```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman 2013

Options

Motivating Options

Having max return 0 for the empty list is really awful

- Could raise an exception (future topic)
- Could return a zero-element or one-element list
 - That works but is poor style because the built-in support for options expresses this situation directly

Options

- t option is a type for any type t
 - (much like t list, but a different type, not a list)

Building:

- NONE has type 'a option (much like [] has type 'a list)
- SOME e has type t option if e has type t (much like e::[])

Accessing:

- isSome has type 'a option -> bool
- valOf has type 'a option -> 'a (exception if given NONE)

Example

```
fun better_max (xs:int list) =
 if null xs
 then NONE
 else
 let val tl_ans = better_max(tl xs)
 in
 if isSome tl_ans
 andalso valOf tl_ans > hd xs
 then tl_ans
 else SOME (hd xs)
 end
```

val better_max = fn : int list -> int option

 Nothing wrong with this, but as a matter of style might prefer not to do so much useless "valOf" in the recursion

Jan-Mar 2013 Dan Grossman, Programming 4

Example variation

```
fun better max2 (xs:int list) =
 if null xs
 then NONE
 else let (* ok to assume xs nonempty b/c local
  *)
 fun max nonempty (xs:int list) =
 if null (tl xs)
 then hd xs
 else
 let val tl ans = max nonempty(tl xs)
 in
 if hd xs > tl ans
 then hd xs
 else tl ans
 end
 in
 SOME (max nonempty xs)
```

Jan-Mar 2093^d Dan Gro

Dan Grossman, Programming