : int -> exn
- In SML, the exception declaration can declare one or more exception names.
- These can be raised by a construct called **raise** to force a computation to terminate with an error signal.

Raising of an exception

- The general form of exception raising is: raise exception_name
- It creates an exception packet containing a value of builtin type exn
- exception Bad;
- > exception Bad = Bad : exn
- fun divide (x, y) = if y = 0 then raise Bad else x div y;
- > val divide = fn : int * int -> int
- divide (12,3);
- > val it = 4: int
- divide(34,0);
- > uncaught exception Bad raised

- Let us define our own functions **head** and **tail** for getting head and tail of a given list.
- These functions should take care of the situations when applied on empty list.
- For this purpose we define exceptions and raise them suitably.

```
exception Head;
exception Head = Head : exn
exception Tail;
exception Tail = Tail : exn
fun head (x::_) = x
| head [] = raise Head;
val head = fn : 'a list -> 'a
head [2,3,4];
```

val it = 2: int

```
head [];
uncaught exception Head raised
 system defined head function
hd [];
uncaught exception Empty raised system defined
exception name
fun tail (\underline{::}xs)= xs
 | tail | = raise Tail;
val head = fn : 'a list -> 'a list
tail [2,3,4,5];
val it = [3,4,5] : int list
tail [];
uncaught exception Tail raised
 system defined function for tail
tl | |;
uncaught exception Empty raised system defined
exception name
```

Exception handling

- An exception handler tests whether the result of an expression is an exception packet or not.
- The exception handler is always placed after an expression.
- The general form is:

- An exception handler catches a raised exception if one of the pattern matches the value of an exception and then corresponding expression is evaluated under this binding.
- Hence if **exp** returns a normal value, then the handler simply passes this value on.

- If **exp** returns an exception packet's content (because of raising exception) then its contents are matched against the pattern.
- If patk is the first pattern to match then the result is the value of an expression expk $(1 \le k \le n)$.
- It should be noted that exp, exp1,... and expn must be of the same type.
- If we define our own exception names then declare them before their use otherwise built in exceptions can also be directly raised.
- The handlers are provided in the functions which use other functions directly or indirectly having exception raised in them.

```
fun len x = 1 + len (tail x) handle Tail =>0;
 val\ len = fn : 'a\ list -> int
 len [2,3,4];
 val it = 3 : int
 len [];
 val it = 0 : int
 fun head_list x = head x handle Hd => 0;
 val head_list = fn : int list -> int
>
 head_list [3,4,5];
 val it = 3 : int
 head_list [];
 val it = 0 : int
>
 fun tail_list x = tail x handle Tail =>[0];
 val tail_list = fn : int list -> int list
>
 tail_list [];
 val it = [0] : int list
```

- Function for finding nth element of the list assuming first element is stored at 0th index
- exception Subscript; **exception Subscript = Subscript :exn** $nth(x::_{,}0) = x$ fun | nth (x::xs, n) = if n>0 then nth(xs, n-1) elseraise Subscript | nth _ = raise Subscript; val nth = fn : 'a list * int -> 'anth ([2,3,4,5],0);val it = 2: int nth ([1,3,5,6],5);

uncaught exception Subscript

- Handling of raised exception
- fun findnth (l,n)=nth (l,n) handle Subscript =>0;
- > val findnth = fn : int list * int -> int
- findnth ([34,56,12,33],6);
- > val it = 0: int
- findnth ([34,56,12,33],2);
- > val it = 12 : int

• Function for computing the sum of a list's elements at position n, f(n), f(f(n), The sequence of integer terminates at the first value out of range using exception.

• Check whether a given positive integer is a square. Display false if number is negative integer

```
exception Neg;
exception Neg = Neg : exn
fun sq x:int = x*x;
val sq = fn : int -> int
fun issq i = if i > 0 then
 sq (round (Math.sqrt (real i))) = i
 else raise Neg;
val issq = fn : int -> bool
issq ~45; exception is raised in this function
uncaught exception Neg
fun is_sq i = issq i handle Neg => false;
val is_sq = fn : int -> bool
```

Benefits of the exception mechanism

- We are forced to consider the exceptional cases otherwise we will get an uncaught exception at run time.
- We can separate the special cases from the normal case in the code rather than putting explicit checks.
- Another typical use of exception is to implement backtracking which requires exhaustive search of a state space.

Backtracking using Exception Mechanism

- Let us consider the following example which implements backtracking.
- Exceptions are raised and handled in the same function.
- When exception is raised, it backtracks to previous solution with the help of handle exception.
- The function convert converts a given amount in number of coins starting from the highest to the lowest in the best possible way.
- The list of coins is passed as an argument along with the amount.

```
exception Invalid of int;
exception Invalid = fn : int -> exn
 convert (xs,0) = []
fun
 | convert ([], amount) = raise Invalid (1)
 | convert (x::xs, amount) =
 if amount < 0 then raise Invalid (2)
 else
 if x > amount then
 convert (xs, amount)
 else x::convert(c::xs,(amount-x)))
 handle Invalid (1) =>
 convert (xs, amount);
 for backtracking
val convert = fn : int list * int -> int list
```

- convert([5,3,2],56);
- > val it = [5,5,5,5,5,5,5,5,5,3,3] : int list
- $convert([5], \sim 23);$
- > uncaught exception Invalid raised
- convert([],23);
- > uncaught exception Invalid raised
- convert([5,3],4);
- > uncaught exception Invalid raised
- This function raises exception when amount is negative.
- It is handled in another function which makes use of a function convert.

```
fun
 convert1 ([], amount) = []
 | convert1 (list,amount) = convert(list,amount)
 handle Invalid (2) \Rightarrow [];
 val convert1 = fn : int list * int -> int list
 convert1 ([5,3,2],56);
 val it = [5,5,5,5,5,5,5,5,5,3,3]: int list
 convert1([5],~23);
 val it = []: int list
 convert1([],23);
 val it = []: int list
 convert1([5,3],4);
 uncaught exception Invalid raised
>
```

- The function convert1 raises exception when the amount can't be expressed by any combination of coins.
- This situation can further be handled in yet another function which calls convert1 and handles the exception raised in convert1.

```
fun convert2([], amount) = []
 | convert2 (list, amount) =
 convert1(list, amount)
 handle Invalid (1) \Rightarrow [];
val\ convert2 = fn: int\ list*int-> int\ list
convert2 ([5,3,2],56);
val\ it = [5,5,5,5,5,5,5,5,5,3,3]: int\ list
convert2 ([5],~23);
val it = []: int list
convert2([],23);
val it = []: int list
```