
Stéphane Ducasse

Stéphane Ducasse
stephane.ducasse@inria.fr
http://stephane.ducasse.free.fr/

!"#$

Double Dispatch?

1 S.Ducasse !"#$

How to invoke a method
Depending on **both**
the receiver and an argument…
Type check are evil

Overloading is plain bad
Remember Java lookup?

Use Double Dispatch

2

S.Ducasse

!"#$

Type Checking for Dispatching

How to invoke a method depending on the
receiver and an argument?
A not so good solution:
PSPrinter>>print: aDocument
! ! ^ aDocument isPS

! ! ! ifTrue: [self printFromPS: aDocument]

! ! ! ifFalse: [self printFromPS: aDocument asPS]

! PSPrinter>>printFormPS: aPSDoc
! ! <primitive>

! PdfPrinter>>print: aDocument
! ! ^ aDocument isPS

! ! ! ifTrue: [self printFromPDF: aDocument asPDF]

3 S.Ducasse

!"#$

Drawbacks of Typecheck

• Adding new kinds of documents requires
changes everywhere

• Adding new documents requires changes
everywhere

• No dynamic (without recompilation) possibilities

4

S.Ducasse

!"#$

Double Dispatch

Solution: use the information given by the single
dispatch and redispatch with the argument (send a
message back to the argument passing the receiver
as an argument)

5 S.Ducasse

!"#$

Double Dispatch

(a) PSPrinter>>print: aDoc
! ! aDoc printOnPSPrinter: self

(b) PdfPrinter>>print: aDoc
! ! aDoc printOnPdfPrinter: self

(c) PSDoc>>printOnPSPrinter: aPSPrinter
! ! ! ! ! <primitive>

(d) PdfDoc>>printOnPdfPrinter: aPSPrinter
! ! ! ! aPSprinter print: self asPS

(e) PSDoc>>printOnPSPrinter: aPdfPrinter
! ! aPdfPrinter print: self asPdf

(f) PdfDoc>>printOnPdfPrinter:aPdfPrinter
! ! <primitive>

Some Tests:
! ! psprinter print: psdoc =>(a->c)
! ! pdfprinter print: pdfdoc => (b->f)
! ! psprinter print: pdfdoc => (a->d->b->f)
! ! pdfprinter print: psdoc => (b->e->b->f)

6

S.Ducasse

!"#$

Let’s Step Back

Example: Coercion between Float and Integer
Not a really good solution:
Integer>>+ aNumber
! ! (aNumber isKindOf: Float)
! ! ! ifTrue: [aNumber asFloat + self]

! ! ! ifFalse: [self intAddPrimitive: aNumber]

Float>>+ aNumber
! ! (aNumber isKindOf: Integer)
! ! ! ifTrue: [aNumber asFloat + self]

! ! ! ifFalse: [self floatAddPrimitive: aNumber]

7 S.Ducasse

!"#$

Double Dispatch on Numbers

(a) Integer>>+ aNumber
! ! ^ aNumber sumFromInteger: self

(b) Float>>+ aNumber
! ! ^ aNumber sumFromFloat: self

(c) Integer>>sumFromInteger: anInteger
! ! <primitive: 40>

(d) Float>>sumFromInteger: anInteger
! ! ^ anInteger asFloat + self

(e) Integer>>sumFromFloat: aFloat
! ! ^aFloat + self asFloat

(f) Float>>sumFromFloat: aFloat
! ! <primitive: 41>

Some Tests:
! ! ! ! 1 + 1: (a->c) 1 + 2.0

8

S.Ducasse

!"#$

Double Dispatching

• Three Kinds of Messages
– Primary operations
– Double dispatching methods
– Forwarding operations

9

