

planetmath.org

Math for the people, by the people.

quantale

Canonical name Quantale

Date of creation 2013-03-22 17:00:08 Last modified on 2013-03-22 17:00:08

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 12

Author CWoo (3771) Entry type Definition Classification msc 06F07

Synonym standard Kleene algebra Defines quantale homomorphism A quantale Q is a set with three binary operations on it: \land , \lor , and \cdot , such that

- 1. (Q, \wedge, \vee) is a complete lattice (with 0 as the bottom and 1 as the top), and
- 2. (Q, \cdot) is a monoid (with 1' as the identity with respect to \cdot), such that
- 3. · distributes over arbitrary joins; that is, for any $a \in Q$ and any subset $S \subseteq Q$,

$$a \cdot \left(\bigvee S\right) = \bigvee \{a \cdot s \mid s \in S\} \quad \text{ and } \quad \left(\bigvee S\right) \cdot a = \bigvee \{s \cdot a \mid s \in S\}.$$

It is sometimes convenient to drop the multiplication symbol, when there is no confusion. So instead of writing $a \cdot b$, we write ab.

The most obvious example of a quantale comes from ring theory. Let R be a commutative ring with 1. Then L(R), the lattice of ideals of R, is a quantale.

Proof. In addition to being a (complete) lattice, L(R) has an inherent multiplication operation induced by the multiplication on R, namely,

$$IJ := \{ \sum_{i=1}^{n} r_i s_i \mid r_i \in I \text{ and } s_i \in J, n \in \mathbb{N} \},$$

making it into a semigroup under the multiplication.

Now, let $S = \{I_i \mid i \in N\}$ be a set of ideals of R and let $I = \bigvee S$. If J is any ideal of R, we want to show that $IJ = \bigvee \{I_iJ \mid i \in N\}$ and, since R is commutative, we would have the other equality $JI = \bigvee \{JI_i \mid i \in N\}$. To see this, let $a \in IJ$. Then $a = \sum r_i s_i$ with $r_i \in I$ and $s_i \in J$. Since each r_i is a finite sum of elements of $\bigcup S$, $r_i s_i$ is a finite sum of elements of $\bigcup \{I_iJ \mid i \in N\}$, so $a \in \bigvee \{I_iJ \mid i \in N\}$. This shows $IJ \subseteq \bigvee \{I_iJ \mid i \in N\}$. Conversely, if $a \in \bigvee \{I_iJ \mid i \in N\}$, then a can be written as a finite sum of elements of $\bigcup \{I_iJ \mid i \in N\}$. In turn, each of these additive components is a finite sum of products of the form $r_k s_k$, where $r_k \in I_i$ for some i, and $s_k \in J$. As a result, a is a finite sum of elements of the form $r_k s_k$, so $a \in IJ$ and we have the other inclusion $\bigvee \{I_iJ \mid i \in N\} \subseteq IJ$.

Finally, we observe that R is the multiplicative identity in L(R), as IR = RI = I for all $I \in L(R)$. This completes the proof.

Remark. In the above example, notice that $IJ \leq I$ and $IJ \leq J$, and we actually have $IJ \leq I \wedge J$. In particular, $I^2 \leq I$. With an added condition, this fact can be characterized in an arbitrary quantale (see below).

Properties. Let Q be a quantale.

- 1. Multiplication is monotone in each argument. This means that if $a, b \in Q$, then $a \leq b$ implies that $ac \leq bc$ and $ca \leq cb$ for all $c \in Q$. This is easily verified. For example, if $a \leq b$, then $ac \vee bc = (a \vee b)c = bc$, so $ac \leq bc$. So a quantale is a partially ordered semigroup, and in fact, an l-monoid (an l-semigroup and a monoid at the same time).
- 2. If 1 = 1', then $ab \le a \land b$: since $a \le 1$, then $ab \le a1 = a1' = a$; similarly, $b \le ab$. In particular, the bottom 0 is also the multiplicative zero: $a0 \le a \land 0 = 0$, and 0a = 0 similarly.
- 3. Actually, a0 = 0a = 0 is true even without 1 = 1': since $a\varnothing = \{ab \mid b \in \varnothing\} = \varnothing$ and $0 := \bigvee \varnothing$, we have $a0 = a\bigvee \varnothing = \bigvee a\varnothing = \bigvee \varnothing = 0$. Similarly 0a = 0. So a quantale is a semiring, if \vee is identified as + (with 0 as the additive identity), and \cdot is again \cdot (with 1' the multiplicative identity).
- 4. Viewing quantale Q now as a semiring, we see in fact that Q is an idempotent semiring, since $a + a = a \lor a = a$.
- 5. Now, view Q as an i-semiring. For each $a \in Q$, let $S = \{1', a, a^2, \ldots\}$ and define $a^* = \bigvee S$. We observe some basic properties
 - $1' + aa^* = a^*$: since $1' \lor (a \lor S) = 1' \lor (\bigvee \{a1', aa, aa^2, \ldots\}) = \bigvee \{1', a, a^2, \ldots\} = \bigvee S = a^*$
 - $1' + a^*a = a^*$ as well
 - if $ab \leq b$, then $a^*b \leq b$: by induction on n, we have $a^nb \leq b$ whenever $a \leq b$, so that $a^*b = \bigvee \{a^nb \mid n \in \mathbb{N} \cup \{0\}\} \leq b$.
 - similarly, if $ba \leq b$, then $ba^* \leq b$

All of the above properties satisfy the conditions for an i-semiring to be a Kleene algebra. For this reason, a quantale is sometimes called a *standard Kleene algebra*.

6. Call the multiplication *idempotent* if each element is an idempotent with respect to the multiplication: aa = a for any $a \in Q$. If \cdot is idempotent and 1 = 1', then $\cdot = \wedge$. In other words, $ab = a \wedge b$.

Proof. As we have seen, $ab \le a \land b$ in the 2 above. Now, suppose $c \le a \land b$. Then $c \le a$ and $c \le b$, so $c = c^2 \le cb \le ab$. So ab is the greatest lower bound of a and b, i.e., $ab = a \land b$. This also means that $ba = b \land a = a \land b = ab$.

7. In fact, a locale is a quantale if we define $\cdot := \wedge$. Conversely, a quantale where \cdot is idempotent and 1 = 1' is a locale.

Proof. If Q is a locale with $\cdot = \wedge$, then $aa = a \wedge a = a$ and $a1 = a \wedge 1 = a = 1 \wedge a = 1a$, implying 1 = 1'. The infinite distributivity of \cdot over \vee is just a restatement of the infinite distributivity of \wedge over \vee in a locale. Conversely, if \cdot is idempotent and 1 = 1', then $\cdot = \wedge$ as shown previously, so $a \wedge (\bigvee S) = a(\bigvee S) = \bigvee \{as \mid s \in S\} = \bigvee \{a \wedge s \mid s \in S\}$. Similarly $(\bigvee S) \wedge a = \bigvee \{s \wedge a \mid s \in S\}$. Therefore, Q is a locale. \square

Remark. A quantale homomorphism between two quantales is a complete lattice homomorphism and a monoid homomorphism at the same time.

References

[1] S. Vickers, *Topology via Logic*, Cambridge University Press, Cambridge (1989).