

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenčních schopností
2007-2013

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Matematika sexu a manželství

Zdeněk Pospíšil

Masarykova univerzita, Přírodovědecká fakulta
Ústav matematiky a statistiky

DEN VĚDY

SPECIÁLNÍ DEN OTEVŘENÝCH DVEŘÍ

Pátek 13. září 2013

Úvod

Matematika

Sex

Manželství

Úvod

Úvod

Matematika

Mαθηματικα

Sex

Manželství

Matematika

Μαθηματικα

μαθησις

poučení, naučení

Μαθηματικα

μαθησις

poučení, naučení

něco mezi επιστημη (známost, lat. scientia)

γνωσις (poznání, lat. cognitio)

Μαθηματικα

μαθησις	poučení, naučení něco mezi <i>επιστημη</i> (známost, lat. scientia) <i>γνωσις</i> (poznání, lat. cognitio)
μαθητης	učedník
μαθημα	nauka, to co je k naučení
μαθηματικος	náležející k nauce (učedník i pojednání)

Μαθηματικα

μαθησις	poučení, naučení něco mezi <i>επιστημη</i> (známost, lat. scientia) <i>γνωσις</i> (poznání, lat. cognitio)
μαθητης	učedník
μαθημα	nauka, to co je k naučení
μαθηματικος	náležející k nauce (učedník i pojednání)
μαθηματιка	všechny věci, které jsou této naučné povahy

Μαθηματικα

μαθησις

poučení, naučení
něco mezi *επιστημη* (známost, lat. scientia)
γνωσις (poznání, lat. cognitio)

μαθητης

učedník

μαθημα

nauka, to co je k naučení

μαθηματικος

náležející k nauce (učedník i pojednání)

μαθηματικα

všechny věci, které jsou této naučné povahy
(plurál středního rodu)

Μαθηματικα

μαθησις	poučení, naučení
	něco mezi <i>επιστημη</i> (známost, lat. scientia)
	γνωσις (poznání, lat. cognitio)
μαθητης	učedník
μαθημα	nauka, to co je k naučení
μαθηματικος	náležející k nauce (učedník i pojednání)
μαθηματιка	všechny věci, které jsou této naučné povahy (plurál středního rodu)

Vlivem pythagorejských učedníků (*μαθηματικοι*) se význam slova matematika zúžil na zabývání se čísly a geometrickými objekty.

Úvod

Matematika

Sex

Množení králíků

Pohlavní rozmnožování

Boj o přístup k sexu

Strategie páření

Válka pohlaví I

Evoluční hry

Manželství

Sex

Množení králíků

Leonardo Pisánský (Fibonacci) *Liber abaci* 1202:

Kdosi umístil pár králíků na určitém místě, se všech stran ohrazeném zdí, aby poznal, kolik páru králíků se při tom zrodí průběhem roku, jestliže u králíků je tomu tak, že pár králíků přivede na svět měsíčně jeden pár a že králíci počínají rodit ve dvou měsících svého věku.

Množení králíků

Leonardo Pisánský (Fibonacci) *Liber abaci* 1202:

Kdosi umístil pár králíků na určitém místě, se všech stran ohrazeném zdí, aby poznal, kolik páru králíků se při tom zrodí průběhem roku, jestliže u králíků je tomu tak, že pár králíků přivede na svět měsíčně jeden pár a že králíci počínají rodit ve dvou měsících svého věku.

○

1

Množení králíků

Leonardo Pisánský (Fibonacci) *Liber abaci* 1202:

Kdosi umístil pár králíků na určitém místě, se všech stran ohrazeném zdí, aby poznal, kolik páru králíků se při tom zrodí průběhem roku, jestliže u králíků je tomu tak, že pár králíků přivede na svět měsíčně jeden pár a že králíci počínají rodit ve dvou měsících svého věku.

1
1

Množení králíků

Leonardo Pisánský (Fibonacci) *Liber abaci* 1202:

Kdosi umístil pár králíků na určitém místě, se všech stran ohrazeném zdí, aby poznal, kolik páru králíků se při tom zrodí průběhem roku, jestliže u králíků je tomu tak, že pár králíků přivede na svět měsíčně jeden pár a že králíci počínají rodit ve dvou měsících svého věku.

1
1
2

Množení králíků

Leonardo Pisánský (Fibonacci) *Liber abaci* 1202:

Kdosi umístil pár králíků na určitém místě, se všech stran ohrazeném zdí, aby poznal, kolik páru králíků se při tom zrodí průběhem roku, jestliže u králíků je tomu tak, že pár králíků přivede na svět měsíčně jeden pár a že králíci počínají rodit ve dvou měsících svého věku.

1
1
2
3

Množení králíků

Leonardo Pisánský (Fibonacci) *Liber abaci* 1202:

Kdosi umístil pár králíků na určitém místě, se všech stran ohrazeném zdí, aby poznal, kolik páru králíků se při tom zrodí průběhem roku, jestliže u králíků je tomu tak, že pár králíků přivede na svět měsíčně jeden pár a že králíci počínají rodit ve dvou měsících svého věku.

1
1
2
3
5

Množení králíků

Leonardo Pisánský (Fibonacci) *Liber abaci* 1202:

Kdosi umístil pár králíků na určitém místě, se všech stran ohrazeném zdí, aby poznal, kolik páru králíků se při tom zrodí průběhem roku, jestliže u králíků je tomu tak, že pár králíků přivede na svět měsíčně jeden pár a že králíci počínají rodit ve dvou měsících svého věku.

1
1
2
3
5
8

Množení králíků

$x(t)$... počet juvenilních párů králíků v měsíci t

$y(t)$... počet plodných párů králíků v měsíci t

$z(t)$... počet všech párů králíků v měsíci t

Množení králíků

$x(t)$... počet juvenilních párů králíků v měsíci t

$y(t)$... počet plodných párů králíků v měsíci t

$z(t)$... počet všech párů králíků v měsíci t

$$x(t+1) = y(t)$$

$$y(t+1) = x(t) + y(t)$$

$$z(t) = x(t) + y(t)$$

Množení králíků

$x(t)$... počet juvenilních párů králíků v měsíci t

$y(t)$... počet plodných párů králíků v měsíci t

$z(t)$... počet všech párů králíků v měsíci t

$$x(t+1) = y(t)$$

$$y(t+1) = x(t) + y(t)$$

$$z(t) = x(t) + y(t)$$

$$\begin{aligned} z(t+2) &= x(t+2) + y(t+2) = y(t+1) + (x(t+1) + y(t+1)) = \\ &= (x(t+1) + y(t+1)) + y(t+1) = \\ &= (x(t+1) + y(t+1)) + (x(t) + y(t)) = z(t+1) + z(t) \end{aligned}$$

Množení králíků

$x(t)$... počet juvenilních párů králíků v měsíci t

$y(t)$... počet plodných párů králíků v měsíci t

$z(t)$... počet všech párů králíků v měsíci t

$$x(t+1) = y(t)$$

$$y(t+1) = x(t) + y(t)$$

$$z(t+2) = z(t+1) + z(t)$$

Množení králíků

$x(t)$... počet juvenilních párů králíků v měsíci t

$y(t)$... počet plodných párů králíků v měsíci t

$z(t)$... počet všech párů králíků v měsíci t

$$x(t+1) = y(t)$$

$$y(t+1) = x(t) + y(t)$$

$$z(t+2) = z(t+1) + z(t)$$

$$x(0) = 1, \quad y(0) = 0$$

$$z(0) = 1, \quad z(1) = 1$$

Množení králíků

$x(t)$... počet juvenilních párů králíků v měsíci t

$y(t)$... počet plodných párů králíků v měsíci t

$$\begin{aligned}x(t+1) &= 0 \cdot x(t) + 1 \cdot y(t) \\y(t+1) &= 1 \cdot x(t) + 1 \cdot y(t)\end{aligned}$$

$$x(0) = 1, \quad y(0) = 0$$

Množení králíků

$x(t)$... počet juvenilních párů králíků v měsíci t

$y(t)$... počet plodných párů králíků v měsíci t

$$\begin{aligned}x(t+1) = \\y(t+1) =\end{aligned}$$

$$\begin{aligned}x(t) + y(t) \\x(t) + y(t)\end{aligned}$$

Hal Caswell

Množení králíků

$x(t)$... počet juvenilních párů králíků v měsíci t

$y(t)$... počet plodných párů králíků v měsíci t

σ_1 ... relativní přežívání juvenilních

σ_2 ... relativní přežívání plodných

$$\begin{aligned}x(t+1) = \\y(t+1) =\end{aligned}$$

$$\begin{aligned}\sigma_1 x(t) + y(t) \\ \sigma_1 x(t) + \sigma_2 y(t)\end{aligned}$$

Hal Caswell

Množení králíků

- $x(t)$... počet juvenilních párů králíků v měsíci t
 $y(t)$... počet plodných párů králíků v měsíci t
 σ_1 ... relativní přežívání juvenilních
 σ_2 ... relativní přežívání plodných
 γ ... pravděpodobnost, že plodný dospěje

Hal Caswell

$$\begin{aligned}x(t+1) &= (1 - \gamma)\sigma_1 x(t) + y(t) \\y(t+1) &= \gamma\sigma_1 x(t) + \sigma_2 y(t)\end{aligned}$$

Množení králíků

- $x(t)$... počet juvenilních párů králíků v měsíci t
 $y(t)$... počet plodných párů králíků v měsíci t
 σ_1 ... relativní přežívání juvenilních
 σ_2 ... relativní přežívání plodných
 γ ... pravděpodobnost, že plodný dospěje
 f ... plodnost (počet potomků)

Hal Caswell

$$\begin{aligned}x(t+1) &= (1 - \gamma)\sigma_1 x(t) + f y(t) \\y(t+1) &= \gamma\sigma_1 x(t) + \sigma_2 y(t)\end{aligned}$$

Množení králíků

- $x(t)$... počet juvenilních párů králíků v měsíci t
- $y(t)$... počet plodných párů králíků v měsíci t
- σ_1 ... relativní přežívání juvenilních
- σ_2 ... relativní přežívání plodných
- γ ... pravděpodobnost, že plodný dospěje
- f ... plodnost (počet potomků)

Hal Caswell

$$\begin{aligned}x(t+1) &= (1 - \gamma)\sigma_1 x(t) + f y(t) \\y(t+1) &= \gamma\sigma_1 x(t) + \sigma_2 y(t)\end{aligned}$$

Pohlavní rozmnožování

Pohlavní rozmnožování

$$\begin{aligned}x_f(t+1) &= (1 - \gamma_f)\sigma_{1f}x_f(t) + \varrho z(t) \\y_f(t+1) &= \gamma_f\sigma_{1f}x_f(t) + \sigma_{2f}y_f(t) \\x_m(t+1) &= (1 - \gamma_m)\sigma_{1m}x_m(t) + (1 - \varrho)z(t) \\y_m(t+1) &= \gamma_m\sigma_{1m}x_m(t) + \sigma_{2m}y_m(t) \\z(t+1) &= B(y_f(t), y_m(t))\end{aligned}$$

Pohlavní rozmnožování

$$\begin{aligned}x_f(t+1) &= (1 - \gamma_f)\sigma_{1f}x_f(t) + \varrho z(t) \\y_f(t+1) &= \gamma_f\sigma_{1f}x_f(t) + \sigma_{2f}y_f(t) \\x_m(t+1) &= (1 - \gamma_m)\sigma_{1m}x_m(t) + (1 - \varrho)z(t) \\y_m(t+1) &= \gamma_m\sigma_{1m}x_m(t) + \sigma_{2m}y_m(t) \\z(t+1) &= B(y_f(t), y_m(t))\end{aligned}$$

$$B = B(f, m)$$

Pohlavní rozmnožování

$$\begin{aligned}x_f(t+1) &= (1 - \gamma_f)\sigma_{1f}x_f(t) + \varrho z(t) \\y_f(t+1) &= \gamma_f\sigma_{1f}x_f(t) + \sigma_{2f}y_f(t) \\x_m(t+1) &= (1 - \gamma_m)\sigma_{1m}x_m(t) + (1 - \varrho)z(t) \\y_m(t+1) &= \gamma_m\sigma_{1m}x_m(t) + \sigma_{2m}y_m(t) \\z(t+1) &= B(y_f(t), y_m(t))\end{aligned}$$

$B = B(f, m)$ je úměrné

Pohlavní rozmnožování

$$\begin{aligned}x_f(t+1) &= (1 - \gamma_f)\sigma_{1f}x_f(t) + \varrho z(t) \\y_f(t+1) &= \gamma_f\sigma_{1f}x_f(t) + \sigma_{2f}y_f(t) \\x_m(t+1) &= (1 - \gamma_m)\sigma_{1m}x_m(t) + (1 - \varrho)z(t) \\y_m(t+1) &= \gamma_m\sigma_{1m}x_m(t) + \sigma_{2m}y_m(t) \\z(t+1) &= B(y_f(t), y_m(t))\end{aligned}$$

$B = B(f, m)$ je úměrné f dominance samic

Pohlavní rozmnožování

$$\begin{aligned}x_f(t+1) &= (1 - \gamma_f)\sigma_{1f}x_f(t) + \varrho z(t) \\y_f(t+1) &= \gamma_f\sigma_{1f}x_f(t) + \sigma_{2f}y_f(t) \\x_m(t+1) &= (1 - \gamma_m)\sigma_{1m}x_m(t) + (1 - \varrho)z(t) \\y_m(t+1) &= \gamma_m\sigma_{1m}x_m(t) + \sigma_{2m}y_m(t) \\z(t+1) &= B(y_f(t), y_m(t))\end{aligned}$$

$B = B(f, m)$ je úměrné f dominance samic

$\min\{f, m\}$ párová věrnost

Pohlavní rozmnožování

$$\begin{aligned}
 x_f(t+1) &= (1 - \gamma_f)\sigma_{1f}x_f(t) + \varrho z(t) \\
 y_f(t+1) &= \gamma_f\sigma_{1f}x_f(t) + \sigma_{2f}y_f(t) \\
 x_m(t+1) &= (1 - \gamma_m)\sigma_{1m}x_m(t) + (1 - \varrho)z(t) \\
 y_m(t+1) &= \gamma_m\sigma_{1m}x_m(t) + \sigma_{2m}y_m(t) \\
 z(t+1) &= B(y_f(t), y_m(t))
 \end{aligned}$$

$B = B(f, m)$ je úměrné f dominance samic

$\min\{f, m\}$ párová věrnost

$\frac{1}{2}(f + m)$ aritmetický průměr

Pohlavní rozmnožování

$$\begin{aligned}
 x_f(t+1) &= (1 - \gamma_f)\sigma_{1f}x_f(t) + \varrho z(t) \\
 y_f(t+1) &= \gamma_f\sigma_{1f}x_f(t) + \sigma_{2f}y_f(t) \\
 x_m(t+1) &= (1 - \gamma_m)\sigma_{1m}x_m(t) + (1 - \varrho)z(t) \\
 y_m(t+1) &= \gamma_m\sigma_{1m}x_m(t) + \sigma_{2m}y_m(t) \\
 z(t+1) &= B(y_f(t), y_m(t))
 \end{aligned}$$

$B = B(f, m)$ je úměrné f dominance samic

$\min\{f, m\}$ párová věrnost

$\frac{1}{2}(f + m)$ aritmetický průměr

\sqrt{fm} geometrický průměr

Pohlavní rozmnožování

$$\begin{aligned}
 x_f(t+1) &= (1 - \gamma_f)\sigma_{1f}x_f(t) + \varrho z(t) \\
 y_f(t+1) &= \gamma_f\sigma_{1f}x_f(t) + \sigma_{2f}y_f(t) \\
 x_m(t+1) &= (1 - \gamma_m)\sigma_{1m}x_m(t) + (1 - \varrho)z(t) \\
 y_m(t+1) &= \gamma_m\sigma_{1m}x_m(t) + \sigma_{2m}y_m(t) \\
 z(t+1) &= B(y_f(t), y_m(t))
 \end{aligned}$$

$B = B(f, m)$ je úměrné f dominance samic

$\min\{f, m\}$ párová věrnost

$\frac{1}{2}(f + m)$ aritmetický průměr

\sqrt{fm} geometrický průměr

$\frac{2fm}{f + m}$ harmonický průměr

Boj o přístup k sexu

John Maynard Smith

Boj o přístup k sexu

	Jestřáb	Holubice
Jestřáb	$\frac{1}{2}V - C$	V
Holubice	0	$\frac{1}{2}V$

V ... hodnota samice

C ... náklady na boj

John Maynard Smith

Strategie páření

Leguánek *Uta stansburniana*

velké teritorium s několika samicemi

teritorium s jedinou samicí

nemá teritorium

Strategie páření

Leguánek *Uta stansburniana*

velké teritorium s několika samicemi

0

vítězí

prohrává

teritorium s jedinou samicí

prohrává

0

vítězí

nemá teritorium

vítězí

prohrává

0

Strategie páření

Hra kámen-nůžky-papír

0

vítězí

prohrává

prohrává

0

vítězí

vítězí

prohrává

0

Strategie páření

Hra kámen-nůžky-papír

	Kámen	Nůžky	Papír
Kámen	0	1	-1
Nůžky	-1	0	1
Papír	1	-1	0

Válka pohlaví I

	Strategie	
samec	věrný	záletník
samice	zdrženlivá	nevázaná

Richard Dawkins

Válka pohlaví I

	Strategie	
samec	věrný	záletník
samice	zdrženlivá	nevázaná

V ... hodnota potomka

$2C$... rodičovské investice

c ... náklady na námluvy

Richard Dawkins

Válka pohlaví I

	Strategie	
samec	věrný	záletník
samice	zdrženlivá	nevázaná

V ... hodnota potomka

$2C$... rodičovské investice

c ... náklady na námluvy

Richard Dawkins

		samice	
		zdrženlivá	nevázaná
samec	věrný	$V - C - c$	$V - C$
	záletník	0	$V - 2C$
		0	V

Válka pohlaví I

	Strategie	
samec	věrný	záletník
samice	zdrženlivá	nevázaná

V ... hodnota potomka

$2C$... rodičovské investice

c ... náklady na námluvy

Peter K. Schuster

Karl Sigmund

		samice	
		zdrženlivá	nevázaná
samec	věrný	$V - C - c$	$V - C$
	záletník	0	$V - 2C$
		0	V

Evoluční hry

Leo Jonker

Peter Taylor

Evoluční hry

$n_i(t)$... počet jedinců i -tého pseudodruhu (např. „jestřábů“) v čase t

f_i ... zdatnost (fitness) i -tého pseudodruhu

Evoluční hry

$n_i(t)$... počet jedinců i -tého pseudodruhu (např. „jestřábů“) v čase t
 f_i ... zdatnost (fitness) i -tého pseudodruhu

Celková velikost populace: $N(t) = n_1(t) + n_2(t) + \dots + n_k(t) = \sum_i n_i(t)$

Relativní zastoupení i -ého pseudodruhu: $x_i(t) = \frac{n_i(t)}{N(t)}$

Průměrná zdatnost populace:

$$\bar{f} = \frac{n_1 f_1 + n_2 f_2 + \dots + n_k f_k}{N} = x_1 f_1 + x_2 f_2 + \dots + x_k f_k = \sum_j x_j f_j$$

Evoluční hry

$n_i(t)$... počet jedinců i -tého pseudodruhu (např. „jestřábů“) v čase t
 f_i ... zdatnost (fitness) i -tého pseudodruhu

Celková velikost populace: $N(t) = n_1(t) + n_2(t) + \dots + n_k(t) = \sum_i n_i(t)$

Relativní zastoupení i -ého pseudodruhu: $x_i(t) = \frac{n_i(t)}{N(t)}$

Průměrná zdatnost populace:

$$\bar{f} = \frac{n_1 f_1 + n_2 f_2 + \dots + n_k f_k}{N} = x_1 f_1 + x_2 f_2 + \dots + x_k f_k = \sum_j x_j f_j$$

„Základní dogma darwinismu“:

Zdatnější jedinci přežívají a množí se, méně zdatní vymírají.

Evoluční hry

$n_i(t)$... počet jedinců i -tého pseudodruhu (např. „jestřábů“) v čase t
 f_i ... zdatnost (fitness) i -tého pseudodruhu

Celková velikost populace: $N(t) = n_1(t) + n_2(t) + \dots + n_k(t) = \sum_i n_i(t)$

Relativní zastoupení i -ého pseudodruhu: $x_i(t) = \frac{n_i(t)}{N(t)}$

Průměrná zdatnost populace:

$$\bar{f} = \frac{n_1 f_1 + n_2 f_2 + \dots + n_k f_k}{N} = x_1 f_1 + x_2 f_2 + \dots + x_k f_k = \sum_j x_j f_j$$

„Základní dogma darwinismu“:

Změna zastoupení pseudodruhu = jeho relativní zdatnost

Evoluční hry

$n_i(t)$... počet jedinců i -tého pseudodruhu (např. „jestřábů“) v čase t
 f_i ... zdatnost (fitness) i -tého pseudodruhu

Celková velikost populace: $N(t) = n_1(t) + n_2(t) + \dots + n_k(t) = \sum_i n_i(t)$

Relativní zastoupení i -ého pseudodruhu: $x_i(t) = \frac{n_i(t)}{N(t)}$

Průměrná zdatnost populace:

$$\bar{f} = \frac{n_1 f_1 + n_2 f_2 + \dots + n_k f_k}{N} = x_1 f_1 + x_2 f_2 + \dots + x_k f_k = \sum_j x_j f_j$$

„Základní dogma darwinismu“:

$$\frac{x_i(t+1)}{x_i(t)} = \frac{f_i}{\bar{f}}, \quad i = 1, 2, \dots, k$$

Evoluční hry

$n_i(t)$... počet jedinců i -tého pseudodruhu (např. „jestřábů“) v čase t
 f_i ... zdatnost (fitness) i -tého pseudodruhu

Celková velikost populace: $N(t) = n_1(t) + n_2(t) + \dots + n_k(t) = \sum_i n_i(t)$

Relativní zastoupení i -ého pseudodruhu: $x_i(t) = \frac{n_i(t)}{N(t)}$

Průměrná zdatnost populace:

$$\bar{f} = \frac{n_1 f_1 + n_2 f_2 + \dots + n_k f_k}{N} = x_1 f_1 + x_2 f_2 + \dots + x_k f_k = \sum_j x_j f_j$$

„Základní dogma darwinismu“:

$$x_i(t+1) = x_i(t) \frac{f_i}{\sum_j x_j(t) f_j}, \quad i = 1, 2, \dots, k$$

Evoluční hry

Rovnice přirozeného výběru

$$x_i(t+1) = x_i(t) \frac{f_i}{\sum_j x_j(t) f_j}, \quad i = 1, 2, \dots, k$$

Evoluční hry

Rovnice přirozeného výběru

$$x_i(t+1) = x_i(t) \frac{f_i}{\sum_j x_j(t) f_j}, \quad i = 1, 2, \dots, k$$

Vyjádření zdatnosti: $f_i = f_i(x_1, x_2, \dots, x_k)$

Evoluční hry

Rovnice přirozeného výběru

$$x_i(t+1) = x_i(t) \frac{f_i(x_1(t), x_2(t), \dots, x_k(t))}{\sum_j x_j(t) f_j(x_1(t), x_2(t), \dots, x_k(t))}, \quad i = 1, 2, \dots, k$$

Vyjádření zdatnosti: $f_i = f_i(x_1, x_2, \dots, x_k)$

Evoluční hry

Rovnice přirozeného výběru

$$x_i(t+1) = x_i(t) \frac{f_i(x_1(t), x_2(t), \dots, x_k(t))}{\sum_j x_j(t) f_j(x_1(t), x_2(t), \dots, x_k(t))}, \quad i = 1, 2, \dots, k$$

Vyjádření zdatnosti: $f_i = f_i(x_1, x_2, \dots, x_k) = e^{a_{i1}x_1} \cdot e^{a_{i2}x_2} \cdots e^{a_{ik}x_k}$

a_{ij} ... „výhra“ i -tého pseudodruhu při konfliktu s j -tým

Evoluční hry

Rovnice přirozeného výběru

$$x_i(t+1) = x_i(t) \frac{e^{a_{i1}x_1(t)} \cdot e^{a_{i2}x_2(t)} \cdots e^{a_{ik}x_k(t)}}{\sum_j x_j(t) e^{a_{j1}x_1(t)} \cdot e^{a_{j2}x_2(t)} \cdots e^{a_{jk}x_k(t)}}, \quad i = 1, 2, \dots, k$$

Vyjádření zdatnosti: $f_i = f_i(x_1, x_2, \dots, x_k) = e^{a_{i1}x_1} \cdot e^{a_{i2}x_2} \cdots e^{a_{ik}x_k}$

$a_{ij} \dots$, „výhra“ i -tého pseudodruhu při konfliktu s j -tým

Evoluční hry

Konflikt pohlaví

$x_i(t)$... relativní zastoupení samic i -tého pseudodruhu

$y_j(t)$... relativní zastoupení samců j -tého pseudodruhu

$f_i = f_i(y_1, y_2, \dots, y_l)$... zdatnost samic i -tého pseudodruhu

$g_j = g_j(x_1, x_2, \dots, x_k)$... zdatnost samců j -tého pseudodruhu

$$x_i(t+1) = x_i(t) \frac{f_i(y_1(t), y_2(t), \dots, y_l(t))}{\sum_j x_j(t) f_j(y_1(t), y_2(t), \dots, y_l(t))}, \quad i = 1, 2, \dots, k,$$

$$y_j(t+1) = y_j(t) \frac{g_j(x_1(t), x_2(t), \dots, x_k(t))}{\sum_i y_i(t) g_i(x_1(t), x_2(t), \dots, x_k(t))}, \quad j = 1, 2, \dots, l.$$

Úvod

Matematika

Sex

Manželství

Romeo a Julie

Válka pohlaví II

Manželství

Romeo a Julie

Romeo a Julie

- $R(t)$... intenzita Romeoova citu k Julii v čase t
 $J(t)$... intenzita Juliina citu k Romeovi v čase t

Romeo a Julie

$R(t)$... intenzita Romeova citu k Julii v čase t

$J(t)$... intenzita Juliina citu k Romeovi v čase t

a ... koeficient setrvačnosti Romeova citu

b ... koeficient Romeovy citové závislosti na Julii

α ... koeficient setrvačnosti Juliina citu

β ... koeficient Juliiny citové závislosti na Romeovi

Romeo a Julie

$R(t)$... intenzita Romeova citu k Julii v čase t

$J(t)$... intenzita Juliina citu k Romeovi v čase t

a ... koeficient setrvačnosti Romeova citu

b ... koeficient Romeovy citové závislosti na Julii

α ... koeficient setrvačnosti Juliina citu

β ... koeficient Juliiny citové závislosti na Romeovi

$$a > 0, \ b > 0, \ \alpha > 0, \ \beta > 0$$

Romeo a Julie

$R(t)$... intenzita Romeova citu k Julii v čase t

$J(t)$... intenzita Juliina citu k Romeovi v čase t

a ... koeficient setrvačnosti Romeova citu

b ... koeficient Romeovy citové závislosti na Julii

α ... koeficient setrvačnosti Juliina citu

β ... koeficient Juliiny citové závislosti na Romeovi

$$a > 0, \ b > 0, \ \alpha > 0, \ \beta > 0$$

$$R(t+1) = aR(t) - bJ(t)$$

$$J(t+1) = \alpha J(t) + \beta R(t)$$

Válka pohlaví II

účastníci konfliktu	Ona	On
strategie	jít do hospody	jít na koncert

Válka pohlaví II

účastníci konfliktu	Ona	On
strategie	jít do hospody	jít na koncert

Preference:

Ona	1. být spolu
	2. jít do hospody
On	1. být spolu
	2. jít na koncert

Válka pohlaví II

účastníci konfliktu	Ona	On
strategie	jít do hospody	jít na koncert

Preference:

Ona	1. být spolu
	2. jít do hospody
On	1. být spolu
	2. jít na koncert

		Ona	
		hospoda	koncert
On	hospoda	3 2	0
	koncert	1	2 3

Válka pohlaví II

účastníci konfliktu	Ona	On
strategie	jít do hospody	jít na koncert

Preference: Ona

- 1. být spolu
- 2. jít do hospody

On

- 1. být spolu
- 2. jít na koncert

John Nash

		Ona	
		hospoda	koncert
On	hospoda	3	0
	koncert	1	2
		2	1