Wiring diagrams and state machines

David I. Spivak

dspivak@math.mit.edu Mathematics Department Massachusetts Institute of Technology

Presented on 2014/02/19

My goal: a visual, formal language for processes

I want to be able to draw pictures like this:

such that, if one fills in each box X_i with a machine, it results in a new machine for Y.

And I want it all to work as expected.

What does all this mean?

• But what is a picture like this?

- And what kind of machines have this fill-me-in property?
- And what expectations should we have about all this?

Plan of this talk

I will show that wiring diagrams (WDs)

form a symmetric monoidal category (or SMC), denoted **W**.

- I will show that there is an algebra $\mathcal{P} \colon \mathbf{W} \to \mathbf{Set}$ of machines.
- I will explain SMCs and their algebras as we go along.
- Time permitting, I'll talk about adding special symbols to the language.

First example: a running total

Consider the machine

which takes two integers and reports their sum.

Installing it into the following wiring diagram

constructs a new machine for the outer box.

- The constructed machine reports a running total of its inputs.
- It carries the previous sum on the internal wire as state.

The picture of W

Wires and boxes

- Wires carry a defined set of values.
 - A wire $w \in \mathbf{Set}_*$ is a pointed set $w = (T, t_0)$, where $t_0 \in T$.
 - A finite set of wires is a pair (I, τ), where I = {i₁, ..., iₙ} is a finite set, and τ: I → Set∗ is a function.
 - We write **TFS** ("typed finite sets") to denote the collection of (I, τ) 's.
- Boxes have input wires and output wires.
 - A box X consists of a pair X := (inp(X), out(X))
 - $inp(X) \in TFS$ is called the set of input wires to X, and
 - $out(X) \in TFS$ is called the set of output wires to X.
 - Another term for box might be interface.
- Example: Box $X = (\{a : \mathbb{Z}, b : \mathbb{N}\}, \{u : T_1, v : Bool, w : T_2\})$

Z	: a	Χ	<u>u</u> :	$\xrightarrow{T_1}$
<u> N</u>	: b		v : w :	\xrightarrow{Boo}
				,

Tensor product of boxes

• Given boxes X = (inp(X), out(X)) and Y = (inp(Y), out(Y)),

$$\xrightarrow{x_1} \begin{array}{ccc} X & x_3 \\ \xrightarrow{} x_2 & x_4 \end{array} \xrightarrow{} \begin{array}{cccc} Y & y_2 \\ \xrightarrow{} y_1 & y_3 \end{array} \xrightarrow{}$$

$$y_1$$
 $y_2 - y_3 - y_3 - y_3 - y_4$

we can stack them on top of each other and call that a box

Define the tensor product of X and Y, denoted $X \oplus Y$, by

$$X \oplus Y := (\operatorname{inp}(X) + \operatorname{inp}(Y), \operatorname{out}(X) + \operatorname{out}(Y)).$$

• We define the *inert box* to be $\Box := (\emptyset, \emptyset)$. It is a \oplus -unit:

$$X \oplus \square \cong X \cong \square \oplus X$$
.

Wiring diagrams, operad flavor: Many boxes inside

- Operads are many-inside, one-outside.
 - More precisely, morphisms in an operad have many domain objects.
 - For example $\phi: (X_1, X_2, \dots, X_n) \longrightarrow Y$.
- These make for nicer, more intuitive pictures.
- If desired, one can restrict to the sub-operad of *loop-free WDs*.
 - Loop-free being a smaller syntax, it is more easily modeled.
 - For example, spreadsheets (incremental computation?).

Wiring diagrams, monoidal flavor: One box inside

- Monoidal categories are more like regular old categories.
 - Morphisms in a monoidal category have one domain object.
 - But there's a tensor operation that serves an operad-like purpose.
 - We can have $\phi: X_1 \oplus X_2 \oplus \cdots \oplus X_n \to Y$.
- Advantages to using monoidal categories:
 - The mathematics works out cleaner for wiring diagrams.
 - More people know about monoidal categories.
- Disadvantage: the pictures can be ugly and unintuitive.
 - Here's the monoidal version of the picture from the previous slide.

Today's compromise: monoidal math, operadic picture

- In our case (with loops allowed), these two notions are equivalent.
- So we'll go with the pretty option in both cases:
 - Pretty math: symmetric monoidal categories (SMCs)
 - Pretty pictures: operads.
- We'll write $\phi: X_1 \oplus X_2 \to Y$ and allow ourselves to draw the diagram below.

Where are we now?

- We're on our way to defining a symmetric monoidal category W.
 - I'll tell you the definition of SMC's soon.
 - For now just bear with me.
- An object $X \in Ob(\mathbf{W})$ is called a *box*.
 - Recall a box is a pair X = (inp(X), out(X)) of typed finite sets.
 - The coincidence of the term "object" with OOP is not bad.
 - We are trying to formalize encapsulation.
- Boxes can be tensored together by stacking them.

$$X \oplus Y = (inp(X) + inp(Y), out(X) + out(Y))$$

- Morphisms in W are wiring diagrams.
 - I showed pictures of the monoidal version and the operadic version.
 - Hopefully these pictures make intuitive sense.
 - But I haven't told you what WDs are mathematically.

Thinking about wiring diagrams

- Let X = (inp(X), out(X)) and Y = (inp(Y), out(Y)) be boxes.
- What is a wiring diagram?

- Think of ϕ as an economy, in which every demand needs a supply.
 - The inputs of *X* are supplied either by inputs of *Y* or by internal wires.
 - Both the internal wires and the outputs of *Y* are sourced by *X*-outputs.
 - A wiring diagram expresses these relationships in terms of functions.

Mathematical formulation of wiring diagrams

Definition

Let X = (inp(X), out(X)) and Y = (inp(Y), out(Y)) be boxes. A wiring diagram $\phi \colon X \to Y$ consists of:

- a typed finite set $int(\phi)$, called the set of *internal wires*,
- ullet a typed function $\phi^{in}\colon ext{inp}(X) \longrightarrow ext{int}(\phi) + ext{inp}(Y)$, and
- a typed function ϕ^{out} : $int(\phi) + out(Y) \longrightarrow out(X)$.

Example of a wiring diagram $(int(\phi), \phi^{in}, \phi^{out})$

- Let X be the box with $inp(X) = \{a, b\}$ and $out(X) = \{c, d\}$.
- Let Y be the box with $inp(Y) = \{u\}$ and $out(Y) = \{v, w\}$.
- Here's a WD with internal wires $int(\phi) = \{a'\}$:

• Here's the function ϕ^{in} : $inp(X) \longrightarrow inp(Y) + int(\phi)$:

$$b \mapsto u$$
 and $a \mapsto a'$.

• Here's the function ϕ^{out} : $int(\phi) + out(Y) \longrightarrow out(X)$:

$$a' \mapsto c, \quad v \mapsto c, \quad \text{and} \quad w \mapsto d.$$

Tensor product of wiring diagrams

- Suppose given two wiring diagrams, $\phi_1: X_1 \to Y_1$ and $\phi_2: X_2 \to Y_2$.
 - Say $\phi_1=(\operatorname{int}(\phi_1),\phi_1^{in},\phi_1^{out})$ and $\phi_2=(\operatorname{int}(\phi_2),\phi_2^{in},\phi_2^{out})$
- To tensor morphisms, we stack them.

As with boxes, tensor is achieved by summation across the board:

$$egin{aligned} &\inf(\phi_1 \oplus \phi_2) = \inf(\phi_1) + \inf(\phi_2), \ &(\phi_1 \oplus \phi_2)^{in} = \phi_1^{in} + \phi_2^{in}, \ &(\phi_1 \oplus \phi_2)^{out} = \phi_1^{out} + \phi_2^{out}, \end{aligned}$$

Composing wiring diagrams

We want to be able to plug wiring diagrams into wiring diagrams.

• Quiz: what are the internal wires of $\psi \circ (\phi_1 \oplus \phi_2)$?

Composing wiring diagrams, $X \xrightarrow{\phi} Y \xrightarrow{\psi} Z$

- Recall that each wiring diagram, say ϕ , consists of
 - a typed finite set of internal wires int(φ),
 - a typed function ϕ^{in} : $inp(X) \rightarrow int(\phi) + inp(Y)$, and
 - a typed function ϕ^{out} : $int(\phi) + out(Y) \rightarrow out(X)$.
- ullet The internal wires of $\psi \circ \phi$ are $\operatorname{int}(\psi \circ \phi) := \operatorname{int}(\phi) + \operatorname{int}(\psi)$.
- The function $(\psi \circ \phi)^{in} \colon \operatorname{inp}(X) o \operatorname{int}(\psi \circ \phi) + \operatorname{inp}(Z)$ is given by

$$\operatorname{inp}(X) \xrightarrow{\phi^{in}} \operatorname{int}(\phi) + \operatorname{inp}(Y) \xrightarrow{\operatorname{int}(\phi) + \psi^{in}} \operatorname{int}(\phi) + \operatorname{int}(\psi) + \operatorname{inp}(Z).$$

• The function $(\psi \circ \phi)^{out}$: $\operatorname{int}(\psi \circ \phi) + \operatorname{out}(Z) \to \operatorname{out}(X)$ is given by

$$\operatorname{int}(\phi) + \operatorname{int}(\psi) + \operatorname{out}(Z) \xrightarrow{\operatorname{int}(\phi) + \psi^{out}} \operatorname{int}(\phi) + \operatorname{out}(Y) \xrightarrow{\phi^{out}} \operatorname{out}(X).$$

W is a symmetric monoidal category

- Let's recap what we know about W.
- First of all, W is a category:
 - We defined an object of W to be a box (a pair of typed finite sets).
 - We defined a morphism $\phi: X \to Y$ in **W** to be a wiring diagram,

$$(\operatorname{int}(\phi), \phi^{in}, \phi^{out}).$$

- On the last slide we showed the composition formula for $\psi \circ \phi$.
- The identity (having $int(id_X) = \emptyset$) is straightforward.
- Proving the associativity law is straightforward too.
- So we indeed have a category.
- Add a tensor product to that, and we have an SMC.
- The tensor product needs to satisfy some laws:
 - For example, we need $X \oplus Y \cong Y \oplus X$.
 - Another example: $\Box \oplus X \cong X \cong X \oplus \Box$.
 - But these are all straightforward, because we're just working with finite sets and their sums.

What is a symmetric monoidal category

- A symmetric monoidal category consists of
 - a category M,
 - a functor \otimes : $\mathcal{M} \times \mathcal{M} \to \mathcal{M}$, called the *tensor*,
 - an object $l \in Ob(\mathcal{M})$ called the *unit*,
 - as well as various coherence isomorphisms and commutative diagrams that ensure that everything works as expected, e.g.
 - $X \otimes I \cong X \cong IX$,
 - $(X \otimes Y) \otimes Z \cong X \otimes (Y \otimes Z)$, etc.
- Your favorite: **Type** with Cartesian ×, and unit type 1.
- Another: Set with disjoint union +, and unit set ∅.
- Another: $\mathbf{Vect}_{\mathbb{R}}$ with tensor product \otimes , and unit vector space \mathbb{R} .
- Another: **W** with stacking tensor ⊕, and inert box □.

Quick aside: how is \otimes different than \times ?

- Some people want to know how ⊗ is different than Cartesian product.
- Note that (Set, x, 1) is an SMC, so we must be saying SMCs are more general, i.e. that x is more constrained than arbitrary ⊗.
 - The additional constraint on × is that you can project,

• Note that (**Set**, +, 0) is an SMC, but there is no canonical map $A + B \rightarrow B$.

So... what to plug into these boxes?

- We have this syntax of boxes; what are we going to do with it?
 - We can fill these boxes with any kind of thing we want....
 - As long as we understand stacking and wiring.
- A W-algebra is a lax monoidal functor

$$F \colon \mathbf{W} \to \mathbf{Set}$$
.

To choose a W-algebra F is to choose semantics for the box syntax.

What is a lax monoidal functor $F: \mathbf{W} \to \mathbf{Set}$?

- Suppose we want to choose semantics F for this box syntax.
- We get to choose what we allow ourselves to put into the boxes.
 - For a box $X \in Ob(\mathbf{W})$ we get to choose a set F(X).
 - Once we've done so, we'll call $f \in F(X)$ an F-fill for box X.
- We get to say how to stack F-fills.
 - Given boxes X, Y and F-fills $f \in F(X)$ and $g \in F(Y)$,
 - we need to give an *F*-fill for their tensor, $\sigma(f,g) \in F(X \oplus Y)$.
- We get to say how a wiring diagram φ: X → Y sends fills for X to fills for Y.
- Once we do that, we will have specified:
 - a function Ob(F): Ob(W) → Ob(Set),
 - a function $\sigma_{X,Y} \colon F(X) \times F(Y) \to F(X \oplus Y)$, and
 - a function $\operatorname{Hom}_F : \operatorname{Hom}_W(X, Y) \to \operatorname{Hom}_{\operatorname{Set}}(F(X), F(Y)).$
- For our choices to constitute a W-algebra, various laws must hold.

Some stupid W-algebras

- Let $\mathcal{M} = (M, \star, e)$ be any commutative monoid.
 - For example the natural numbers, with addition, $(\mathbb{N}, +, 0)$,
 - or the integers, with multiplication, $(\mathbb{Z}, *, 1)$,
 - or the subsets of some set, with union, $(\mathbb{P}(\{0, 1, ..., 9\}), \cup, \emptyset)$.
- Then there is an algebra $F: \mathbf{W} \to \mathbf{Set}$ that assigns
 - F(X) := M,
 - $\sigma := \star : M \times M \rightarrow M$, and
 - $\operatorname{\mathsf{Hom}}_F(\phi) := \operatorname{\mathsf{id}}_M$.
- For example, with $M = (\mathbb{N}, +, 0)$, we have

More interesting algebras $W \rightarrow Set$

- The previous algebras didn't take advantage of the wiring structure.
- We will focus on machines, taking input-streams to output-streams.
- Variations include:
 - asking the machines to be continuous or differentiable.
 - continuous-time machines, etc.
- In each case, just say what to put into boxes and how stacking and wiring are to work.

A questionable algebra

- One idea might be to put into each box the set of functions of the specified type.
 - That is, suppose X is the box below.
 - Define $\mathcal{F}(X) = \text{Hom}(\mathbb{Z} \times \mathbb{N}, T1 \times Bool \times T2)$, the set of functions.

- But then how do wiring diagrams operate on functions?
- Recall the running total.
 - It is made out of a pure function, but the result is not functional.
 - The same input in two successive moments returns different outputs.

State machines

Definition

Let A and B be sets. An (A, B)-machine consists of

- 1. a set S, called the state-set,
- 2. a function $f: S \times A \rightarrow S \times B$, called the *state-update function*.

An (A, B)-machine is called *initialized* if we have chosen

3. an element $s_0 \in S$, called the *initial state*.

We call a machine (S, f) simple if its state-set has one element, |S| = 1.

Motivation for state machines

- My motivation: how does the brain work?
 - The architecture of the brain is of neurons with dendrites (inputs) and axons (outputs)
 - How does this architecture form a mind, i.e. something that can think?
 - What about learning, habituation, sensitization?
- The machine model may also have applications to functional reactive programming, etc, because it was designed with computation in mind.

Aside: Initialized machines act on lists

- Let (S, s_0, f) be an initialized (A, B)-machine, where $s_0 \in S$.
- For convenience, swap the outputs of the state-update function:

$$f: S \times A \longrightarrow B \times S$$
.

- For $n \in \mathbb{N}$, we define $f_n : A^n \to B^n \times S$, as follows:
 - define $f_0 = s_0$, the initial state, and
 - define $f_{n+1}: A^{n+1} \longrightarrow B^{n+1} \times S$ to be the composite

$$A^n \times A \xrightarrow{f_n \times A} B^n \times S \times A \xrightarrow{B^n \times f} B^n \times B \times S$$

• Project each $f_n: A^n \to B^n \times S$ and then sum the results to obtain

$$LP(S, s_0, f): List(A) \longrightarrow List(B),$$

called the *list machine associated to* (S, s_0, f) .

Fill box X with the set of \overline{X} -machines

- Quick aside on dependent products: notation and contravariance.
 - Given a typed finite set (I, τ) we denote the dependent product by

$$\overline{(I,\tau)}:=\prod_{i\in I}\tau(i).$$

• This is contravariant: given a typed function $p:(I,\tau) \to (I',\tau')$ we get

$$\overline{p}\colon \overline{(I',\tau')}\to \overline{(I,\tau)}.$$

- Recall that a box X = (inp(X), out(X)) is a pair of typed finite sets.
 - For example, if $inp(X) = \{a : \mathbb{Z}, b : Bool\}$, then $\overline{inp(X)} = \mathbb{Z} \times Bool$.
 - Define $\overline{X} := (\overline{\operatorname{inp}(X)}, \overline{\operatorname{out}(X)}).$
- So an \overline{X} -machine includes a state-set S and a state-update function

$$f: S \times \overline{\operatorname{inp}(X)} \longrightarrow S \times \overline{\operatorname{out}(X)}.$$

$\mathcal{P} \colon \mathbf{W} \to \mathbf{Set}$ on objects

- On boxes $X \in Ob(\mathbf{W})$, define $\mathcal{P}(X)$ to be the set of \overline{X} -machines,
- For example, let $X = (\{a : \mathbb{N}, b : \mathbb{N}\}, \{u : \mathbb{N}, v : Bool, w : \mathbb{N}\}),$

- Choosing an initialized \overline{X} -machine means:
 - choosing a state set S, an initial state $s_0 \in S$, and a function,

$$f : S \times (\mathbb{N} \times \mathbb{N}) \to S \times (\mathbb{N} \times Bool \times \mathbb{N}).$$

• For example, let's choose $S = \mathbb{N} \times \mathbb{N}$, with $s_0 = (0,0)$, and

$$f((s_1, s_2), a, b) = ((s_1 + a, s_2 + b), (s_1, s_1 \stackrel{?}{=} s_2, s_2)).$$

• This returns running totals of a and b, as well as whether they're equal.

Stacking machines

• Recall an \overline{X} -machine consists of a set S and a function

$$f: S \times \overline{\operatorname{inp}(X)} \to S \times \overline{\operatorname{out}(X)}.$$

• For any two boxes $X, Y \in Ob(\mathbf{W})$, we need a stacking function

$$\sigma_{X,Y} \colon \mathcal{P}(X) \times \mathcal{P}(Y) \to \mathcal{P}(X \oplus Y).$$

- Given an \overline{X} -machine (S, f) and a \overline{Y} -machine (T, g), we need a $\overline{X} \oplus \overline{Y}$ -machine.
- We use $\sigma_{X,Y}((S,f),(T,g)) := (S \times T, f \times g).$

Wiring machines together

- We've decided how $\mathcal{P} \colon \mathbf{W} \to \mathbf{Set}$ works on boxes $X \in \mathsf{Ob}(\mathbf{W})$;
- We've decided how P works with stacking.
- Now we need to decide how \mathcal{P} works with wiring diagrams.

Afterwards we need to check that the composition formula holds.

$\mathcal{P}(\phi) \colon \mathcal{P}(X) \longrightarrow \mathcal{P}(Y)$

- We begin with boxes X and Y, and a wiring diagram $\phi: X \to Y$.
- Recall that each wiring diagram, say ϕ , consists of
 - a typed finite set of internal wires $int(\phi)$,
 - a typed function ϕ^{in} : $inp(X) \rightarrow int(\phi) + inp(Y)$, and
 - a typed function ϕ^{out} : $int(\phi) + out(Y) \rightarrow out(X)$.
- Recall the contravariance of dependent products, e.g.

$$\overline{\phi^{in}} \colon \overline{\operatorname{int}(\phi)} \times \overline{\operatorname{inp}(Y)} \longrightarrow \overline{\operatorname{inp}(X)}.$$

• Suppose given an \overline{X} -machine $(S, f) \in \mathcal{P}(X)$, where

$$f: S \times \overline{\operatorname{inp}(X)} \longrightarrow S \times \overline{\operatorname{out}(X)}.$$

- We need to define a \overline{Y} -machine $(T,g) = \mathcal{P}(\phi)(S,f) \in \mathcal{P}(Y)$.
 - For the new state-set, use the product, $T := S \times \text{int}(\phi)$.
 - For the new state-update function, use the composite,

$$S \times \overline{\operatorname{int}(\phi)} \times \overline{\operatorname{inp}(Y)} \xrightarrow{S \times \overline{\phi^{\operatorname{in}}}} S \times \overline{\operatorname{inp}(X)} \xrightarrow{f} S \times \overline{\operatorname{out}(X)} \xrightarrow{S \times \overline{\phi^{\operatorname{out}}}} S \times \overline{\operatorname{int}(\phi)} \times \overline{\operatorname{out}(Y)}.$$

Example wiring diagram $\phi: X \to Y$

- Let all wires carry the pointed type (N, 0).
- Note that there is one internal wire, so $int(\phi) = \mathbb{N}$.

- Consider the \overline{X} -machine ($\{*\}$, +), where $+: \mathbb{N} \times \mathbb{N} \to \mathbb{N}$ is sum.
- Then $\mathcal{P}(\phi)(\{*\},+)=(\mathbb{N},f)$ has state-update function given by

$$f(s,y)=(s+y,s+y)$$

 As a list machine, it reports the running total as advertised, $(y_1, \dots, y_n) \mapsto \sum_{i=1}^n y_i.$ David I. Spivak (MIT)

Checking \mathcal{P} on the composition $X \xrightarrow{\phi} Y \xrightarrow{\psi} Z$

- We have defined $\mathcal{P} \colon \mathbf{W} \to \mathbf{Set}$ on objects, morphisms, and stacking.
- We must check that it works well with composition.
- The computation is very straightforward:

- I show you this not because it's hard, but because it's easy.
 - We worked hard to make this as simple as possible.
 - Our goal was to have something people would want to use!

The subalgebra generated by NANDs?

Each transistor on a chip acts as a NAND gate, a simple machine.

- From here we can get NOT gates, then AND gates, and all logic gates.
- Then *n*-bit adders, multiplication circuits, etc.
- Consider the box $T := (\{a, b : Bool\}, \{c : Bool\}) \in Ob(\mathbf{W})$.
 - Begin with the *free algebra on T*, denoted Fr(T): **W** \rightarrow **Set**.
 - It is the algebra that sends X to $\sum_{n\in\mathbb{N}} \mathsf{Hom}_{\mathbf{W}}(T^{\oplus n}, X)$.
 - Now, there's a unique map $Fr(T) \to \mathcal{P}$, sending $T \mapsto NAND$.
 - Its image defines the algebra of machines generated by NAND.
- Question: How does it compare to the computable functions?

Morphisms of machines

- Let A and B be sets.
- Suppose we have two (A, B)-machines, (S, f) and (T, g).
- A morphism of machines from (S, f) to (T, g) consists of:
 - a function $\rho: S \to T$,
 - such that the following diagram commutes:

$$\begin{array}{c|c} S \times A & \xrightarrow{f} S \times B \\ \rho \times A & & \downarrow \rho \times B \\ T \times A & \xrightarrow{g} T \times B \end{array}$$

- If we're working with initialized machines, we require $\rho(s_0) = t_0$.
- We want brains/manufacturers to reduce the complexity of their problem.

Connected machines act the same on lists

- Let (S, s_0, f) be an initialized (A, B)-machine.
 - Recall: for each $n \in \mathbb{N}$, it induces a function $A^n \to B^n$, and
 - their sum is a function $LP(S, s_0, f)$: $List(A) \rightarrow List(B)$.
- Suppose given a morphism $\rho: (S, s_0, f) \to (T, t_0, g)$ of machines.
- In this case it is easy to show that $LP(S, s_0, f) = LP(T, t_0, g)$.
- So if two machines are connected, they act the same on lists.
 - We write $(S, s_0, f) \sim (T, t_0, g)$ if they are connected by a zigzag.
 - (Aside: zigzags are chains like this, $P_0 \leftarrow P_1 \rightarrow P_2 \leftarrow \cdots \rightarrow P_n$.)
 - The relation \sim is an equivalence relation on \overline{X} -machines.

List(A) can always serve as state-set

- Let (S, s_0, f) be an initialized (A, B)-machine.
 - For each $n \in \mathbb{N}$, it induces a function $f_n : A^n \to S \times B^n$.
 - For convenience, we give names to its first and last projections,

$$\sigma_n \colon A^n \to S$$
 and $\omega_{n+1} \colon A^{n+1} \to B$.

- We'll find an equivalent machine with state-set List(A).
 - Let T = List(A) and let $t_0 = []$ be the empty list.
 - We need a state-update function $f: T \times A \longrightarrow T \times B$.
 - It's sufficient to provide $\widehat{f_n}$: $A^n \times A \longrightarrow A^{n+1} \times B$ for every $n \in \mathbb{N}$.
 - Use the top row in the diagram below.

$$A^{n} \times A = A^{n+1} \xrightarrow{(A^{n+1}, \omega_{n+1})} A^{n+1} \times B$$

$$\downarrow \sigma_{n} \times A$$

$$S \times A \longrightarrow S \times B$$

• The rest of the diagram shows the morphism $(T,t_0,\widehat{f}) \to (S,s_0,f)$.

State reduction

• For any (A, B)-machine (S, s_0, f) we found a morphism

$$\rho \colon (\mathsf{List}(A),[\],\widehat{f}) \longrightarrow (S,s_0,f).$$

- In fact ρ is unique.
- The image of ρ is some (S', s_0, f) having a subset of states $S' \subseteq S$.
- S' is the set of reachable states, those that obtain on some list of input.
- We can also quotient by an equivalence relation on states.
 - Declare two states equivalent if they act the same on any input list.
 - We have $LP(S, -, f): S \longrightarrow List(B)^{List(A)}$.
 - Let \widetilde{S} be its image, so we have $q: S \twoheadrightarrow \widetilde{S} \subseteq \text{List}(B)^{\text{List}(A)}$.
 - So \widetilde{S} is the quotient of S by the equivalence relation.
 - It is easy to show that \hat{S} is the state-set for an equivalent machine.

Algorithmic state reduction

- Given an (A, B)-machine, we want the smallest equivalent one.
 - If (S, s_0, f) is such that every state is reachable, use $(\widetilde{S}, s_0, \widetilde{f})$.
 - In this case, and if A and S are finite, Hopcroft's algorithm finds the smallest equivalent machine $(\widetilde{S}, s_0, \widetilde{f})$ in O(|S||A|log|S|) time.
 - If some states are not reachable, use $\left(\widetilde{List(A)}, [\,], \widetilde{\widehat{f}}\right)$.
- Call this the minimal reduction of (S, s_0, f) .
- It is a normal form for machines.

State reduction and wiring diagrams

- Back to the main theme, we had $\mathcal{P} \colon \mathbf{W} \to \mathbf{Set}$.
- But in fact it can be extended to a monoidal functor P: W → Cat.
 - For each $X \in Ob(\mathbf{W})$ we now have a category $\mathcal{P}(X)$ of machines.
 - For stacking boxes, there's a functor $\mathcal{P}(X) \times \mathcal{P}(Y) \to \mathcal{P}(X \oplus Y)$.
 - For each WD $\phi: X \to Y$ there's a functor $\mathcal{P}(\phi): \mathcal{P}(X) \to \mathcal{P}(Y)$.
 - And these all work together as required.
- This means that reducing commutes with wiring.
 - Given a morphism $\phi: X \to Y$ and a machine $P \in \mathcal{P}(X)$,
 - you can reduce $P \rightarrow P'$ then apply $\mathcal{P}(\phi)$,
 - and the result is a reduction, $\mathcal{P}(\phi)(P) \twoheadrightarrow \mathcal{P}(\phi)(P')$.

Invariants for state machines?

- We have a functor P: W → Cat.
- If X is an object, every morphism in $\mathcal{P}(X)$ acts like an equivalence.
 - That is, its domain and codomain machines treat lists the same way.
- An invariant of machines should respect this kind of equivalence.
 - Let π_0 : Cat \rightarrow Set be the "connected components" functor.
 - We want to understand the functor $\pi_0 \mathcal{P} \colon \mathbf{W} \to \mathbf{Set}$.
- Can you find: a functor I and a natural transformation q:

• (We want I to be non-trivial and q to be surjective.)

How's the time?

Shall we change gears a bit, or skip to the end?

Wiring diagrams as a visual language

- One major feature of wiring diagrams is to engage the human visual system.
 - Operadic pictures are a visual language for building instructions.
 - The category W purely syntactic.
- We can build predefined functions into W.
 - For example, delay machines might be denoted by nodes ◆.

Or machines that bundle four wires into a bus might be denoted by

Aside: timing in a wiring diagram

- The formulas are written above; here we interpret them in terms of timing.
 - Wires move data instantaneously.
 - Each machine takes one "clock-cycle" to process data.
- Consider a box X with one input wire and one output wire,
 inp(X) = {T} = out(X) of the same type, T.

$$T \rightarrow X \rightarrow T$$

• We define the *delay machine of type T* to be the simple machine with state-update function $id_T: T \to T$.

Baking in special machines

- What does it mean to bake the delay node ◆, etc., into W?
- We want the following to count as a wiring diagram $\phi: X \to Y$.

- That is, we name special boxes for which we have chosen interpretations.
- What's the math?

The math for baking in special symbols, part 1

- We need to choose special symbols in W and machines for them.
 - Fix a SMC, S, objects of which are called *special symbols*.
 - Fix a strong monoidal functor $\iota \colon \mathcal{S} \to \mathbf{W}$.
 - For each symbol $s \in \text{Ob}(S)$ choose an element $m_s \in \mathcal{P}(\iota(s))$.

- Now define a new SMC, denoted **W**[S] as follows:
 - It has the same objects as **W**, but morphisms are defined as:

$$\mathsf{Hom}_{\mathbf{W}[\mathcal{S}]}(X,Y) = \sum_{s \in \mathsf{Ob}(\mathcal{S})} \mathsf{Hom}_{\mathbf{W}}(X \oplus \iota(s),Y).$$

- Given $X \oplus \iota(s) \to Y$ and $Y \oplus \iota(t) \to Z$,
- we can compose to $X \oplus \iota(s \oplus t) \to Z$, because ι is strong.
- Stacking \oplus in $\mathbf{W}[S]$ is also achieved by the strong-ness of ι .

49 / 52

The math for baking in special symbols, part 2

ullet We have constructed a SMC denoted $old W[\mathcal{S}]$ out of our setup,

- Note we haven't used m yet, we've only used ι up to now.
- We need an algebra $\mathcal{P}[S]: \mathbf{W}[S] \to \mathbf{Set}$.
 - Have it act the same on boxes as \mathcal{P} does: $\mathcal{P}[S](X) := \mathcal{P}(X)$.
 - A morphism $\phi: X \to Y$ in $\mathbf{W}[S]$ is a morphism $\phi: X \oplus \iota(s) \to Y$ in \mathbf{W} .
 - We need to assign a function $\mathcal{P}[S](\phi) \colon \mathcal{P}(X) \to \mathcal{P}(Y)$.
 - Use the following composite:

$$\mathcal{P}(X) \cong \mathcal{P}(X) \times \{1\} \xrightarrow{\mathcal{P}(X) \times m} \mathcal{P}(X) \times \mathcal{P}(\iota(s)) \xrightarrow{\cong} \mathcal{P}(X \oplus \iota(s)) \xrightarrow{\mathcal{P}(\phi)} \mathcal{P}(Y).$$

Summary

• We can draw pictures like this:

- Such a picture represents a morphism φ: X₁ ⊕ X₂ ⊕ X₃ → Y in a symmetric monoidal category called W.
- We can fill each interior box of ϕ with a machine, and thus derive a machine for the exterior box.
- We can abstract away the details of any part by enclosing it.
- The requisite formulas are straightforward and written out here in full.

Thanks!

Thanks for inviting me!

