Moscow ML Language Overview

Version 2.00 of June 2000

Sergei Romanenko, Russian Academy of Sciences, Moscow, Russia Claudio Russo, Cambridge University, Cambridge, United Kingdom Peter Sestoft, Royal Veterinary and Agricultural University, Copenhagen, Denmark

This is a compact reference to the language implemented by Moscow ML, a superset of Standard ML. For reference material on Standard ML, see Milner, Tofte, Harper and MacQueen: *The Definition of Standard ML*, The MIT Press 1997. For a guide to the practical use of Moscow ML, see the *Moscow ML Owner's Manual*. For a detailed description of all Moscow ML library modules, see the *Moscow ML Library Documentation*.

Contents

1	Moscow ML's relation to Standard ML	2
2	Reserved words	2
3	Comments	2
4	Special constants	2
5	Identifiers	3
6	Infixed operators	4
7	Notational conventions used in the grammar	4
8	Grammar for the Moscow ML Core language	5
9	Interactive sessions	7
10	Grammar for the Moscow ML Modules language	8
11	Grammar for the Moscow ML Unit language 11.1 Syntax and semantics for units compiled in <i>structure</i> mode 11.2 Syntax and semantics for units compiled in <i>toplevel</i> mode	11 11 13
12	Further restrictions imposed for Standard ML compliance	14
13	Built-in types, constructors and exceptions	15
14	Built-in variables and functions	16
15	List of all library modules	19
16	The preloaded library modules	21

The Moscow ML home page is http://www.dina.kvl.dk/~sestoft/mosml.html

1 Moscow ML's relation to Standard ML

Moscow ML implements a proper extension of Standard ML, as defined in the 1997 *Definition of Standard ML*. This document describes the language implemented by Moscow ML, not Standard ML *per se*: users seeking an orthodox Standard ML reference should look elsewhere. Having said that, Moscow ML is specifically designed to be backwards compatible with Standard ML. Thus every valid Standard ML program should be a valid Moscow ML program, and Moscow ML may be used as if it were simply a Standard ML compiler. Any deviation from this behaviour should be reported as a bug.

2 Reserved words

```
abstype and andalso as case do datatype else end eqtype exception fn fun functor handle if in include infix infixr let local nonfix of op open orelse raise rec sharing sig signature struct structure then type val where with withtype while ( ) [ ] { } , : :> ; ... _ | = => -> #
```

3 Comments

A comment is any character sequence within comment brackets (* and *) in which comment brackets are properly nested.

4 Special constants

Integer constants

Examples:	0	~0	4	~04	999999	0xFFFF	~0x1ff
Non-examples:	0.0	~0.0	4.0	1E0	-317	0XFFFF	-0x1ff

Real constants

```
Examples: 0.7 ~0.7 3.32E5 3E~7 ~3E~7 3e~7 ~3e~7 Non-examples: 23 .3 4.E5 1E2.0 1E+7 1E-7
```

Word constants

```
Examples: 0w0 0w4 0w999999 0wxFFFF 0wx1ff
Non-examples: 0w0.0 ~0w4 -0w4 0w1E0 0wXFFFF 0wxFFFF
```

String constants

A string constant is a sequence, between quotes ("), of zero or more printable characters, spaces, or escape sequences. An escape sequence starts with the escape character \ and stands for a character sequence:

```
A single character interpreted by the system as alert (BEL, ASCII 7).
 Backspace (BS, ASCII 8).
\b
\t
 Horisontal tab (HT, ASCII 9).
 Linefeed, also known as newline (LF, ASCII 10).
\n
 Vertical tab (VT, ASCII 11).
\v
 Form feed (FF, ASCII 12).
\f
 Carriage return (CR, ASCII 13).
\r
\^c
 The control character c, where c may be any character with ASCII code 64–95 (@ to _).
 The ASCII code of \c 64 less than that of c.
 The character with code ddd (3 decimal digits denoting an integer 0–255).
\d
 The character with code xxxx (4 hexadecimal digits denoting an integer 0–255).
\uxxxx
 The double-quote character (")
\ "
//
 The backslash character (\)
 This sequence is ignored, where f \cdot f stands for a sequence of one or more formatting
\backslash f \cdot \cdot f \backslash
 characters (such as space, tab, newline, form-feed).
```

Character constants

A character constant consists of the symbol # immediately followed by a string constant of length one.

Examples: #"a" #"\n" #"\^Z" #"\255" #"\""

Non-examples: # "a" #c #"""

5 Identifiers

- alphanumeric: a sequence of letters, digits, primes (') and underbars (_) starting with a letter or prime;
- **symbolic:** any non-empty sequence of the following symbols:

```
! % & $ # + - / : < = > ? @ \ ~ ` ^ | *
```

Reserved words (Section 2) are excluded. This means that for example # and | are not identifiers, but ## and |=| are identifiers. There are several classes of identifiers:

vid	(value identifiers)	long
tyvar	(type variables)	
tycon	(type constructors)	long
lab	(record labels)	
strid	(structure identifiers)	long
funid	(functor identifiers)	long
modid	(module identifiers)	long
sigid	(signature identifiers)	
unitid	(unit identifiers)	

- A type variable 'a is an alphanumeric identifier starting with a prime.
- A label lab is an identifier, or a positive integral numeral 1 2 3 ... not starting with 0.
- For each identifier class X marked 'long' above there is a class longX of long identifiers, which may have a qualifier consisting of a long structure identifier followed by a dot '.':

$$longx ::= x$$
 identifier $longstrid.x$ qualified identifier

- Although structure and functor identifiers reside in separate name-spaces, the syntax of structure and functor identifiers is identical. The set of identifiers *modid* ranges over the union of *strid* and *funid*; *longmodid* ranges over the union of *longstrid* and *longfunid*. Moscow ML uses type information to resolve each occurrence of a *modid* or *longmodid* to a structure or functor identifier during type checking, using the optional keyword op to resolve any remaining ambiguities. See the comments at the end of Section 10.
- Any occurrence of a structure identifier *strid* that is not bound in the current context refers to the unit implementation unitid.uo of the same name (ie. unitid = *strid*). At compile time, the unit's compiled interface unitid.ui must exist and have been compiled in *structure* mode. At link time, the unit's compiled implementation unitid.uo must exist and have been compiled in *structure* mode.
- Any occurrence of a signature identifier *sigid* that is not bound in the current context refers to the compiled unit interface unitid.ui of the same name (ie. unitid = *sigid*). The file unitid.ui must have been compiled in *structure* mode from an explicit interface unitid.sig.

6 Infixed operators

An identifier may be given infix status by the infix or infixr directive, which may occur as a declaration or specification. If identifier id has infix status, then exp_1 id exp_2 may occur, in parentheses if necessary, wherever the application $id(exp_1, exp_2)$ or $id\{1=exp_1, 2=exp_2\}$ would otherwise occur. Infix identifiers in patterns are analogous. On the other hand, an occurrence of a qualified identifier, or any identifier prefixed by op, is treated as non-infixed. The form of the fixity directives is as follows $(n \ge 1)$:

```
\begin{array}{lll} \text{infix} & \langle d \rangle & id_1 \cdots id_n & \text{left associative} \\ \text{infixr} & \langle d \rangle & id_1 \cdots id_n & \text{right associative} \\ \text{nonfix} & id_1 \cdots id_n & \text{non-associative} \end{array}
```

where $\langle d \rangle$ is an optional decimal digit d indicating binding precedence. A higher value of d indicates tighter binding; the default is 0. Fixity directives are subject to the usual scope rules governing visibility of identifiers declared inside let and local. Fixity directives occurring within dec in a structure expression struct dec end are local to dec. Fixity directives occurring within spec in a signature sig spec end are local to spec.

Mixed left-associative operators of the same precedence associate to the left, mixed right-associative operators of the same precedence associate to the right, and it is illegal to mix left- and right-associative operators of the same precedence.

7 Notational conventions used in the grammar

- Each syntax class is defined by a list of alternatives, one alternative on each line. An empty phrase is represented by an empty line.
- The brackets \langle and \rangle enclose optional phrases.
- For any syntax class X (over which x ranges) we define the syntax class Xseq (over which xseq ranges) as follows:

```
xseq ::= x (singleton sequence)
(empty sequence)
(x_1, \dots, x_n) (sequence, n \ge 1)
```

- Alternative phrases are listed in order of decreasing precedence.
- L and R indicate left and right association.
- The syntax of types binds more tightly than that of expressions.
- Each iterated construct (e.g. *match*) extends as far to the right as possible. Hence a case inside a case, fn, or fun may have to be enclosed in parentheses.
- Moscow ML phrases that are non-compliant extensions of Standard ML syntax are marked with an bullet (●) in the margin.
- Moscow ML phrases that are non-compliant generalisations of Standard ML syntax, but have instances that comply with Standard ML, are marked with an an bullet and a number $(\bullet N)$ in the margin, where N refers to an explanatory comment that appears in Section 12.

8 Grammar for the Moscow ML Core language

Expressions and Matches

```
exp
 ::=
 infexp
 type constraint (L)
 exp : ty
 exp_1 andalso exp_2
 sequential conjunction
 sequential disjunction
 exp_1 orelse exp_2
 exp handle match
 handle exception
 raise exception
 raise exp
 if exp_1 then exp_2 else exp_3
 conditional
 while exp_1 do exp_2
 iteration
 case exp of match
 case analysis
 fn match
 function expression
infexp
 аррехр
 infexp_1 id infexp_2
 infixed application
appexp
 atexp
 appexp atexp
 application
 special constant (see Section 4)
atexp
 scon
 ⟨op⟩ longvid
 value identifier
 record
 \{ \langle exprow \rangle \}
 \# lab
 record selector
 ()
 0-tuple
 n-tuple, n \ge 2
 (exp_1, \cdots, exp_n)
 list, n > 0
 [exp_1, \cdots, exp_n]
 \#[exp_1, \cdots, exp_n]
 vector, n > 0
 (exp_1; \cdots; exp_n)
 sequence, n \ge 2
 local declaration, n \ge 1
 let dec in exp_1; \cdots; exp_n end
 [ structure modexp as sigexp ]
 structure package
 [ functor modexp as sigexp ]
 functor package
 (exp)
exprow
 lab = exp \langle , exprow \rangle
 expression row
match
 mrule ( | match )
mrule
 pat => exp
```

Declarations and Bindings

```
dec
 val tyvarseq valbind
 value declaration
 fun tyvarseq fvalbind
 function declaration
 type typbind
 type declaration
 datatype datbind ( withtype typbind )
 datatype declaration
 datatype tycon = datatype tyconpath
 datatype replication
 abstype datbind ( withtype typbind )
 abstype declaration
 with dec end
 exception exbind
 exception declaration
 local declaration
 local dec_1 in dec_2 end
 open longstrid_1 \cdots longstrid_n
 open declaration, n \ge 1
 structure strbind
 structure declaration
 •1
 functor funbind
 functor declaration
 •2
 signature sigbind
 signature declaration
 •2
 empty declaration
 dec_1 \langle i \rangle dec_2
 sequential declaration
 infix \langle d \rangle id_1 \cdots id_n
 infix (left) directive, n > 1
 infixr \langle d \rangle id_1 \cdots id_n
 infix (right) directive, n \ge 1
 nonfix id_1 \cdots id_n
 nonfix directive, n \ge 1
valbind
 pat = exp \langle and valbind \rangle
 value binding
 rec valbind
 recursive binding
 \langle op \rangle var atpat<sub>11</sub> ··· atpat<sub>1n</sub> \langle :ty \rangle = exp_1
fvalbind
 m, n \ge 1
 |\langle op \rangle| var atpat_{21} \cdots atpat_{2n} \langle :ty \rangle = exp_2
 |\langle op \rangle| var atpat_{m1} \cdots atpat_{mn} \langle :ty \rangle = exp_m
 ( and fvalbind )
typbind
 tyvarseq tycon = ty \( \) and typbind \( \)
 •3
 tyvarseq tycon = conbind \( \) and datbind \( \)
 •3
datbind
conbind
 \langle op \rangle vid \langle of ty \rangle \langle | conbind \rangle
 ::=
exhind
 \langle op \rangle vid \langle of ty \rangle \langle and exbind \rangle
 \langle op \rangle \ vid = \langle op \rangle \ longvid \langle and \ exbind \rangle
```

Note: In the *fvalbind* form above, if *var* has infix status then either op must be present, or *var* must be infixed. Thus, at the start of any clause, op *var* (*atpat*, *atpat'*) may be written (*atpat var atpat'*). The parentheses may be dropped if ':ty' or '=' follows immediately.

Type expressions

```
long type constructor
tyconpath
 longtycon
 ::=
 longtycon where strid = modexp
 type constructor projection
 type variable
ty
 ::=
 tyvar
 record type expression
 \{ \langle tyrow \rangle \}
 tyseq tyconpath
 type construction
 ty_1 * \cdots * ty_n
 tuple type, n > 2
 ty_1 \rightarrow ty_2
 function type expression
 [ sigexp ]
 package type expression
 ( ty )
tyrow
 ::= lab : ty \langle , tyrow \rangle
 type-expression row
```

Patterns

```
wildcard
atpat
 ::=
 special constant (see Section 4)
 scon
 ⟨op⟩ longvid
 value identifier
 \{ \langle patrow \rangle \}
 record
 ()
 0-tuple
 (pat_1, \cdots, pat_n)
 n-tuple, n \ge 2
 [pat_1, \cdots, pat_n]
 list, n > 0
 \#[pat_1, \cdots, pat_n]
 vector, n > 0
 ( pat )
 wildcard
patrow
 lab = pat \langle , patrow \rangle
 pattern row
 lab \langle :ty \rangle \langle as pat \rangle \langle patrow \rangle
 label as variable
 atomic pattern
pat
 ⟨op⟩ longvid atpat
 constructed value
 pat<sub>1</sub> vid pat<sub>2</sub>
 infixed value construction
 pat : ty
 typed
 \langle op \rangle var \langle :ty \rangle as pat
 layered
```

Syntactic restrictions

- No pattern may bind the same var twice. No expression row, pattern row or type row may bind the same lab twice.
- No binding *valbind*, *typbind*, *datbind* or *exbind* may bind the same identifier twice; this applies also to value constructors within a *datbind*.
- In the left side *tyvarseq tycon* of any *typbind* or *datbind*, *tyvarseq* must not contain the same *tyvar* twice. Moscow ML requires that any *tyvar* occurring within the right side is in scope (either explicitly or implicitly), but not necessarily in *tyvarseq* (cf. Section 12, restriction 3).
- For each value binding *pat = exp* within rec, *exp* must be of the form fn *match*, possibly enclosed in parentheses, and possibly constrained by one or more type expressions.
- No valbind, datbind, or exbind may bind true, false, nil, ::, or ref. No datbind or exbind may bind it.

9 Interactive sessions

An expression *exp* which occurs grammatically at top-level in an interactive session is taken to be an abbreviation for the declaration

```
val it = exp
```

This convention applies to interactive sessions only. In a batch-compiled unit, write val it = \exp or val $_= exp$ etc.

10 Grammar for the Moscow ML Modules language

The Moscow ML Modules language is a superset of the full Standard ML Modules language.

Module expressions

modexp	::=	<pre>appmodexp modexp : sigexp modexp :> sigexp functor (modid : sigexp) => modexp functor modid : sigexp => modexp rec (strid : sigexp) modexp</pre>	transparent constraint (L) opaque constraint (L) generative functor applicative functor recursive structure	•
appmodexp	::=	atmodexp appmodexp atmodexp	functor application	•4
atmodexp	::=	struct dec end <pre> ⟨op⟩ longmodid let dec in modexp end (dec) (modexp)</pre>	basic module identifier local declaration abbreviated structure	•

Module bindings

```
strid \langle con \rangle = modexp \langle and strbind \rangle
 structure binding
strbind
 strid as sigexp = exp \langle and strbind \rangle
 package binding
 ::= funid arg_1 \cdots arg_n \langle con \rangle = modexp
funbind
 ⟨ and funbind ⟩
 functor binding, n \ge 0
 •5
 funid (spec) \langle con \rangle = modexp
 ⟨ and funbind ⟩
 abbreviated generative binding
 funid as sigexp = exp \langle and funbind \rangle
 package binding
 sigid = sigexp \langle and sigbind \rangle
 signature binding
sigbind
 : sigexp
 transparent constraint
con
 ::=
 opaque constraint
 :> sigexp
 argument of generative functor
arg
 ( modid : sigexp )
 modid : sigexp
 argument of applicative functor
```

Signature expressions

```
sigexp
 ::=
 sig spec end
 basic
 sigid
 signature identifier
 type realisation
 sigexp where typreal
 functor ( modid : sigexp ) -> sigexp
 opaque functor signature
 functor modid : sigexp -> sigexp
 transparent functor signature
 rec ( strid : sigexp ) sigexp
 recursive structure signature
 ::= type tyvarseq longtycon = ty \( \) and typreal \( \)
 type realisation
 •3
```

Specifications and Descriptions

spec	::=	<pre>val tyvarseq valdesc type typdesc type typbind eqtype typdesc datatype datdesc \(\) withtype typbind \(\)</pre>	value specification abstract type type abbreviation abstract equality type datatype with typbind	•6 •7
		datatype tycon = datatype tyconpath exception exdesc structure strdesc	datatype replication exception structure	•,
		functor fundesc	functor	•
		signature sigbind	signature	•
		include $sigid_1 \cdots strid_n$	include, $n \ge 1$	
		local $lspec$ in $spec$ end	local specifications	•
			empty	
		spec (;) spec	sequential	
		spec sharing type	type sharing, $n \ge 2$	
		$longtycon_1 = \cdots = longtycon_n$		
		spec sharing	structure sharing, $n \ge 2$	
		$longstrid_1 = \cdots = longstrid_n$		
		$\inf \left(x \left\langle d \right\rangle id_1 \cdots id_n \right)$	infix (left) directive, $n \ge 1$	•
		$\inf \operatorname{ixr} \langle d \rangle id_1 \cdots id_n$	infix (right) directive, $n \ge 1$	•
		nonfix $id_1\cdots id_n$	nonfix directive, $n \ge 1$	•
lspec	::=	open $longstrid_1 \cdots longstrid_n$	(local) open	•
_F		type typbind	type abbreviation	•
		local <i>lspec</i> in <i>lspec</i> end	local specifications	
			empty	•
		lspec (;) lspec	sequential	•
			•	
valdesc	::=	$vid: ty \ \langle and \ valdesc \ \rangle$	value description	
typdesc	::=	tyvarseq tycon (and typdesc)	type constructor description	
datdesc	::=	$tyvarseq \ tycon = condesc \ \langle \ and \ datdesc \ \rangle$	datatype description	•3
condesc	::=	vid (of ty) (condesc)	constructor description	
exdesc	::=	vid (of ty) (and exdesc)	exception constructor description	
strdesc	::=	strid: sigexp (and strdesc)	structure description	
£ J		funid + signum / and funda-	function description	
fundesc	::=	$funid: sigexp \ \langle \ and \ fundesc \ \rangle$	functor description	

• Although structure and functor identifiers reside in separate name-spaces, the syntax of structure and functor identifiers is identical. In the grammar, a module identifier longmodid may stand for either a structure identifier longstrid or a functor identifier longfunid. Thus, a priori, the module expression (op) longmodid may refer to a either a functor or a structure and the compiler must resolve this ambiguity ((op) is an optional prefix of the keyword op). Fortunately, the context of the phrase often rules out one alternative, on the grounds that choosing that alternative would force type checking to fail. In particular, if $\langle op \rangle$ longmodid occurs as the right hand side of a structure (functor) binding, then longmodid must be interpreted as a structure (functor) identifier; if (op) longmodid occurs in the functor position of an application, then longmodid must be interpreted as a functor identifier; if $\langle op \rangle$ longmodid is constrained by a signature then the signature forces a unique interpretation on longmodid (depending on whether the signature specifies a structure or functor). Similarly, if $\langle op \rangle$ longmodid occurs as the argument of a functor application, then the functor's domain forces a unique interpretation on longmodid. Indeed, the only ambiguity that remains occurs when $\langle op \rangle$ longmodid is the body of a functor. In this case, the optional prefix (op) is used to resolve the ambiguity: the absence of op signals that longmodid refers to structure; the presence of op signals that op longmodid refers to a functor. When the interpretation of $\langle op \rangle$ longmodid is already determined by the context, the optional prefix $\langle op \rangle$ has no effect. (This method of disambiguation relies on type information and is performed during type checking.)

- In a functor or functor signature's formal argument, (modid : sigexp) or modid : sigexp , if sigexp specifies a structure then modid binds the equivalent structure identifier strid; if sigexp specifies a functor, then modid binds the equivalent functor identifier funid.
- In a structure expression struct *dec* end, any signature declared in *dec* is local to *dec*: it does not define a component of the structure struct *dec* end, nor is it visible in the type of struct *dec* end. (Note that the syntax for signature identifiers is not long, in the sense of Section 5.)
- In a signature expression sig *spec* end, any signature declared in *spec* is local to *spec*: in particular, such a declaration does *not* specify that a structure matching sig *spec* end should also declare that signature.

Syntactic restrictions

- No binding strbind, funbind, or sigbind may bind the same identifier twice.
- No specification *valdesc*, *typdesc*, *typbind*, *datdesc*, *exdesc*, *strdesc* or *fundesc* may describe the same identifier twice; this applies also to value constructors within a *datdesc*.
- In the left side *tyvarseq tycon* in any *typdesc*, *typbind*, *datdesc*, or *typreal*, or specification val *tyvarseq valdesc*, *tyvarseq* must not contain the same *tyvar* twice. Moscow ML requires that any *tyvar* occurring within the right side is in scope (either explicitly or implicitly), but not necessarily in *tyvarseq* (cf. Section 12, restriction 3).
- No sequential specification may specify the same tycon, vid, strid, funid, sigid or id (in a fixity specification) twice.
- No valdesc, datdesc, or exdesc may specify true, false, nil, ::, or ref. No datdesc or exdesc may specify it.
- In a generative functor functor (modid : sigexp) => modexp, applicative functor functor modid : sigexp => modexp or recursive structure rec (strid : sigexp) modexp, the body of modexp must be applicative in the sense that it contains no structure or functor bindings of the form strid as sigexp = exp or funid as sigexp = exp, excluding those bindings that occur within a Core let-expression. This restriction also applies to the bodies of functors declared in a funbind.

11 Grammar for the Moscow ML Unit language

Moscow ML supports the separate compilation of named program fragments called *units*. A unit unitid consists of an optional *unit interface* in file unitid.sig. Each unit can be compiled in one of two *modes*: *structure* mode and *toplevel* mode. A unit's implementation and interface files must be compiled in the *same* mode.

In the batch compiler mosmlc, a unit's compilation mode is specified by preceding it with the command-line argument -structure (the default) or -toplevel. In the interactive system mosml, the compilation mode of a unit is determined by the function with which it is compiled: compile and compileStructure compile in *structure* mode; compileToplevel compiles in *toplevel* mode.

Note that the intended mode of a unit is not determined by file name extension or by file content: the mode must be explicitly indicated to the batch compiler and interactive system.

The syntax and semantics of a unit's interface and implementation files depends on the mode and is described in the following sections.

11.1 Syntax and semantics for units compiled in *structure* mode

In *structure* mode, the unit interface file unitid.sig, if present, must contain a single Moscow ML signature declaration binding the signature unitid; the unit implementation file unitid.sml must contain a single Moscow ML structure declaration, binding the structure unitid. The unit interface may be omitted.

With the batch compiler mosmle, the files unitid.sig and unitid.sml are compiled in *structure* mode if their filenames are preceded by the command line argument -structure, eg:

```
mosmlc -c -structure unitid.sig unitid.sml
```

Since *structure* mode is the default compilation mode, the -structure option may also be omitted:

```
mosmlc -c unitid.sig unitid.sml
```

In the interactive system, a unit interface or implementation may be compiled in structure mode using the functions compile and compileStructure.

The semantics of

```
- compileStructure ["unitid<sub>1</sub>",..., "unitid<sub>n</sub>"] "unitid.sig";(* if unitid.sig exists *) - compileStructure ["unitid<sub>1</sub>",..., "unitid<sub>n</sub>"] "unitid.sml"; - load "unitid";
```

is roughly equivalent to that of

```
- load "unitid<sub>1</sub>";
...
- load "unitid<sub>n</sub>";
- use "unitid.sig"; (* if unitid.sig exists *)
- use "unitid.sml";
```

Note that the unit interface unitid.sig, if present, should be use'ed in the interactive system, since the interface declares a signature that is referred to in unitid.sml, and may be referred to in other units that depend on unit unitid. A structure-mode unit interface has two effects: it (a) declares a signature and (b) serves to constrain the structure defined in the unit implementation.

Structure-mode unit implementation (in file unitid.sml)

unitimp	::=	<pre>structure unitid = modexp structure unitid :> unitid = modexp cdec</pre>	structure structure with signature core declaration	deprecated
cdec	::=	<pre>val tyvarseq valbind fun tyvarseq fvalbind type typbind datatype datbind \(\) withtype typbind \(\) datatype tycon = datatype tyconpath abstype datbind \(\) withtype typbind \(\) with dec end</pre>	value declaration function declaration type declaration datatype declaration datatype replication abstype declaration	
		exception <i>exbind</i> local <i>dec</i> ₁ in <i>dec</i> ₂ end	exception declaration local declaration	
		open $longstrid_1 \cdots longstrid_n$	open declaration, $n \ge 1$ empty declaration	
		$cdec_1$ (i) $cdec_2$ $infix$ (d) $id_1 \cdots id_n$ $infixr$ (d) $id_1 \cdots id_n$ $nonfix$ $id_1 \cdots id_n$	sequential declaration infix (left) directive, $n \ge 1$ infix (right) directive, $n \ge 1$ nonfix directive, $n \ge 1$	

Structure-mode unit interface (in file unitid.sig)

unitint	::=	<pre>signature unitid = sigexp cspec</pre>	signature binding core specification	deprecated
cspec	::=	val tyvarseq valdesc type typdesc type typbind eqtype typdesc	value specification abstract type type abbreviation abstract equality type	•6
		<pre>datatype datdesc (withtype typbind) datatype tycon = datatype tyconpath exception exdesc</pre>	datatype with typbind datatype replication exception	•7
		local $lspec$ in $spec$ end $cspec \langle i \rangle cspec$	local specifications empty sequential	•
		infix $\langle d \rangle$ $id_1 \cdots id_n$ infixr $\langle d \rangle$ $id_1 \cdots id_n$ nonfix $id_1 \cdots id_n$	infix (left) directive, $n \ge 1$ infix (right) directive, $n \ge 1$ nonfix directive, $n \ge 1$	•

Syntactic restrictions

- In Moscow ML, the *unitid*, if specified in the unit interface or unit implementation, must agree with the filename (*unitid*.sig or *unitid*.sml). In the unit implementation, the name of the constraining signature, if any, must equal that of the structure.
- The unit implementation syntax *cdec* is deprecated and is provided only to support code written for earlier versions of Moscow ML (versions prior to 2.xx). The phrase class *cdec* is a proper subset of *dec* and is subject to the same restrictions as *dec*. The class *cdec* excludes declarations beginning with structure, functor, or signature.
- The unit implementation syntax *cdec* abbreviates structure *unitid* $\langle : \rangle$ *unitid* \rangle = struct *cdec* end thus any fixity directives in *cdec* are local to the structure expression struct *cdec* end and are not exported in the interface.
- The unit interface syntax *cspec* is deprecated and is provided only to support code written for earlier versions of Moscow ML (versions prior to 2.xx). The phrase class *cspec* is a proper subset of *spec* and is subject to the same restrictions as *spec*. The class *cspec* excludes specifications beginning with structure, functor, signature or include and sharing specifications.
- The unit interface syntax *cspec* abbreviates signature *unitid* = sig *cspec* end thus any fixity directives in *cspec* are local to the signature expression sig *cspec* end and are not exported in the interface.

11.2 Syntax and semantics for units compiled in *toplevel* mode

In *toplevel* mode, the unit interface in file unitid.sig, if present, must be a Moscow ML specification (which may itself be a sequence of specifications); the unit implementation in file unitid.sml must be a Moscow ML declaration (which may itself be a sequence of declarations). The unit interface may be omitted.

With the batch compiler mosmlc, the files unitid.sig and unitid.sml are compiled in *toplevel* mode only if their filenames are preceded by the command line argument -toplevel.

```
mosmlc -c -toplevel unitid.sig unitid.sml
```

In the interactive system, a unit interface or implementation may be compiled in *toplevel* mode using the function compileToplevel.

The semantics of

```
- compileToplevel ["unitid1",...,"unitid_n"] "unitid.sig"; (* if unitid.sig exists *) - compileToplevel ["unitid1",...,"unitid_n"] "unitid.sml"; - load "unitid";
```

Provided the compilation of unit.sml issues no warnings (see below), this is equivalent to

```
- load "unitid<sub>1</sub>";
...
- load "unitid<sub>n</sub>";
- use "unitid.sml";
```

Note that the unit interface unitid.sig, if present, should not be use'ed in the interactive system. Unlike the interface of structure-mode unit, which declares a signature, unitid.sig does not contain a declaration, but merely the specification of the declarations in unitid.sml. The only purpose of the interface file is to support the separate compilation of units that depend on the unit unitid (for instance, in the absence of file unit.sml). Since useing the implementation, as opposed to loading the compiled unit, can potentially (a) declare identifiers that are not specified in the interface, or (b) declare constructors and exceptions, that are only specified as ordinary values in the interface, and both (a) and (b) may affect the meaning of subsequent code, when compiling a toplevel-mode implementation against its interface, Moscow ML will issue warning whenever (a) or (b) occurs.

Toplevel-mode unit implementation (in file unitid.sml)

```
unitimp ::= dec declaration
```

Toplevel-mode unit interface (in file unitid.sig)

```
unitint ::= spec specification
```

12 Further restrictions imposed for Standard ML compliance

In addition to the syntactic restrictions imposed by Moscow ML, compiling programs in orthodox or conservative mode (see Section 1), imposes the following additional restrictions. These are required to ensure compliance with Standard ML.

- Any instance of a Moscow ML phrase that is marked with a plain in the grammar is illegal Standard ML.
- Any instance of a Moscow ML phrase that is marked with a •N in the grammar is illegal Standard ML unless it satisfies restriction N below:
 - 1. A structure declaration structure *strbind* may only occur at top level, within the declarations of a structure, or within a declaration local to the declarations of a structure, but not within a Core let-expression.
 - 2. A functor declaration functor *funbind* or signature declaration signature *sigbind* may only occur at the top level of a program, but not within the declarations of a structure or Core let-expression.
 - 3. In any *typbind*, *datbind*, *datdesc* or *typreal*, any *tyvar* occurring within the right side must occur in the *tyvarseq* of the left side.
 - 4. A functor application appmodexp atmodexp must be an application of a functor identifier to a single argument of the form:

```
funid ( modexp ) or funid ( dec )
```

The parenthesised structure expressions (modexp) and (dec), although otherwise illegal in SML, are legal when occurring as a functor argument.

5. A functor binding must define a one-argument, generative functor, and must have the form:

```
funid ( modid : sigexp ) \langle con \rangle = modexp
\langle and funbind \rangle
```

- 6. In a value specification val *tyvarseq valdesc*, *tyvarseq* must be empty, so that the specification is of the form: val *valdesc*
- 7. In a datatype specification datatype *datdesc* (withtype *typbind*) the option must be absent, so that the specification is of the form:

datatype datdesc

13 Built-in types, constructors and exceptions

The following types, constructors, and exceptions are available in the initial environment, of the interactive system as well as files compiled with the batch compiler mosmlc or the compile function.

Built-in types

Type	Values	Admits equality	Constructors and constants
'a array	Arrays	yes	_
bool	Booleans	yes	false, true
char	Characters	yes	#"a", #"b", · · ·
exn	Exceptions	no	
'a frag	Quotation fragments	if 'a does	QUOTE, ANTIQUOTE
int	Integers	yes	241, 0xF1, ···
'a list	Lists	if 'a does	nil,::
'a option	Optional results	if 'a does	NONE, SOME
order	Comparisons	yes	LESS, EQUAL, GREATER
real	Floating-point numbers	yes	
'a ref	References	yes	ref
string	Strings	yes	
substring	Substrings	no	
unit	The empty tuple ()	yes	
'a vector	Vectors	if 'a does	
word	Words (31-bit)	yes	0w241, 0wxF1, · · ·
word8	Bytes (8 bit)	yes	0w241, 0wxF1, ···

Built-in exception constructors

Bind Chr Domain Div Fail Graphic Interrupt Io Match Option Ord Overflow Size Subscript SysErr

14 Built-in variables and functions

For each variable or function we list its type and meaning. Some built-in identifiers are overloaded; this is specified using *overloading classes*. For instance, an identifier whose type involves the overloading class realint stands for two functions: one in which realint (in the type) is consistently replaced by int, and another in which realint is consistently replaced by real. The overloading classes are:

Overloading class	Corresponding base types
realint	int, real
wordint	int, word, word8
num	int, real, word, word8
numtxt	int, real, word, word8, char, string

When the context does not otherwise resolve the overloading, it defaults to int.

Nonfix identifiers in the initial environment

id	type	effect	exception
~	realint -> realint	arithmetic negation	Overflow
!	'a ref -> 'a	dereference	
abs	realint -> realint	absolute value	Overflow
app	('a -> unit) -> 'a list -> unit	apply to all elements	
ceil	real -> int	round towards $+\infty$	Overflow
chr	int -> char	character with number	Chr
concat	string list -> string	concatenate strings	Size
explode	string -> char list	list of characters in string	
false	bool	logical falsehood	
floor	real -> int	round towards -∞	Overflow
foldl	('a*'b->'b)->'b->'a list->'b	fold from left to right	
foldr	('a*'b->'b)->'b->'a list->'b	fold from right to left	
hd	'a list -> 'a	first element	Empty
help	string -> unit	simple help utility	
ignore	'a -> unit	discard argument	
implode	char list -> string	make string from characters	Size
length	'a list -> int	length of list	
map	('a -> 'b) -> 'a list -> 'b list	map over all elements	
nil	'a list	empty list	
not	bool -> bool	logical negation	
null	'a list -> bool	true if list is empty	
ord	char -> int	number of character	
print	string -> unit	print on standard output	
real	int -> real	int to real	
ref	'a -> 'a ref	create reference value	
rev	'a list -> 'a list	reverse list	
round	real -> int	round to nearest integer	Overflow
size	string -> int	length of string	
str	char -> string	create one-character string	
substring	string * int * int -> string	get substring $(s, first, len)$	Subscript
tl	'a list -> 'a list	tail of list	Empty
true	bool	logical truth	
trunc	real -> int	round towards 0	Overflow
vector	'a list -> 'a vector	make vector from list	Size

Infixed identifiers in the initial environment

id	type	effect	exception			
Infix preced	lence 7:					
/	real * real -> real	floating-point quotient	Div, Overflow			
div	wordint * wordint -> wordint	quotient (round towards $-\infty$)	Div, Overflow			
mod	wordint * wordint -> wordint	remainder (of div)	Div, Overflow			
*	num * num -> num	product	Overflow			
Infix preced	lence 6:					
+	num * num -> num	sum	Overflow			
-	num * num -> num	difference	Overflow			
^	string * string -> string	concatenate	Size			
Infix preced	Infix precedence 5:					
::	'a * 'a list -> 'a list	cons onto list (R)				
@	'a list * 'a list -> 'a list	append lists (R)				
Infix preced	lence 4:					
=	"a * "a -> bool	equal to				
<>	"a * "a -> bool	not equal to				
<	numtxt * numtxt -> bool	less than				
<=	numtxt * numtxt -> bool	less than or equal to				
>	numtxt * numtxt -> bool	greater than				
>=	numtxt * numtxt -> bool	greater than or equal to				
Infix preced	lence 3:					
:=	'a ref * 'a -> unit	assignment				
0	('b->'c) * ('a->'b) -> ('a->'c)	function composition				
Infix preced	lence 0:					
before	′a * ′b -> ′a	return first argument				

Built-in functions available only in the interactive system (unit Meta)

id	type	effect	exception
compile	string -> unit	compile unit (U.sig or U.sml)	Fail
		(in structure mode)	
compileStructure	string list ->	In context U_1, \ldots, U_n ,	Fail
	string -> unit	compile unit (U.sig or U.sml)	
		(in structure mode)	
compileToplevel	string list ->	In context U_1, \ldots, U_n ,	Fail
	string -> unit	compile unit (U.sig or U.sml)	
		(in toplevel mode)	
conservative	unit -> unit	deprecate all Moscow ML extensions	
installPP	(ppstream->'a->unit)	install prettyprinter	
	-> unit		
liberal	unit -> unit	accept all Moscow ML extensions	
load	string -> unit	load unit U and any units it needs	Fail
loaded	unit -> string list	return list of loaded units	
loadOne	string -> unit	load unit U (only)	Fail
loadPath	string list ref	search path for load, loadOne, use	
orthodox	unit -> unit	reject any Moscow ML extensions	
printVal	′a -> ′a	print value on stdOut	
printDepth	int ref	limit printed data depth	
printLength	int ref	limit printed list and vector length	
quietdec	bool ref	suppress prompt and responses	
quit	unit -> unit	quit the interactive system	
quotation	bool ref	permit quotations in source code	
system	string -> int	execute operating system command	
use	string -> unit	read declarations from file	
valuepoly	bool ref	adopt value polymorphism	
verbose	bool ref	permit feedback from compile	

• The Moscow ML Owner's Manual describes how to use compile, compileStructure, compileToplevel and load to perform separate compilation, and how to use quotations. Evaluating load U automatically loads any units needed by U, and does nothing if U is already loaded; whereas loadOne U fails if any unit needed by U is not loaded, or if U is already loaded. The loadPath variable determines where load, loadOne, and use will look for files. The commands orthodox, conservative and liberal cause Moscow ML to enforce, monitor or ignore compliance to Standard ML.

15 List of all library modules

A table of Mosml ML's predefined library modules is given on page 20. The status of each module is indicated as follows:

S: the module belongs to the SML Basis Library.

D: the module is preloaded by default.

the module is loaded when option -P full is specified.
the module is loaded when option -P nj93 is specified.
the module is loaded when option -P sm190 is specified.

To find more information about the Moscow ML library:

- Typing help "lib"; in a mosml session gives a list of all library modules.
- Typing help "module"; in a mosml session gives information about library module module.
- Typing help "id"; in a mosml session gives information about identifier id, regardless which library module(s) it is defined in.
- In your Moscow ML installation, consult the library documentation (in printable format):

```
mosml/doc/mosmllib.ps
mosml/doc/mosmllib.pdf
```

• In your Moscow ML installation, you may find the same documentation in HTML-format at

```
mosml/doc/mosmllib/index.html
```

• On the World Wide Web the same pages are online at

```
http://www.dina.kvl.dk/~sestoft/mosmllib/index.html
```

If you do not have the HTML pages, you may download them from the Moscow ML home page.

Library module	Description	Status
Array	Mutable polymorphic arrays	SDF
Array2	Two-dimensional arrays	S
Arraysort	Array sorting (quicksort)	
BasicIO	Input-output as in SML'90	DF
Binarymap	Binary tree implementation of finite maps	
Binaryset	Binary tree implementation of finite sets	
BinIO	Binary input-output streams (imperative)	SF
Bool	Booleans	SF
Byte	Conversions between Word8 and Char	SF
Callback	Registering ML values for access from C code	SDF
Char	Characters	SDF
CharArray	Mutable arrays of characters	SF
CharVector	Immutable character vectors (that is, strings)	SF
CommandLine	Program name and arguments	SF
Date	From time points to dates and vice versa	SF
Dynarray	Dynamic arrays	
Dynlib	Dynamic linking with C	
FileSys	File system interface	SF
Gdbm	Persistent hash tables of strings (GNU gdbm)	-
Gdimage	Generation of PNG images (Boutell's GD package)	
General	Various top-level primitives	SD
Help	On-line help	DFNO
Int	Integer arithmetic and comparisons	S F
Intmap	Finite maps from integers	D 1
Intset	Finite sets of integers	
List	Lists	SDFNO
ListPair	Pairs of lists	S F
Listsort	List sorting (mergesort)	D 1
Location	Error reporting for lexers and parsers	
Math	Trigonometric and transcendental functions	S F
Meta	Functions specific to the interactive system	D 1
Mosml	Various Moscow ML utilities	F
Mosmlcgi	Utilities for writing CGI programs	-
Mosmlcookie	manipulating cookies in CGI programs	
Msp	Utilities for efficiently generating HTML code	
Mysql	Interface to the MySQL database server	
NJ93	Top-level compatibility with SML/NJ 0.93	N
OS	Operating system interface	SF
Option	Partial functions	SDFNO
Path	File pathnames	S F
Polygdbm	Polymorphic persistent hash tables (GNU gdbm)	D F
Polyhash	Polymorphic hash tables	
Postgres	Interface to the PostgreSQL database server	
PP	General prettyprinters	F
Process	Process interface	SF
Random	Generation of pseudo-random numbers	0 1
Real	Real arithmetic and comparisons	S F
Regex	Regular expressions as in POSIX 1003.2	D 1
Signal	Unix signals	S
SML90	Top-level compatibility with 1990 Definition	S O
Socket	Interface to sockets	5 0
Splaymap	Splay-tree implementation of finite maps	
Splayset String	Splay-tree implementation of finite sets String utilities	SDF
_		
StringCvt	Conversion to and from strings	SF
Substring TextIO	Scanning of substrings Text input output streams (imperative)	S F SDF
	Text input-output streams (imperative)	
Time	Time points and durations	SF
Timer	Timing operations	S F
Unix	Starting concurrent subprocesses under Unix	S
Vector	Immutable vectors	SDF
Weak	Arrays of weak pointers	a =
Word	Unsigned 31-bit integers ('machine words')	SF
Word8	Unsigned 8-bit integers (bytes)	S F
Word8Array	Mutable arrays of unsigned 8-bit integers	SF
Word8Vector	Immutable vectors of unsigned 8-bit integers	SF

16 The preloaded library modules

The following libraries are preloaded by default: Array, Char, List, String, TextIO, and Vector. To load any other library lib, evaluate load "lib" in the interactive system.

Notation in the tables below

f	functional argument
n	integer
p	predicate of type ('a -> bool)
S	string
xs, ys	lists

List manipulation functions (module List)

id	type	effect
@	'a list * 'a list -> 'a list	append
all	('a -> bool) -> 'a list -> bool	if p true of all elements
app	('a -> unit) -> 'a list -> unit	apply f to all elements
concat	'a list list -> 'a list	concatenate lists
drop	'a list * int -> 'a list	drop <i>n</i> first elements
exists	('a -> bool) -> 'a list -> bool	if <i>p</i> true of some element
filter	('a -> bool) -> 'a list -> 'a list	the elements for which p is true
find	('a -> bool) -> 'a list -> 'a option	first element for which p is true
foldl	('a * 'b -> 'b) -> 'b -> 'a list -> 'b	fold from left to right
foldr	('a * 'b -> 'b) -> 'b -> 'a list -> 'b	fold from right to left
hd	'a list -> 'a	first element
last	'a list -> 'a	last element
length	'a list -> int	number of elements
map	('a -> 'b) -> 'a list -> 'b list	results of applying f to all elements
mapPartial	('a -> 'b option) -> 'a list -> 'b list	list of the non-NONE results of f
nth	'a list * int -> 'a	<i>n</i> 'th element (0-based)
null	'a list -> bool	true if list is empty
partition	('a->bool)->'a list->'a list*'a list	compute (true for p , false for p)
rev	'a list -> 'a list	reverse list
revAppend	'a list * 'a list -> 'a list	compute (rev xs) @ ys
tabulate	int * (int -> 'a) -> 'a list	compute $[f(0), \dots, f(n-1)]$
take	'a list * int -> 'a list	take <i>n</i> first elements
tl	'a list -> 'a list	tail of list

• For a more detailed description, type help "List"; or see file mosml/lib/List.sig. The List module is loaded and partially opened in the initial environment, making the following functions available: @, app, foldl, foldr, hd, length, map, null, rev, tl.

Built-in values and functions for text-mode input/output (module TextIO)

id	type	effect
closeIn	instream -> unit	close input stream
closeOut	outstream -> unit	close output stream
endOfStream	instream -> bool	true if at end of stream
flushOut	outstream -> unit	flush output to consumer
input	instream -> string	input some characters
input1	instream -> char option	input one character
inputN	instream * int -> string	input at most <i>n</i> characters
inputAll	instream -> string	input all available characters
inputLine	instream -> string	read up to (and including) next end of line
inputNoBlock	instream -> string option	read, if possible without blocking
lookahead	instream -> char option	get next char non-destructively
openAppend	string -> outstream	open file for appending to it
openIn	string -> instream	open file for input
openOut	string -> outstream	open file for output
output	outstream * string -> unit	write string to output stream
output1	outstream * char -> unit	write character to output stream
print	string -> unit	write to standard output
stdErr	outstream	standard error output stream
stdIn	instream	standard input stream
stdOut	outstream	standard output stream

- For a more detailed description, see file mosml/lib/TextIO.sig, or type help "TextIO";.
- For the corresponding structure BinIO for binary (untranslated) input and output, see help "BinIO".

String manipulation functions (module String)

id	type	effect
^	string * string -> string	concatenate strings
collate	(char*char->order)->string*string->order	compare strings
compare	string * string -> order	compare strings
concat	string list -> string	concatenate list of strings
explode	string -> char list	character list from string
extract	string * int * int option -> string	get substring or tail
fields	(char -> bool) -> string -> string list	find (possibly empty) fields
fromCString	string -> string option	parse C escape sequences
fromString	string -> string option	parse ML escape sequences
implode	char list -> string	string from character list
isPrefix	string -> string -> bool	prefix test
map	(char -> char) -> string -> string	map over characters
maxSize	int	maximal size of a string
size	string -> int	length of string
str	char -> string	make one-character string
sub	string * int -> char	<i>n</i> 'th character (0-based)
substring	string * int * int -> string	get substring $(s, first, len)$
toCString	string -> string	make C escape sequences
toString	string -> string	make ML escape sequences
tokens	(char -> bool) -> string -> string list	find (non-empty) tokens
translate	(char -> string) -> string -> string	apply f and concatenate

- In addition, the overloaded comparison operators <, <=, >, >= work on strings.
- For a more detailed description, see file mosml/lib/String.sig, or type help "String";.

Vector manipulation functions (module Vector)

Type 'a vector is the type of one-dimensional, immutable, zero-based constant time access vectors with elements of type 'a. Type 'a vector admits equality if 'a does.

id	type	effect
app	('a -> unit) -> 'a vector -> unit	apply f left-right
appi	(int * 'a -> unit) -> 'a vector * int * int option	on -> unit
concat	'a vector list -> 'a vector	concatenate vectors
extract	'a vector * int * int option -> 'a vector	extract a subvector or tail
foldl	('a * 'b -> 'b) -> 'b -> 'a vector -> 'b	fold f left-right
foldli	(int * 'a * 'b -> 'b) -> 'b -> 'a vector*int*int	option -> 'b
foldr	('a * 'b -> 'b) -> 'b -> 'a vector -> 'b	fold f right-left
foldri	(int * 'a * 'b -> 'b) -> 'b -> 'a vector*int*int	option -> 'b
fromList	'a list -> 'a vector	make vector from the list
length	'a vector -> int	length of the vector
maxLen	int	maximal vector length
sub	'a vector * int -> 'a	<i>n</i> 'th element (0-based)
tabulate	int * (int -> 'a) -> 'a vector	vector of $f(0)$,, $f(n-1)$

• For a more detailed description, type help "Vector"; or see file mosml/lib/Vector.sig.

Array manipulation functions (module Array)

Type 'a array is the type of one-dimensional, mutable, zero-based constant time access arrays with elements of type 'a. Type 'a array admits equality regardless whether 'a does.

id	type	effect
app	('a -> unit) -> 'a array -> unit	apply f left-right
appi	(int * 'a -> unit) -> 'a array * int * int option	ı -> unit
array	int * 'a -> 'a array	create and initialize array
сору	{src : 'a array, si : int, len : int option,	copy subarray to subarray
	dst : 'a array, di : int} -> unit	
copyVec	{src : 'a vector, si : int, len : int option,	copy subvector to subarray
	dst : 'a array, di : int} -> unit	
extract	'a array * int * int option -> 'a vector	extract subarray to vector
foldl	('a * 'b -> 'b) -> 'b -> 'a array -> 'b	fold left-right
foldli	(int * 'a * 'b -> 'b) -> 'b -> 'a array * int * i	nt option -> 'b
foldr	('a * 'b -> 'b) -> 'b -> 'a array -> 'b	fold right-left
foldri	(int * 'a * 'b -> 'b) -> 'b -> 'a array * int * i	nt option -> 'b
fromList	'a list -> 'a array	make array from the list
length	'a array -> int	length of the array
maxLen	int	maximal array length
modify	('a -> 'a) -> 'a array -> unit	apply f and update
modifyi	(int * 'a -> 'a) -> 'a array * int * int option -	> unit
sub	'a array * int -> 'a	<i>n</i> 'th element (0-based)
tabulate	int * (int -> 'a) -> 'a array	array of $f(0)$, \cdots , $f(n-1)$
update	'a array * int * 'a -> unit	set <i>n</i> 'th element (0-based)

• For a more detailed description, type help "Array"; or see file mosml/lib/Array.sig. The Array module is loaded but not opened in the initial environment.

Character manipulation functions (module Char)

id	type	effect	exception
chr	int -> char	from character code to character	Chr
compare	char * char -> order	compare character codes	
contains	string -> char -> bool	contained in string	
fromCString	string -> char option	parse C escape sequence	
fromString	string -> char option	parse SML escape sequence	
isAlpha	char -> bool	alphabetic ASCII character	
isAlphaNum	char -> bool	alphanumeric ASCII character	
isAscii	char -> bool	seven-bit ASCII character	
isCntrl	char -> bool	ASCII control character	
isDigit	char -> bool	decimal digit	
isGraph	char -> bool	printable and visible ASCII	
isHexDigit	char -> bool	hexadecimal digit	
isLower	char -> bool	lower case alphabetic (ASCII)	
isPrint	char -> bool	printable ASCII (including space)	
isPunct	char -> bool	printable, but not space or alphanumeric	
isSpace	char -> bool	space and lay-out (HT, CR, LF, VT, FF)	
isUpper	char -> bool	upper case alphabetic (ASCII)	
maxChar	char	last character (in <= order)	
maxOrd	int	largest character code	
minChar	char	first character (in <= order)	
notContains	string -> char -> bool	not in string	
ord	char -> int	from character to character code	
pred	char -> char	preceding character	Chr
succ	char -> char	succeding character	Chr
toLower	char -> char	convert to lower case (ASCII)	
toCString	char -> string	make C escape sequence	
toString	char -> string	make SML escape sequence	
toUpper	char -> char	convert to upper case (ASCII)	

- \bullet In addition, the overloaded comparison operators <, <=, >, >= work on the char type.
- For a more detailed description, type help "Char"; or see file mosml/lib/Char.sig. The Char module is loaded and partially opened in the initial environment, making the functions chr and ord available.