

Exceptions – The Need

- An extensive part of the code is error handling
- ◆ A function F can return a problem solution (like int) or fail to find the solution or find that a solution does not exists.
- We can try to use ML datatypes:

Using the failure return values can be tedious

Exceptions

- Instead of using the return value to report an error we will use a mechanism outside the return value: Exceptions.
- ◆ When an error is discovered we will *raise* an exception
- The exception will propagate up the stack until someone handles it.
- The caller of a function doesn't have to check all or any of the error values.
- ◆ In VERY pseudo-code:

ML Exceptions.3

Exceptions in ML

- ♦ We can *raise* only a specific type: the built-in type exn.
- exn is a datatype with an extendable set of constructors.
- Declaring exceptions
 - exception Failure;
 - exception Impossible;
 - exception Problem of int;
- Defines the following constructors:
 - Failure : exn;Impossible : exn;Problem : int -> exn;
- ◆ Can be declared locally using let
- Values of type exn have all the privileges of values of other types, and in addition, a special role in the operations *raise* and *handle*

Raising Exceptions

- ◆ raise Exp
 - The expression Exp of type "exn of 'a", is evaluated to e
 - raise Exp evaluates to an exception packet containing e
- Packets are not ML values
- ◆ Packets propagate under the call-by-value rule
 - If E returns a packet then that is the result of f(E)
 - f(raise Ex) is equivalent to raise Ex
 - raise(Badvalue(raise Failure))
 is equivalent to:
 raise Failure

ML Exceptions.5

Raising Exceptions

- ◆ Expressions are evaluated from left to right.
- ◆ If a packet is returned during the evaluation then it is returned as the result, and the rest of the expression is not evaluated.
 - ... let val D = E1 in E2 end;
 If E1 evaluates to an exception packet so does the entire let expression

Handling Exceptions

- ◆ Block handle exp1 => Block1 | . . . | expN => BlockN
- ♦ If the result of Block is a packet:
 - The packet's contents are examined.
 - If no pattern matches, the exception is propagated
- ◆ If the result is not a packet, the value is passed on as usual
- Fixing hd and tl

- Calculating length using exceptions
 - fun len l = 1 + len(tl l) handle Tl => 0;

ML Exceptions.7

Another Example

Sum of a list's elements in positions i,f(i),f(f(i)),...

Using Exception Handling - More

◆ Example: If methodA fails then methodB is tried

• Exceptions give a shorter and clearer program. Error propagation does not clutter the code.

ML Exceptions.9

Question from Exam

◆ Given

◆ What will be returned for f(5)?

Question from Exam

```
exception E1;

exception E2;

fun f(1) = raise E1 \mid f(2) = raise E2
\mid f(n) =
( let val x = f(n-2) handle E2 => 2
in f(n-1) + x end ) handle E1 => 1;
f(1) = raise E1
f(2) = raise E2
f(3) = (let val x = (  f(1) )...) handle E1 => 1 = 1
f(4) = (let val x = (  f(2)  ) handle E2 => 2 in f(3) + x end = 3
f(5) = (let val x = (  f(3)  )... in f(4) + x end = 4
ML Exceptions.11
```

Standard Exceptions

Built-in exceptions

• Chr is raised by chr(k) if k<0 or k>255

• Match is raised for failure of pattern-matching (e.g.

when an argument matchs none of the

function's patterns, if a case expression has no

pattern that matches, etc.)

• Bind is raised if the value of E does not match

pattern P in the declaration val P = E