1 The Hyland-Schalke functor $\mathcal{G} \to \operatorname{Rel}$

Let \mathcal{G} denote an appropriate category of games and strategies, and let **Rel** denote the category of sets and relations. It is known (Hyland, Schalke, 1996) that the following define a functor $\mathcal{F} \colon \mathcal{G} \to \mathbf{Rel}$:

$$\begin{array}{ll} \mathcal{F}(A) &=& P_A \\ \mathcal{F}\left(A \xrightarrow{\sigma} B\right) &= \{(\mathfrak{s}|_A, \mathfrak{s}|_B): \ \mathfrak{s} \in \sigma \text{ is a P-play}\} \end{array}$$

It can be shown that this functor \mathcal{F} is faithful (see Calderon and McCusker, 2010 for a proof). This surprising fact will be very useful for us: if we want to show that a particular diagram commutes in \mathcal{G} , we can normally do so more easily by applying the functor \mathcal{F} to the diagram and showing that the resulting diagram commutes in \mathbf{Rel} .

Notation 1.1. We shall simplify our notation by writing P_A rather than $\mathcal{F}(A)$ and writing σ rather than $\mathcal{F}(\sigma)$.

2 Weakenings

Let $A = (M_A, \lambda_A, P_A)$ be a game. Then we have two notions of a weakening of A - informally, a game that is easier than A, from the player P's point of view.

- 1. An antecedent weakening of A is a game $A' = (M_A, \lambda_A, P_{A'})$, where $P_{A'} \subset P_A$ such that for every O-play s occurring in both P_A and $P_{A'}$, the set of P-responses to s in A' is precisely the set of P-responses to s in A and for every P-play t occurring in both P_A and $P_{A'}$, the set of O-responses to t in t is a subset of the set of t-responses to t in t.
- 2. A precedent strengthening of A is a game $A'' = (M_A, \lambda_A, P_{A''})$ where $P_A \subset P_{A''}$ such that for every O-play s occuring in both P_A and $P_{A''}$, the set of player responses to s in A is a subset of the set of P-responses to s in A'', and such that for every P-play t occuring in both P_A and $P_{A''}$ the set of O-responses to t in A is precisely the set of O-responses to t in A''.

In other words, a precedent strengthening of A is a game in which the player has more choices at each move, but the opponent has the same choices, while an antecedent weakening of A is a game in which the player has the same choices at each move, but the opponent has fewer choices.

We can express the definition of an antecedent weakening more compactly as follows: $(M_A, \lambda_A, P_{A'})$ is an antecedent weakening of (M_A, λ_A, P_A) if $P_{A'} \subset P_A$ and the following condition holds: whenever $s \in P_{A'}$ is an O-play and $a \in M_A$ is a P-move such that $sa \in P_A$, then $sa \in P_{A'}$. This condition says that player P has all the moves available to her in A' that she had in P_A - the other conditions mentioned above follow automatically from the fact that $P_{A'} \subset P_A$.

The important fact about both types of weakening is that we have copycat morphisms $A \to A'$, $A \to A''$.

From here on, we will use the term weakening to refer to an antecedent weakening. If A' is a weakening of A, we will write wk: $A \to A'$ for the copycat morphism.

Proposition 2.1. Let A' be a weakening of A. Then wk: $A \to A'$ has a right inverse.

Proof. The inverse for wk is the partial strategy str: $A' \to A$. This is also constructed as a copycat strategy; the only difference is that if O makes a move in A that does not occur in $P_{A'}$ then the player P has no reply. We now claim that wk \circ str = id_{A'}.

Formally:

wk =
$$\{s \in P_{A \multimap A'} : \text{ if } |s| \text{ is even, then } s|_A = s|_{A'}\}$$

str = $\{s \in P_{A' \multimap A} : \text{ if } |s| \text{ is even, then } s|_A' = s|_A\}$

We wish to show that $wk \circ str = id_{A'}$. In the style of section 1, we shall show that $wk \circ str = \Delta_{P_{A'}}$ in **Rel**.

It is easy to see that

$$\underline{\mathbf{wk}} = \{(s, s) : s \in P_{A'}\} \subset P_A \times P_{A'}$$

$$\mathbf{str} = \{(s, s) : s \in P_{A'}\} \subset P_{A'} \times P_A$$

It is then easy to see that wk \circ str = $\Delta_{A'} \subset P_{A'} \times P_{A'}$, as we wanted. As a sanity check, if we try to take the composition the other way round then we get $\Delta_{A'} \subset P_A \times P_A$, which is not the identity unless $P_{A'} = P_A$.

3 The weakening monad of a game

3.1 Weakening pullback of a game

Let A be a game. Suppose B is a game and $\sigma: B \to A$ is a morphism. Define

$$P_{B'} = \{ \mathfrak{s}|_B : \ \mathfrak{s} \in \sigma \}$$

 $P_{B'}$ is prefix closed, since σ is, so $B' = (M_B, \lambda_B, P_{B'})$ is a well-formed game. We claim that B' is a weakening of B. Indeed, suppose $s \in P_{B'}$ is an O-play and $sa \in P_B$. By the definition of $P_{B'}$, there must be some $\mathfrak{s} \in \sigma$ such that $\mathfrak{s}|_B = s$; choosing \mathfrak{s} minimal, we may assume that the last move in \mathfrak{s} coincides with the last move of s. Since s is an O-play, this last move is an O-move in B and therefore a P-move in $B \to A$. Therefore, $\mathfrak{s}a \in \sigma$ since σ is a strategy and so $sa = \mathfrak{s}a|_B \in P_{B'}$. We call B' the weakening pullback of A along the morphism σ .

Next, we define a morphism $\sigma' \colon B' \to A$. As sets, $\sigma' = \sigma$ (noting that, by definition, $\sigma \subset P_{B' \to A}$). We claim that

commutes.

Once again, we check this in **Rel**. If we note that $\underline{\mathbf{w}}\underline{\mathbf{k}} = \Delta_{P_{B'}} \subset P_B \times P_{B'}$ and that $\underline{\sigma} = \underline{\sigma'}$ as sets, then it is clear that $\underline{\sigma'} \circ \underline{\mathbf{w}}\underline{\mathbf{k}} = \underline{\sigma}$ in **Rel**, and so $\sigma' \circ \mathbf{w}\underline{\mathbf{k}} = \sigma$ in \mathcal{G} .

The weakening B' and the morphism σ' satisfy a universal property - namely, if B'' is a weakening of B and $\sigma'': B'' \to A$ is a morphism such that

$$B \xrightarrow{\text{wk}} B''$$

$$\downarrow_{\sigma''}$$

$$\downarrow_{\Lambda}$$

$$(1)$$

commutes, then B' is a weakening of B'' and

$$B'' \xrightarrow{\text{wk}} B'$$

$$\downarrow^{\sigma'}$$

$$A$$
(2)

commutes. Indeed, working in **Rel** again, diagram (1) tells us that $\underline{\sigma} = \underline{\sigma''}$ as sets, which implies that $\sigma \subset P_{B''} \times P_A$. Noting the definition of $P_{B'}$, it follows that $B' \xrightarrow{\sigma'} A$ is the weakening pullback of A along σ'' , and so diagram (2) commutes.

3.2 The weakening monad

We shall want to prove various useful properties of these weakening pull-backs, notably a functoriality condition: if $C \xrightarrow{\tau} B \xrightarrow{\sigma} A$ are morphisms, then we get a morphism $\tau' : C' \to B'$ such that $(\sigma \circ \tau)' = \sigma' \circ \tau'$. This and other useful facts are brought together in the following theorem:

Theorem 3.1. Let A be a game. Then we have a functor weak $A: \mathcal{G}/A \to \mathcal{G}/A$ that sends a morphism $B \xrightarrow{\sigma} A$ to the pullback weakening $B' \xrightarrow{\sigma'} A$ and that gives rise to an idempotent monad on \mathcal{G}/A .

Proof. In order to complete the definition of the functor weak_A, we need to define its action on morphisms. Let $C \xrightarrow{\tau} B \xrightarrow{\sigma} A$ be morphisms in \mathcal{G} (so τ gives us a morphism from $C \xrightarrow{\sigma \circ \tau} A$ to $B \xrightarrow{\sigma} A$ in \mathcal{G}/A). We define a morphism $\tau' : C' \to B'$ by $\tau' = \tau \cap P_{C' \multimap B'}$.

It is easy to see that τ' is a strategy, so we need to check that $\sigma' \circ \tau' = (\sigma \circ \tau)'$. As usual, we perform this check in **Rel**.

Since $(\sigma \circ \tau)'$ is created according to the pullback recipe given above, we have $\underline{(\sigma \circ \tau)'} = \underline{\sigma \circ \tau}$ as sets. So, as subsets of $P_{C'} \times P_A$, we have:

$$\begin{split} \underline{(\sigma \circ \tau)'} &= \underline{\sigma} \circ \underline{\tau} \\ &= \underline{\sigma} \circ \underline{\tau} \\ &= \{(s,t) \in P_{C'} \times P_A : \exists u \in P_B . (s,u) \in \underline{\tau}, (u,t) \in \underline{\sigma}\} \end{split}$$

Meanwhile, as sets we have $\underline{\sigma}' = \underline{\sigma}$ and $\underline{\tau}' = \underline{\tau} \cap (P_{C'} \times P_{B'})$. So, as subsets of $P_{C'} \times P_A$, we have:

$$\underline{\sigma'} \circ \underline{\tau'} = \{(s,t) \in P_{C'} \times P_A : \exists u \in P_{B'} . (s,u) \in \underline{\tau}, (u,t) \in \underline{\sigma}\}$$

- in other words, the same thing, but with $P_{B'}$ instead of P_B . It is clear then that $\underline{\sigma'} \circ \underline{\tau'} \subset (\underline{\sigma} \circ \underline{\tau})'$. In the other direction, suppose $(s,t) \in P_{C'} \times P_A$ and that there exiss $u \in P_B$ such that $(s,u) \in \underline{\tau}$ and $(u,t) \in \underline{\sigma}$. But now,

since $(u,t) \in \underline{\sigma}$, we must have $u \in P_{B'}$ by the definition of $P_{B'}$ and therefore $(u,t) \in \sigma' \circ \tau'$.

So far what we have done is show that the morphism τ' does indeed give us a morphism in \mathcal{G}/A from $C' \xrightarrow{(\sigma \circ \tau)'} A$ to $B' \xrightarrow{\sigma'} A$. We still need to prove that what we have defined respects composition and so gives us a functor $\mathcal{G}/A \to \mathcal{G}/A$.

This means proving the following statement: suppose $D \xrightarrow{v} C \xrightarrow{\tau} B \xrightarrow{\sigma} A$ are morphisms in \mathcal{G} . This gives us morphisms v, τ in \mathcal{G}/A as pictured in the diagram below:

$$D \xrightarrow{v} C \xrightarrow{\tau} B$$

$$\downarrow \sigma \sigma \tau \downarrow \sigma$$

$$A$$

We have $v': D' \to C'$ given by $v' = v \cap P_{D' \to C'}$ and $\tau': C' \to B'$ given by $\tau' = \tau \cap P_{C' \to B'}$, as before. We also have a morphism $(\tau \circ v)': D' \to B'$ given by $(\tau \circ v)' = (\tau \circ v) \cap P_{D' \to B'}$. We need to show that $(\tau \circ v)' = \tau' \circ v'$.

We have $(\tau \circ v)' = (\tau \circ v) \cap P_{D' \multimap B'}$, so:

$$\underline{(\tau \circ v)'} = \underline{(\tau \circ v)} \cap (P_{D'} \times P_{B'})
= \underline{(\tau \circ \underline{v})} \cap (P_{D'} \times P_{B'})
= \{(s,t) \in P_{D'} \times P_{B'} : \exists u \in P_C . (s,u) \in \underline{v}, (u,t) \in \underline{\tau}\}$$

Meanwhile, $\underline{\tau'} = \underline{\tau} \cap P_{D'}$ and $\underline{v'} = \underline{v} \cap P_{B'}$, so

$$\underline{\tau'} \circ \underline{v'} = \{(s,t) \in P_{D'} \times P_{B'} : \exists u \in P_{C'} . (s,u) \in \underline{v} (u,t) \in \underline{\tau} \}$$

which is the same thing, but with $P_{C'}$ rather than P_C .

Clearly, $\underline{\tau'} \circ \underline{v'} \subseteq \underline{(\tau \circ v)'}$. In the other direction, suppose that $s \in P_{D'}, t \in P_{B'}$ and that $u \in P_{C}$ such that $(s, u) \in \underline{v}, (u, t) \in \underline{\tau}$. It will suffice to show that $u \in P_{C'}$. Now note that C' is pullback of A along $\sigma \circ \tau$ and that B' is pullback of A along σ . Therefore:

$$P_{C'} = \{ \mathfrak{s}|_C : \mathfrak{s} \in \sigma \circ \tau \}$$

$$P_{B'} = \{ \mathfrak{t}|_B : \mathfrak{t} \in \sigma \}$$

Since $t \in P_{B'}$, there must be some $\mathfrak{t} \in \sigma$ such that $\mathfrak{t}|_B = t$. Put another way, there must be some $v \in P_A$ such that $(t, v) \in \underline{\sigma}$. We have $(u, t) \in \underline{\tau}$, so therefore $(u, v) \in \underline{\sigma} \circ \underline{\tau}$, and it follows that $u \in P_{C'}$.

Therefore, we have that $\underline{\tau' \circ v'} = \underline{\tau'} \circ \underline{v'} = (\underline{\tau \circ v})'$. Since the Hyland-Schalke functor is faithful, this means that $\underline{\tau' \circ v'} = (\underline{\tau \circ v})'$.

This all means that we can define a functor weak_A: $\mathcal{G}/A \to \mathcal{G}/A$ by

We now define the monad structure on \mathcal{G}/A . The unit transformation $\eta_A \colon \mathrm{id}_{\mathcal{G}/A} \to \mathrm{weak}_A$ is given by the weakening morphisms wk: $B \to B'$ for each object $B \xrightarrow{\sigma} A$; we have already shown that the diagrams

$$B \xrightarrow{\text{wk}} B'$$

$$\downarrow^{\sigma'}$$

$$A$$

commute. To show that this is indeed a natural transformation, we need to show that if we are given some morphism in \mathcal{G}/A

$$C \xrightarrow{\tau} B \downarrow_{\sigma} A$$

then the following square commutes:

$$\begin{array}{ccc}
C & \xrightarrow{\text{wk}} & C' \\
\tau \downarrow & & \downarrow \tau' \\
B & \xrightarrow{\text{wk}} & B'
\end{array}$$

To show this, we work in **Rel** again. On the one hand, we have:

$$\underline{\tau'} \circ \underline{\mathbf{wk}} = \{(s,t) \in P_C \times P_{B'} : \exists u \in P_{C'} . (s,u) \in \underline{\mathbf{wk}}, (u,t) \in \underline{\tau'}\}$$

$$= \{(s,t) \in P_{C'} \times P_{B'} : (s,t) \in \underline{\tau'}\}$$

$$= \tau' = \tau \cap (P_{C'} \times P_{B'})$$

On the other hand:

$$\underline{\mathbf{wk}} \circ \underline{\tau} = \{ (s,t) \in P_C \times P_{B'} : \exists u \in P_B . (s,u) \in \underline{\tau}, (u,t) \in \underline{\mathbf{wk}} \}$$

$$= \underline{\tau} \cap (P_C \times P_{B'})$$

We certainly have $\underline{\tau'} \circ \underline{wk} \subseteq \underline{wk} \circ \underline{\tau}$. In the other direction, suppose that $s \in P_C$ and $t \in P_{B'}$ such that $(s,t) \in \underline{\tau}$. It will suffice to show that $s \in P_{C'}$. Indeed, by the definition of $P_{B'}$, there is some $v \in P_A$ such that $(t,v) \in \underline{\sigma}$. Therefore, $(s,v) \in \underline{\sigma} \circ \underline{\tau}$, and so $s \in P_{C'}$, as required.

Before defining the multiplication μ_A : weak_A \circ weak_A \to weak_A in the monad, we look at the identities that this unit transformation η_A will have to satisfy. If $B \xrightarrow{\sigma} A$ is an object of \mathcal{G}/A then we want the diagrams

to commute. The arrow wk: $B' \to B''$ in the first diagram is the weakening arrow obtained from the object $B' \xrightarrow{\sigma'} A$ of \mathcal{G}/A using the natural transformation η_A , while the arrow wk': $B' \to B''$ in the second diagram is obtained by applying the functor weak_A to the morphism wk: $B \to B'$.

In practice, however, there is no need for this distinction: B'' is the same game as B' and the arrows wk and wk' are the identity. To see this, recall the definitions of B' and σ' :

$$P_{B'} = \{\mathfrak{s}|_B : \mathfrak{s} \in \sigma\}$$

$$\sigma' = \sigma \text{ (as sets of plays)}$$

Then we should have $P_{B''} = \{\mathfrak{s}|_{B'} : \mathfrak{s} \in \sigma'\}$, but since σ' is the same set as σ , this is exactly the same as the definition of $P_{B'}$.

Since wk, wk' are identity maps, we observe that we have the strict equality $\operatorname{weak}_A \circ \operatorname{weak}_A = \operatorname{weak}_A$ and we had better define μ_A to be the identity transformation. This μ_A is automatically associative and the unit diagrams above hold (since all maps involved are identity maps). We end up with an idempotent monad on \mathcal{G}/A .

4 Lax weakening morphisms

We now introduce a lax version of our notion of weakening morphism that is stable under composition with isomorphisms:

Definition 4.1. Let A, B be games. We say that a morphism $\sigma \colon B \to A$ is a *lax weakening* if it is the composition of a weakening morphism and an isomorphism; in other words, if there exists a weakening B' of B and an isomorphism $\hat{\sigma} \colon B' \to A$ such that the diagram

$$B \xrightarrow{\text{wk}} B'$$

$$\downarrow \hat{\sigma}$$

$$A$$

commutes.

Proposition 4.2. i) If B' is a weakening of B, then $wk: B \to B'$ is a lax weakening.

ii) If $\sigma: B \to A$ is an isomorphism, then σ is a lax weakening.

iii) If $C \xrightarrow{\tau} B \xrightarrow{\sigma} A$ are morphisms such that σ and τ are lax weakenings, then $\sigma \circ \tau \colon C \to A$ is a lax weakening.

Proof. (i) and (ii) are both obvious. For part (iii), note that we have the diagram

It will suffice to find a weakening C'' of C' and an isomorphism $\hat{\tau} \colon C'' \to B'$ making the following diagram commute:

$$C \xrightarrow{\text{wk}} C' \xrightarrow{\text{wk}} C''$$

$$\uparrow \downarrow \downarrow \hat{\tau} \qquad \downarrow \downarrow \hat{\tau}$$

$$B \xrightarrow{\text{wk}} B'$$

$$\uparrow \downarrow \hat{\sigma}$$

$$A$$

Therefore, it will suffice to prove the lemma which follows.

Lemma 4.3 (Lifting of weakenings along isomorphisms). Let B, C be games and let $\tau: C \to B$ be an isomorphism. Let B' be a weakening of B. Then there is a weakening C' of C and an isomorphism $\tau': C' \to B'$ such that the following diagram commutes:

$$C \xrightarrow{\text{wk}} C'$$

$$\tau \downarrow \downarrow \downarrow \qquad \qquad \tau' \downarrow \downarrow \downarrow$$

$$B \xrightarrow{\text{wk}} B'$$

We shall give two proofs of this lemma - one direct proof using the Hyland-Schalke functor and one proof using the idempotent monad structure described in the previous section.

First proof. We know that $\tau: C \to B$ is an isomorphism; therefore, its image $\underline{\tau} \subset P_C \times P_B$ under the Hyland-Schalke functor is an isomorphism in **Rel**. It is well-known (and easy to show) that the isomorphisms in **Rel** are precisely those relations that are the graphs of bijective functions. Therefore, we have a bijection $\underline{\tau}: P_C \to P_B$ with the property that

- i) For all $s \in P_C$ there exists a P-play $\mathfrak{s} \in \tau$ such that $\mathfrak{s}|_C = s$ and $\mathfrak{s}|_B = \underline{\tau}(s)$
- ii) For all P-plays $\mathfrak{s} \in \tau$, $\mathfrak{s}|_B = \underline{\tau}(\mathfrak{s}|_C)$.

Let $P_{C'} = \underline{\tau}^{-1}(P_{B'}) \subseteq P_C$. We claim that $P_{C'}$ is prefix-closed. Let $s \in P_{C'}$ and let $t \sqsubseteq s$. By the definition of $P_{C'}$, $\tau(s) \in P_{B'}$. Since $P_{B'}$ is prefix-closed, it will suffice to show that $\underline{\tau}(t) \sqsubseteq \underline{\tau}(s)$.

By (i), we know that there exists a P-play $\mathfrak{s} \in \tau$ such that $\mathfrak{s}|_C = s$ and $\mathfrak{s}|_B = \underline{\tau}(s)$. Since $t \sqsubseteq s$, there is some prefix $\mathfrak{t} \sqsubseteq \mathfrak{s}$ such that $\mathfrak{t}|_C = t$. Then, by (ii), we must have $\underline{\tau}(t) = \mathfrak{t}|_B \sqsubseteq \mathfrak{s}|_B$.

Therefore, $C' = (M_C, \lambda_C, P_{C'})$ is a well-formed game. We claim that it is a weakening of C.

Indeed, suppose $s \in P_{C'}$ is an O-play and that sc is a P-reply in P_C . We need to show that $sc \in P_{C'}$.

By the definition of $P_{C'}$, we know that $\underline{\tau}(s) \in P_{B'}$. By (i) we know that there exists some P-play $\mathfrak{s} \in \tau$ such that $\mathfrak{s}|_{C} = s$ and $\mathfrak{s}|_{B} = \underline{\tau}(s)$; since \mathfrak{s} is a P-play, we can deduce that s and $\underline{\tau}(s)$ have the same sign, and so $\underline{\tau}(s)$ is an O-play in $P_{B'}$. Examining (i) and (ii) above, we can see that

 $\underline{\tau}(sc) = \underline{\tau}(s)b$ for some $b \in P_B$. Therefore, since B' is a weakening of B, we have $\underline{\tau}(sc) \in P_{B'}$ and so $sc \in P_{C'}$ as desired.

Lastly, we define τ' to be given by the set $\tau \cap P_{C \multimap B}$, and we claim that the diagram

$$\begin{array}{ccc}
C & \xrightarrow{\text{wk}} & C' \\
\tau \downarrow \downarrow & & \tau' \downarrow \\
B & \xrightarrow{\text{wk}} & B'
\end{array}$$

commutes. This is most easily checked by applying the faithful functor

$$\mathcal{G} \xrightarrow{\mathcal{F}} \mathbf{Rel} \xrightarrow{\dagger} \mathbf{Rel}^{\mathrm{op}}$$

where $\dagger : \mathbf{Rel} \to \mathbf{Rel}^{\mathrm{op}}$ is the identity on objects and flips a relation $R \subset A \times B$ to give a relation $R^{\dagger} \subset B \times A$. If wk: $A \to A'$ is a weakening morphism in \mathcal{G} then its image wk under this functor is the graph of the inclusion $P_{A'} \hookrightarrow P_A$. Meanwhile, the image of τ under this functor is the graph of the function $\underline{\tau}^{-1} : P_B \to P_C$. By the definition of $P_{C'}$, the image of τ' under this functor is the graph of the function $\underline{\tau}^{-1}|_{P_{B'}} : P_{B'} \to P_{C'}$. It is then easy to check that the resulting diagram commutes in \mathbf{Rel} :

$$\begin{array}{ccc} P_{C} & \stackrel{\underline{\mathbf{wk}}}{\longleftarrow} & P_{C'} \\ \underline{\tau}^{-1} & & & \uparrow \underline{\tau}^{-1}|_{P_{B'}} \\ P_{B} & & & \underbrace{\underline{\mathbf{wk}}} & P_{B'} \end{array}$$

The last thing that we need to do is to check that τ' is an isomorphism. If we apply exactly the same argument to $C \xrightarrow{\text{wk}} C'$ and the isomorphism $\tau^{-1} \colon B \to C$ then we get a weakening B'' of B and an isomorphism $(\tau^{-1})' \colon B'' \to C'$ making the following diagram commute:

$$B \xrightarrow{\text{wk}} B''$$

$$\tau^{-1} \downarrow \downarrow \qquad \qquad \downarrow (\tau^{-1})'$$

$$C \xrightarrow{\text{wk}} C'$$

Now note that $P_{B''}$ is defined to be $\underline{\tau}(P_{C'})$. Since $\underline{\tau}$ is a bijection and P_C

was defined to be $\underline{\tau}^{-1}(P_{B'})$, we get that B'' = B'. We now get:

$$B \xrightarrow{\text{wk}} B' \xrightarrow{(\tau^{-1})'} C' \xrightarrow{\tau'} B' = B \xrightarrow{\tau^{-1}} C \xrightarrow{\text{wk}} C' \xrightarrow{\tau'} B'$$
$$= B \xrightarrow{\tau^{-1}} C \xrightarrow{\tau} B \xrightarrow{\text{wk}} B'$$
$$= B \xrightarrow{\text{wk}} B'$$

Since wk is an epimorphism, it follows that $\tau' \circ (\tau^{-1})' = \mathrm{id}_{B'}$. An identical argument shows that $(\tau^{-1})' \circ \tau' = \mathrm{id}_{C'}$. So τ' is an isomorphism.

Second proof. We start off with the diagram

$$C \\ \tau \downarrow \wr \\ B \xrightarrow{\text{wk}} B'$$

We use the monad on the category \mathcal{G}/B' . Let C' be the pullback of B' along the morphism wk $\circ \tau \colon C \to B'$. This gives us the diagram

$$\begin{array}{ccc}
C & \xrightarrow{\text{wk}} & C' \\
\tau \downarrow \downarrow & & \downarrow (\text{wk} \circ \tau)' \\
B & \xrightarrow{\text{wk}} & B'
\end{array}$$

It remains to show that $(wk \circ \tau)'$ is an isomorphism.

To show this, let us rearrange the original diagram a bit to make the monadic structure explicit:

$$C \xrightarrow{\tau} B \\ \underset{\text{wk} \circ \tau}{\swarrow} \downarrow_{\text{wk}} \\ B'$$

When we apply the functor $\operatorname{weak}_{B'}$ to this diagram, we get

$$C' \xrightarrow{\tau'} B'$$

$$(wk \circ \tau)' \qquad \downarrow wk'$$

$$B'$$

By definition, $wk = \eta_B \colon B \to B'$, and so $wk' = (\eta_B)'$. Since our monad is idempotent, $(\eta_B)'$ is an isomorphism. τ' is an isomorphism by functoriality and therefore $(wk \circ \tau)'$ is an isomorphism, as desired.