

Dr Jakub Jernajczyk

Akademia Sztuk Pięknych
im E. Gepperta we Wrocławiu

Cyfrowy idealizm?

O podobieństwach pomiędzy projektowaniem wizualnym,
paradygmatem programowania obiektowego
oraz Platońskim idealizmem.

Wybrana literatura problemu:

1994: B. Stroustrup, *Język C++*

2000: D. Rayside, G. T. Campbell, *An Aristotelian Understanding of Object-Oriented Programming*

2002: R. Janusz, *Program dla Wszechświata. Filozoficzne aspekty języków obiektowych*

2006: R. Giguette, *Building objects out of Plato: applying philosophy, symbolism, and analogy to software design*

2008: J. Jernajczyk, *Elementy filozofii w sztuce mediów dyskretnych* [maszynopis]

2016: W. Tylman, *Computer Science and Philosophy: Did Plato Foresee Object-Oriented Programming?*

Główne cechy paradygmatu programowania obiektowego:

- hermetyzacja (enkapsulacja, kapsułkowanie)
- definiowanie abstrakcyjnych typów obiektów – klasy (zazwyczaj)
- dziedziczenie – nadklasy i podklasy
- hierarchia klas – klasy podstawowe i pochodne
- metody wirtualne, polimorfizm

B. Stroustrup, Język C++

Jeśli myślisz o „tym” jako o osobnej idei, to uczynić z tego klasę.

Jeśli myślisz o „tym” jako o osobnym elemencie, to uczynić z tego obiekt pewnej klasy.

...

Język C++ zaprojektowano jako dobre narzędzie budowy wielu różnych systemów i do bezpośredniego wyrażania wielu różnych idei.

Platon, *Timaios*, 52

... istnieje jeden rodzaj rzeczy, niezmienny, niezrodzony i nieginący, który ani w sobie nie przyjmuje niczego skądinąd, ani sam w nic innego nigdzie nie przechodzi, niewidzialny i w żaden sposób niedostrzegalny – oglądać go może tylko myśl rozumna. I drugi rodzaj rzeczy, nazywany tak samo i podobny do tamtego, spostrzegalny, zrodzony, zmienny ustawicznie, który powstaje w pewnym miejscu i znowu stamtąd przepada – uchwycić go potrafi mniemanie i spostrzeżenie.

Paradygmat programowania obiektowego a Platońska *teoria idei (form)*:

- klasy jako **idee** oraz obiekty jako **rzeczy**
- wielość i zmienność rzeczy/obiektów a niezmienność i jedność idei/klas

Pojęcie «klasy» w programowaniu obiektowym jest Platońskie w tym sensie, że w kontekście działania programu klasy istnieją przed obiektami (tak jak idee preegzystują względem rzeczy materialnych) oraz są używane jako wzory do wytwarzania obiektów.

(Rayside & Campbell, 2000)

Hierarchiczna struktura rzeczywistości u Platona:

- świat pierwszych i najwyższych zasad (*Jedno i Diada*)
- świat idei:
 - liczby i figury idealne
 - idee najogólniejsze – metaidee
 - idee szczegółowe
- świat bytów matematycznych
- świat zmysłowy

Analogia do hierarchii klas – poziom niższy nie może istnieć bez wyższego; można usunąć to co zależne, ale nie odwrotnie.

Metafizyka Arystotelesa:

- parze *klasa – obiekt* lepiej odpowiadać może para *forma – synolon* (konkretne połączenie formy i materii)

Mozemy powiedzieć, że klasy w programowaniu obiektowym są Arystotelesowskie w takim sensie, że programista w obszarze danego zagadnienia ogarnia najpierw elementy jednostkowe (obiekty) a dopiero potem opracowuje zawierające je pojęcia abstrakcyjne (klasy).

(Rayside & Campbell, 2000)

Dwa modele programowania obiektowego:

- oparte na klasach (C++, C#, PHP, Java) – bliższe Platonowi
- oparte na prototypach (JavaScript, Python) – bliższe Arystotelesowi

Mechanizm dziedziczenia a system Plotyna:

- wyłanianie się (*emanacja*) kolejnych poziomów bytu (*hipostaz*) z zasady najwyższej (*Jednego*)
- Jedno to coś *absolutnie prostego, co jest racją bytu tego co złożone i mnogie*. Prostota Jednego *nie jest uboga* – Jedno jest *nieskończoną mocą*.
- *Wszystkie byty są bytami dzięki jedności (Enneady, VI, 9, 1)*

j. j. j.
Jedno → Umysł → Dusza → byty fizyczne

Uwaga: Umysł i Dusza nie są tu tożsame z ludzkim umysłem oraz duszą;
dla Plotyna oznaczają one odrębne poziomy bytu.

Podział języków obiektowych (jeden z wielu możliwych):

- brak wspólnego korzenia dla wszystkich klas/obiektów
np. C++, PHP
- istnieje jeden korzeń – nadklasa dla wszystkich klas/obiektów
np. C#, Java, Ruby

Podobieństwa do idealizmu i obiektywności na poziomie narzędziowym:

- przed-filozoficzne, praktyczne intuicje: wzór i obraz, oryginał i kopie, matryca graficzna i odbitki, formy przemysłowe, schematy
- wizualne narzędzia cyfrowe do projektowania i edycji grafiki:
 - tworzenie ogólnych wzorców oraz zależnych od nich instancji
 - możliwość modyfikacji struktury wewnętrznej wzorców
 - przykładowe narzędzia: Adobe After Effects, Toon Boom Harmony, Adobe Premiere, SketchUp, Adobe Director
- prezentacja środowiska Adobe Flash (obecnie Animate)

Omówienie rozważanych analogii w środowisku Adobe Flash (Animate):

- enkapsulacja – zamykanie w symbolach własności i zachowań
- dualizm *symboli* i ich *instancji* (w analogii do par: klasa–obiekt, idea–rzecz)
- wiele instancji tego samego symbolu (różnice zewnętrzne)
- zależność instancji od symboli (istnienie oraz zmiana cech wewnętrznych)
- mechanizmy dziedziczenia (powielanie symboli)
- dwa podejścia: „Platońskie” (projektowanie symboli) i „Arystotelesowskie” (przekształcanie na symbole)

Dyskusja dotycząca możliwych źródeł rozważanych analogii:

- bezpośrednia i świadoma inspiracja
- inspiracja nieuświadomiona (Platonizm obecny w kulturze)
- całkowicie przypadkowa zbieżność podobnych koncepcji
- oddziaływanie podobnych przed-naukowych koncepcji na różne dziedziny ludzkiej aktywności, w różnych okresach