
Katarzyna Zbieć

Teoria automatów komórkowych w symulacji
procesów społecznych

Streszczenie

Automaty kmórkowe znane są obecnie z wielu zastosowań, najbardziej jako

narzędzie do symulacji procesów fizycznych i biologicznych. Jednakże bardzo

interesującym wydaje się ich zastosowanie do symulacji procesów społecz-

nych.

Do modelowania procesów społecznych dobrze nadaje się teoria gier, a zwłasz-

cza jeden z najbardziej znanych jej problemów - Dylemat Więźnia.

Celem artykułu jest pokazanie, że teoria gier i teoria automatów komór-

kowych przenikają się wzajemnie. Można więc mówić o interpretacji jednej

teorii w drugiej teorii.

Dylemat Więźnia, który doskonale obrazuje wiele zjawisk w realnych sytu-

acjach społecznych, jest wykorzystywany przez niemal wszystkich badaczy

zagadnienia. Najbardziej użyteczną wersją gry jest Przestrzenny Dylemat

Więźnia. Jest to Dylemat Więźnia rozgrywany na przestrzennej siatce. Każdy

z graczy zajmuje jedną komórkę i rozgrywa ze swoimi najbliższymi sąsiadami

(jest ich ośmiu) jedną rundę gry. Suma wypłat ze wszystkich rozgrywek jest

wypłatą każdego z graczy. Następnie każdy z graczy spogląda na wypłaty

swych sąsiadów i zmienia swą strategię na tę, która dała najwyższą wypła-

tę. W wyniku wielokrotnych rozgrywek przeżywają tylko strategie najlepsze,

czyli takie, które przynoszą swym graczom najwyższe wypłaty. Tworzą się

konfiguracje podobne do tych obserwowanych na 2-wymiarowych automa-

tach komórkowych.

1


W artykule przedstawione zostaną wyniki Patricka Grimma, dotyczące ba-

dań nad nierozstrzygalnością Przestrzennego Dylematu Więźnia, w których

kluczową rolę odgrywają automaty komórkowe.

Poza tym omówione zostaną osiągnięcia m.in. Axelroda, Nowaka i Maya,

Lindgrena i Nordahla dotyczące symulacji różnych wersji Dylematu Więźnia

za pomocą automatów komórkowych.

Na koniec zreferowane będą próby symulacji Dylematu Więźnia za po-

mocą najbardziej znanego automatu komórkowego - Gry w Życie.

2


