


WYDZIAŁ MATEMATYKI, INFORMATYKI I EKONOMETRII
UNIwersytet Zielonogórski
ZIELONA GÓRA, 18-21 WRZEŚNIA 2014

Gra w życie

Maria Kawula

V Liceum Ogólnokształcące im. Augusta Witkowskiego w Krakowie

Gra w życie została wymyślona pod koniec lat 60-tych ubiegłego wieku przez Johna Conwaya i spopularyzowana przez Martina Gardnera w „Scientific American”. Nie jest to gra w pełnym tego słowa znaczeniu, lecz swego rodzaju automat.

Reguły gry

Grę prowadzi się na nieskończonej planszy podzielonej na małe kwadraty tzw. komórki. Każda komórka ma dokładnie ośmiu sąsiadów i może się znajdować w dwóch stanach: żywa lub martwa. O tym w jakim stanie się znajduje decydują następujące zasady:

1. żywa komórka mająca mniej niż dwóch żywych sąsiadów lub więcej niż trzech umiera odpowiednio z osamotnienia lub zatłoczenia;
2. żywa komórka mająca dwóch lub trzech żywych sąsiadów jest szczęśliwa i żyje dalej;
3. martwa komórka mająca dokładnie trzech żywych sąsiadów staje się żywa.

Zabawę zaczynamy od wyboru stanu początkowego, a następnie w każdym kroku zostaje on zmieniony według wcześniej podanych reguł.

W grze w życie z prostych warunków początkowych można otrzymać skomplikowane i ciekawe układy. Istnieje kilka specyficznych struktur m.in.:

- oscylatory – konfiguracje, które co pewien czas albo powracają do stanu początkowego albo do innego ściśle określonego ustawienia;
- rajskie ogrody – konfiguracje nie mające rodziców;
- statki – oscylatory przesuujące się po planszy;
- still life – układy stabilne, nie zmieniające się w czasie;
- szybowce i statki kosmiczne – struktury mogące się poruszać po planszy w nieskończoność;
- działa – oscylatory, które co pewien czas wysyłają statki.

Gra w życie jest automatem komórkowym mogącym służyć do modelowania rzeczywistości. Istnieje możliwość rozszyfrowania procesów powstawania pewnych struktur występujących w przyrodzie, takich jak faktura i barwa muszli morskiej Olivii Porphyrii czy rozwój kolonii bakterii.

[1] T. H. Cormen, Ch. E. Leiserson, R. L. Rivest, *Wprowadzenie do algorytmów*, WNT, Warszawa 1990.

[2] <http://stronafizyki.republika.pl/informacje/pomiary.htm>.