A Coalgebraic View of Infinite Trees and Iteration

Peter Aczel ¹

Department of Mathematics and Computer Science, Manchester University, Manchester, United Kingdom

Jiří Adámek ^{2,4}

Institute of Theoretical Computer Science, Technical University, Braunschweig, Germany

Jiří Velebil ^{3,4}

Faculty of Electrical Engineering, Technical University, Praha, Czech Republic

Abstract

The algebra of infinite trees is, as proved by C. Elgot, completely iterative, i.e., all ideal recursive equations are uniquely solvable. This is proved here to be a general coalgebraic phenomenon: let H be an endofunctor such that for every object X a final coalgebra, TX, of $H(_)+X$ exists. Then TX is an object-part of a monad which is completely iterative. Moreover, a similar contruction of a "completely iterative monoid" is possible in every monoidal category satisfying mild side conditions.

Key words: monad, coalgebra, monoidal category

¹ Email:petera@cs.man.ac.uk

² Email:adamek@iti.cs.tu-bs.de

³ Email:velebil@math.feld.cvut.cz

 $^{^4\,}$ The support of the Grant Agency of the Czech Republic under the Grant No. 201/99/0310 is gratefully acknowledged.

^{© 2001} Published by Elsevier Science B. V. Open access under CC BY-NC-ND license.

1 Introduction

There are various algebraic approaches to the formalization of computations of data through a given program, taking into account that such computations are potentially infinite. In 1970's the ADJ group have proposed continuous algebras, i.e., algebras built upon CPO's so that all operations are continuous. Here, an infinite computation is a join of the directed set of all finite approximations, see e.g. [7]. Later, algebras on complete metric spaces were considered, where an infinite computation is a limit of a Cauchy sequence of finite approximations, see e.g. [6].

In the present paper we show that a coalgebraic approach makes it possible to study infinite computations without any additional (always a bit arbitrary) structure — that is, we can simply work in Set, the category of sets. We use the simple and well-known fact that for polynomial endofunctors H of Set the algebra of all (finite and infinite) properly labelled trees is a final H-coalgebra. Well, this is not enough: what we need is working with "trees with variables", i.e., given a set X of variables, we work with trees whose internal nodes are labelled by operations, and leaves are labelled by variables and constants. This is a final coalgebra again: not for the original functor, but for the functor

$$H + C_X : \mathsf{Set} \longrightarrow \mathsf{Set}$$

where C_X is the constant functor with value X. We are going to show that for every polynomial functor $H : \mathsf{Set} \longrightarrow \mathsf{Set}$

- (a) final coalgebras TX of the functors $H + C_X$ form a monad, called the completely iterative monad generated by H,
- (b) there is also a canonical structure of an H-algebra on each TX, and all these canonical H-algebras form the Kleisli category of the completely iterative monad,

and

(c) the H-algebra TX has unique solutions of all ideal systems of recursive equations.

A surprising feature of the result we prove is its generality: this has nothing to do with polynomiality of H, nor with the base category Set. In fact, given an endofunctor H of a category \mathcal{A} with binary coproducts, and assuming that each $H+C_X$ has a final coalgebra, then (a)–(c) hold. Moreover, the completely iterative monad $T: \mathcal{A} \longrightarrow \mathcal{A}$, as an object of the endofunctor category $[\mathcal{A}, \mathcal{A}]$, is a final coalgebra of the following endofunctor \widehat{H} of $[\mathcal{A}, \mathcal{A}]$:

$$\widehat{H}(B) = H \cdot B + 1_{\mathcal{A}} \text{ for all } B : \mathcal{A} \longrightarrow \mathcal{A}.$$

Now [A, A] is a monoidal category whose tensor product \otimes is composition and unit I is 1_A . And the completely iterative monad generated by H is a monoid in [A, A]. We thus turn to the more general problem: given a monoidal category \mathcal{B} , we call an object H iteratable provided that the endofunctor $\widehat{H}: \mathcal{B} \longrightarrow \mathcal{B}$ given by $\widehat{H}(B) = H \otimes B + I$ has a final coalgebra T. Assuming

that binary coproducts of \mathcal{B} distribute on the left with the tensor product, we deduce that T has a structure of a monoid, called the *completely iterative monoid* generated by the object H.

Coming back to polynomial endofunctors of Set: the solutions of equations mentioned in (c) above refer to a topic extensively studied in 1970's by C. C. Elgot [11], J. Tiuryn [18], the ADJ group [7] and others: suppose that X and Y are disjoint sets of variables and consider equations of the form

$$x_0 = t_0(x_0, x_1, x_2, \dots, y_0, y_1, y_2, \dots)$$

 $x_1 = t_1(x_0, x_1, x_2, \dots, y_0, y_1, y_2, \dots)$
:

where x_i are variables in X and y_j are variables in Y, while t_i are trees using those variables. Following Elgot, we call the system *ideal* provided that each tree t_i is different from any variable, more precisely,

$$t_i \in T(X+Y) \setminus \eta[X+Y]$$
 for each $i = 0, 1, 2, \dots$

It then turns out that the system has a unique solution in TY. That is, there exists a unique sequence $s_i(y_0, y_1, y_2, ...)$ of trees in TY for which the following equalities

$$s_0(y_i) = t_0(s_0(y_i), s_1(y_i), \dots, y_i, \dots)$$
(1)
$$s_1(y_i) = t_1(s_0(y_i), s_1(y_i), \dots, y_i, \dots)$$
:

hold. Expressed categorically, an ideal system of equations is a morphism

$$e: X \longrightarrow T(X+Y)$$

which factors through the H-algebra structure

$$\tau_{X+Y}: HT(X+Y) \longrightarrow T(X+Y)$$

mentioned in (b) above:

(2)
$$X \xrightarrow{e} T(X+Y)$$

$$HT(X+Y)$$

A solution of e is given by a morphism

$$e^{\dagger}: X \longrightarrow TY$$

for which the following diagram

(3)
$$X \xrightarrow{e^{\dagger}} TY$$

$$\downarrow^{\mu_{Y}}$$

$$T(X+Y) \xrightarrow{T[e^{\dagger},\eta_{Y}]} TTY$$

commutes. (Here, $\mu_Y: TTY \longrightarrow TY$ is the multiplication of the completely iterative monad. In case of polynomial functors this takes a properly labelled

tree whose leaves are again properly labelled trees, and it delivers the properly labelled tree obtained by ignoring the internal structure.) In fact, the morphism $T[e^{\dagger}, \eta_Y]$ takes a tree with variables from X + Y on its leaves and substitutes the solution-tree $e^{\dagger}(x)$ for each occurrence of the variable $x \in X$. Thus the equality (3), i.e.,

$$e^{\dagger}(x) = \mu_Y \cdot T[e^{\dagger}, \eta_Y](e(x))$$
 for all $x \in X$

precisely corresponds to the condition (1) above.

Now in this categorical formulation we can, again, forget about polynomiality and about Set: if H has final coalgebras for all functors $H + C_X$, then we prove that every ideal equation-morphism $e: X \longrightarrow T(X+Y)$ has a unique solution, i.e., a unique morphism $e^{\dagger}: X \longrightarrow TY$ for which (3) commutes.

Related work. After finishing the present version of our paper we have found out that a similar topic is discussed by L. Moss in his preprints [15] and [16].

2 A Completely Iterative Monad of an Endofunctor

Assumption 2.1 Throughout this section, H denotes an endofunctor of a category \mathcal{A} with finite coproducts. Whenever possible we denote by

$$\mathsf{inl}: X \longrightarrow X + Y \quad \mathsf{and} \quad \mathsf{inr}: Y \longrightarrow X + Y$$

the first and the second coproduct injections.

Remark 2.2 For the functor

$$H(_) + C_X : \mathcal{A} \longrightarrow \mathcal{A}$$

i.e., for the coproduct of H with C_X (the constant functor of value X) it is well-known that

initial $(H + C_X)$ -algebra \equiv free H-algebra on X. (See [4].)

More precisely, suppose that FX together with

$$\alpha_X: HFX + X \longrightarrow FX$$

is an initial $(H + C_X)$ -algebra. The components of α_X form

an
$$H$$
-algebra $\varphi_X: HFX \longrightarrow FX$

and

a universal arrow $\eta_X^0: X \longrightarrow FX$.

That is, for every H-algebra

$$HA \longrightarrow A$$

and for every morphism $f: X \longrightarrow A$ there exists a unique homomorphism $f^{\sharp}: FX \longrightarrow A$ of H-algebras with

$$f = f^{\sharp} \cdot \eta_X^0.$$

Example 2.3 Polynomial endofunctors of Set. These are the endofunctors of the form

$$HZ = A_0 + A_1 \times Z + A_2 \times Z \times Z + \ldots = \coprod_{n < \omega} A_n \times Z^n$$

where

$$\Sigma = (A_0, A_1, A_2, \ldots)$$

is a sequence of pairwise disjoint sets called the *signature*. An initial H-algebra can be described as the algebra of all finite Σ -labelled trees. Here a Σ -labelled tree t is represented by a partial function

$$t:\omega^*\longrightarrow\bigcup_{n<\omega}A_n$$

whose definition domain D_t is a nonempty and prefix-closed subset of ω^* (the set of all finite sequences of natural numbers), such that for any $i_1 i_2 \dots i_r \in D_t$ with $t(i_1 \dots i_r) \in A_n$ we have

$$i_1 i_2 \dots i_r i \in D_t$$
 iff $i < n$ (for all $i < \omega$).

Now the functor

$$H + C_X$$

is also polynomial of signature

$$\Sigma_X = (X + A_0, A_1, A_2, \ldots).$$

Therefore,

can be described as the algebra of all finite Σ_X -labelled trees.

Remark 2.4

(i) Dualizing the concept of a free H-algebra, we can study cofree H-coalgebras. A cofree H-coalgebra on an object X of \mathcal{A} is just a free H^{op} -algebra on X in \mathcal{A}^{op} , where $H^{op}: \mathcal{A}^{op} \longrightarrow \mathcal{A}^{op}$ is the obvious endofunctor. If \mathcal{A} has finite products then, by dualizing 2.2, we see that

initial $(H \times C_X)$ -algebra \equiv cofree H-coalgebra on X.

Example: let H be a polynomial functor on Set. Then

$$H \times C_X$$

is also a polynomial functor, since

$$(H \times C_X)Z = \coprod_{n < \omega} X \times A_n \times Z^n.$$

This is the polynomial functor of signature

$$\Sigma^X = (X \times A_0, X \times A_1, X \times A_2, \ldots).$$

A cofree H-coalgebra can be described as the coalgebra $\widetilde{T}X$ of all (finite and infinite) Σ^X -labelled trees. Thus every node is labelled by (i) an operation from A_n and (ii) a variable from X.

(ii) Besides a free H-algebra on X and a cofree H-coalgebra on X we have a third structure associated with X: a final coalgebra of $H + C_X$. We will show that it has an important universal property.

Definition 2.5 An endofunctor H of A is called *iteratable* provided that for every object X of A the endofunctor

$$H + C_X$$

has a final coalgebra.

Notation 2.6 Let

denote a final coalgebra of $H + C_X$. The coalgebra map

$$\alpha_X: TX \longrightarrow H(TX) + X$$

is, by Lambek's lemma [13], an isomorphism. Thus, we have

$$TX = H(TX) + X$$

with coproduct injections

$$\tau_X: H(TX) \longrightarrow TX$$
 and $\eta_X: X \longrightarrow TX$

where
$$[\tau_X, \eta_X] = \alpha_X^{-1} : H(TX) + X \longrightarrow TX$$
.

In particular, TX is an H-algebra via τ_X .

We can also define T on morphisms $f: X \longrightarrow Y$ of \mathcal{A} in the expected manner: we turn TX into the following coalgebra of type $H + C_Y$:

$$TX \xrightarrow{\alpha_X} H(TX) + X \xrightarrow{id+f} H(TX) + Y$$

and denote by

$$Tf: TX \longrightarrow TY$$

the unique homomorphism of coalgebras:

$$TX \xrightarrow{\alpha_X} H(TX) + X \xrightarrow{id+f} H(TX) + Y$$

$$Tf \downarrow \qquad \qquad \downarrow HTf+id$$

$$TY \xrightarrow{[\tau_X,\eta_X]} H(TY) + Y$$

That is, Tf is the unique morphism such that the following squares

$$\begin{array}{ccc} HTX \xrightarrow{\tau_X} TX & X \xrightarrow{\eta_X} TX \\ HTf & \downarrow^{Tf} & f \downarrow & \downarrow^{Tf} \\ HTY \xrightarrow{\tau_Y} TY & Y \xrightarrow{\eta_Y} TY \end{array}$$

commute. Shortly,

Tf is the unique homomorphism of H-algebras extending f.

It is easy to verify that (due to the uniqueness) we obtain a well-defined functor

$$T:\mathcal{A}\longrightarrow\mathcal{A}$$

and a natural transformation

$$\eta: 1_{\mathcal{A}} \longrightarrow T$$

Example 2.7 Continuous functors are iteratable.

Here we assume that A has

- 1. a terminal object 1
- 2. limits of ω^{op} -sequences

and

3. binary coproducts commuting with ω^{op} -limits.

Suppose that H is ω^{op} -continuous, i.e., preserves ω^{op} -limits. Due to 3., all functors $H + C_X$ are ω^{op} -continuous, thus, have a final coalgebra (see [2])

$$TX = \lim_{n < \omega} (H + C_X)^n 1.$$

Observe that the functor T is also continuous: in fact, as we will see in Section 4, T is a final coalgebra of the functor

$$\widehat{H}: [\mathcal{A}, \mathcal{A}] \longrightarrow [\mathcal{A}, \mathcal{A}]$$

defined on objects by

$$\widehat{H}(B) = H \cdot B + 1_{\mathcal{A}} \text{ for all } B : \mathcal{A} \longrightarrow \mathcal{A}.$$

Now [A, A] satisfies 1.–3. above, and \widehat{H} is continuous, thus,

$$T = \lim_{n < \omega} \widehat{H}^n(C_1).$$

This, being a limit of continuous functors, is continuous.

Example 2.8 Polynomial endofunctors of Set.

They are continuous, thus iteratable. A final coalgebra

of the (polynomial!) functor $H + C_X$ of signature Σ_X is the algebra of all Σ_X -labelled trees. That is, unlike the coalgebra

$$\widetilde{T}X$$

of all Σ^X -labelled trees, see 2.4, where every node carries a label from X and one from A_n (for the case of n children), the trees in TX have nodes labelled in A_n except for leaves: they are labelled in $X + A_0$.

As a concrete example, consider the unary signature:

$$HZ = A \times Z$$
.

We have defined three algebras for a set X of variables: the free algebra

$$FX = A^* \times X$$

of all finite Σ-labelled trees for $\Sigma = (\emptyset, A, \emptyset, \emptyset, \ldots)$, the cofree coalgebra

$$\widetilde{T}X = (A \times X)^{\infty}$$

(where $(-)^{\infty}$ denotes the set of all finite and infinite words in the given alphabet), and the algebra

$$TX = A^* \times X + A^{\omega}$$

(where $(_)^{\omega}$ denotes the set of all infinite words in the given alphabet).

Example 2.9 Generalized polynomial functors.

We want to include functors such as $HZ = Z^B$, where B is a (not necessarily finite) set: since these functors are continuous, the description of TX is quite analogous to the preceding case. Here we introduce a generalized signature as a collection

$$\Sigma = (A_i)_{i \in Card}$$

of pairwise disjoint sets indexed by all cardinals such that for some cardinal λ we have

$$i \ge \lambda$$
 implies $A_i = \emptyset$.

(We say that Σ is a λ -ary generalized signature; the case $\lambda = \omega$ being the above one.) The generalized polynomial functor of generalized signature Σ is defined on objects by

$$HZ = \coprod_{j < \lambda} A_j \times Z^j$$

and analogously on morphisms.

A final coalgebra is, again, described as the coalgebra of all Σ -labelled trees, i.e., partial maps

$$t:\lambda^*\longrightarrow\bigcup_{j<\lambda}A_j$$

defined on a nonempty, prefixed-closed subset D_t of λ^* (the set of all finite sequences of ordinals smaller than λ) such that for all $i_1 i_2 \dots i_r \in D_t$ with $t(i_1 i_2 \dots i_r) \in A_j$ we have

$$i_1 i_2 \dots i_r i \in D_t$$
 iff $i < j$ (for all $i < \lambda$).

Since $H+C_X$ is a generalized polynomial functor of signature Σ_X , obtained from Σ by changing A_0 to $X+A_0$, we conclude that

is the coalgebra of all (finite and infinite) Σ_X -labelled trees.

Remark 2.10 Denote by $U: H\text{-Alg} \longrightarrow \mathcal{A}$ the forgetful functor of the category of all H-algebras and H-homomorphisms. The universal property of free H-algebras $\varphi_X: HFX \longrightarrow FX$ (provided they exist on all objects X of \mathcal{A}) makes U a right adjoint. The left adjoint is the functor

$$X \mapsto (FX, \varphi_X).$$

We now show a related universal property of the H-algebras $\tau_X: HTX \longrightarrow TX$: given a morphism $s: X \longrightarrow TY$ we prove that there is a unique homomorphism $\widehat{s}: TX \longrightarrow TY$ of H-algebras extending s. This is interesting

even for the basic case of the polynomial endofunctors of **Set**: here a morphism $s: X \longrightarrow TY$ can be viewed as a substitution rule, substituting a variable $x \in X$ by a Σ_Y -labelled tree s(x). We obviously have a homomorphism $\widehat{s}: TX \longrightarrow TY$ extending s: take a tree $t \in TX$, substitute every variable $x \in X$ on any leave of t by the tree s(x) and obtain a tree

$$t' = Ts(t) \in TTY$$

over TY. Now forget that t' is a tree of trees and obtain a tree $\widehat{s}(t)$ in TY. However, it is not obvious that such a homomorphism is unique. This is what we prove now:

Substitution Theorem 2.11 For every iteratable endofunctor H of A and any morphism

$$s: X \longrightarrow TY$$
 in \mathcal{A}

there exists a unique extension into a homomorphism

$$\widehat{s}:TX\longrightarrow TY$$

of *H*-algebras. That is, a unique homomorphism $\widehat{s}:(TX,\tau_X)\longrightarrow (TY,\tau_Y)$ with $s=\widehat{s}\cdot\eta_X$.

Proof. We turn TX + TY into a coalgebra of type $H + C_Y$ as follows: the coalgebra map is

$$TX + TY \xrightarrow{\alpha_X + \alpha_Y} HTX + X + HTY + Y \xrightarrow{\beta} H(TX + TY) + Y$$

where the components of β (denoted by β_1 , β_2 , β_3 and β_4 from left to right) are as follows:

There exists a unique homomorphism

$$TX + TY \xrightarrow{\alpha_X + \alpha_Y} H(TX) + X + HTY + Y \xrightarrow{\beta} H(TX + TY) + Y$$

$$\downarrow f \qquad \qquad \downarrow Hf + id$$

$$TY \xrightarrow{[\tau_X, \eta_X] + [\tau_Y, \eta_Y]} H(TX) + X + HTY + Y \xrightarrow{\beta} H(TX + TY) + Y$$

of $(H + C_Y)$ -coalgebras. Equivalently, a unique morphism

$$f = [f_1, f_2] : TX + TY \longrightarrow TY$$

in \mathcal{A} for which the following two squares

$$HTX + X \xrightarrow{[\tau_X, \eta_X]} TX$$

$$[\beta_1, \beta_2] \downarrow \qquad HTY + Y \xrightarrow{[\tau_Y, \eta_Y]} TY$$

$$H(TX + TY) + Y \qquad f_1 \quad \text{and} \quad Hf_2 + id \downarrow \qquad f_2$$

$$Hf + id \downarrow \qquad HTY + Y \xrightarrow{[\tau_Y, \eta_Y]} TY$$

$$HTY + Y \xrightarrow{[\tau_Y, \eta_Y]} TY$$
The right-hand square shows that f_2 is an endomorphism

commute. The right-hand square shows that f_2 is an endomorphism of the final $(H + C_Y)$ -coalgebra — thus,

$$f_2 = id$$

The left-hand square is equivalent to the commutativity of the following two squares (recall the definition of β_1 and β_2):

The square on the left tells us that f_1 is a homomorphism of H-algebras. And since $f_2 = id$ (thus $Hf_2 + id = id$) and $\alpha_Y^{-1} = [\tau_Y, \eta_Y]$, the square on the right states $f_1 \cdot \eta_X = s$, i.e., f_1 extends s. This proves that there is a unique extension of s to a homomorphism: put $\hat{s} = f_1$.

Corollary 2.12 Let \mathcal{K} denote the full subcategory of H-Alg formed by all the H-algebras (TX, τ_X) , for X in \mathcal{A} . The functor

$$\Psi: \mathcal{A} \longrightarrow \mathcal{K}, \quad X \mapsto (TX, \tau_X)$$

is left adjoint to the forgetful functor

$$U/\mathcal{K}: \mathcal{K} \longrightarrow \mathcal{A}, \quad (TX, \tau_X) \mapsto TX$$

This adjunction defines a monad

$$\mathbb{T} = (T, \eta, \mu)$$

on A.

In fact, the natural transformation $\mu: TT \longrightarrow T$ is, in the notation of the Substitution Theorem, precisely

$$\mu_Y = \widehat{id_{TY}} : T(TY) \longrightarrow TY.$$

Definition 2.13 The above monad \mathbb{T} , associated with any iteratable endofunctor H, is called the *completely iterative monad* generated by H.

Examples 2.14

(i) The completely iterative monad generated by the endofunctor

$$HZ = A \times Z$$

of Set is the monad

$$TX = A^* \times X + A^{\omega}$$
.

This can be described as the free-algebra monad of the variety of algebras with

- (a) unary operations o_a for $a \in A$,
- (b) nullary operations indexed by A^{ω} (i.e., constants of the names $a_0 a_1 a_2 \ldots \in A^{\omega}$), and
- (c) satisfying the equations

$$o_a(a_0a_1a_2...) = aa_0a_1a_2...$$
 for all $a, a_0, a_1, ... \in A$

In this case, \mathbb{T} is a finitary monad on Set.

(ii) The completely iterative monad generated by the endofunctor

$$HZ = Z \times Z$$

of Set is the monad TX of all binary trees with leaves indexed in X. This is not finitary: consider the following element of T:

in which all x_i are pairwise distinct.

(iii) Let

denote the category of CPO's (say, posets with a smallest element \bot and joins of ω -chains) and strict continuous functions (i.e., those preserving \bot and joins of ω -chains). For all *locally continuous* functors $H: \mathsf{CPO} \longrightarrow \mathsf{CPO}$, i.e., such that the derived functions

$$\mathsf{CPO}(A,B) \longrightarrow \mathsf{CPO}(HA,HB), \quad f \mapsto Hf$$

are all continuous, it is well-known that

initial H-algebra \equiv final H-coalgebra,

see [17]. Since each $H + C_X$ is also locally continuous, we deduce that locally continuous functors are iteratable, and in this case

$$FX \equiv TX$$

that is, the completely iterative monad $\mathbb T$ is just the free algebra monad $\mathbb F$ of H.

(iv) Analogously for the category

CMS

of all complete metric spaces and contractions: every *locally contractive* endofunctor $H: \mathsf{CMS} \longrightarrow \mathsf{CMS}$, i.e., such that the derived functions

$$\mathsf{CMS}(A,B) \longrightarrow \mathsf{CMS}(HA,HB), \quad f \mapsto Hf$$

are all contractive with a common constant < 1, has a single fixed point, i.e.,

initial H-algebra \equiv final H-coalgebra,

see [6]. Since each $H + C_X$ is also locally contractive, we again get

$$\mathbb{T} = \mathbb{F}$$
.

Remark 2.15

(i) The Kleisli category

$$\mathcal{A}_{\mathbb{T}} \longrightarrow \mathcal{A}$$

of the completely iterative monad is the above category \mathcal{K} of all H-algebras $\tau_X: HTX \longrightarrow TX$ (with its forgetful functor $\mathcal{K} \longrightarrow \mathcal{A}$). This follows from the Substitution Theorem.

(ii) The Eilenberg-Moore category

$$\mathcal{A}^{\mathbb{T}}\longrightarrow \mathcal{A}$$

of all T-algebras and T-homomorphisms seems to be a new construct. As seen in 2.14, it is usually infinitary. For example, if

$$H: \mathsf{Set} \longrightarrow \mathsf{Set}, \quad HZ = Z \times Z$$

we can describe $\mathsf{Set}^{\mathbb{T}}$ as the category of all algebras on one binary operation (say, \diamond) and on ω -ary operations $\widetilde{t}(x_0, x_1, x_2, \ldots)$ for all infinite trees $t(x_0, x_1, x_2, \ldots)$ in $T\{x_n \mid n < \omega\}$ satisfying the following equations:

- (a) $x \diamond t = x \diamond t$,
- (b) $t \diamond x = t \diamond x$,

and

(c) $\widetilde{t}(\widetilde{t_0}, \widetilde{t_1}, \widetilde{t_2}, \ldots) = \widetilde{s}$ if s is the tree obtained by substituting t_i for x_i , $i < \omega$, into $t(x_0, x_1, x_2, \ldots)$.

3 Solution Theorem

In the introduction above we have motivated the following

Definition 3.1 Let H be an iteratable endofunctor of A.

(i) By an equation-morphism we understand a morphism in \mathcal{A} of the following form

$$e: X \longrightarrow T(X+Y), X, Y \text{ are objects of } A.$$

(ii) An equation-morphism is called *ideal* if it factorizes through

$$\tau_{X+Y}: HT(X+Y) \longrightarrow T(X+Y).$$

(iii) A solution of an equation-morphism e is a morphism

$$e^{\dagger}: X \longrightarrow TY$$

such that the following diagram

commutes.

Examples 3.2

(i) Consider the following endofunctor

$$HZ = A \times Z$$

of Set with

$$TX = (A^* \times X) + A^{\omega}.$$

The only interesting equations are of the form

$$x = a_1 a_2 \dots a_n x$$

for a word $a_1 a_2 \dots a_n \in A^*$. This equation is ideal iff the word is nonempty. Then it has a unique solution:

$$e^{\dagger}(x) = a_1 a_2 \dots a_n a_1 a_2 \dots a_n a_1 a_2 \dots a_n \dots \in A^{\omega}.$$

(ii) For the functor

$$HZ = Z \times Z$$

on Set we have as TX the algebra of all binary trees with leaves labelled in X. Consider the following system e of equations

$$x_1 = x_2 \qquad y_1$$
$$x_2 = x_1 \qquad y_2$$

It is ideal. The unique solution is

Solution Theorem 3.3 Let H be an iteratable endofunctor. Then every ideal equation-morphism has a unique solution.

Proof. Let $e: X \longrightarrow T(X+Y)$ be an ideal equation-morphism and denote by $e_0: X \longrightarrow HT(X+Y)$ a morphism such that the triangle

$$X \xrightarrow{e} T(X+Y)$$

$$HT(X+Y)$$

commutes.

We are going to use the definition of a final $(H+C_Y)$ -coalgebra for defining a morphism $h: T(X+Y)+TY \longrightarrow TY$. To do this, we must first define an $(H+C_Y)$ -coalgebra

$$\gamma: T(X+Y)+TY \longrightarrow H\Big(T(X+Y)+TY\Big)+Y$$

on T(X+Y)+TY. The morphism γ is defined as a composite

$$T(X+Y) + TY \xrightarrow{\alpha_{X+Y} + \alpha_{Y}} HT(X+Y) + X + Y + HTY + Y$$

$$\downarrow^{\delta}$$

$$H\Big(T(X+Y) + TY\Big) + Y$$

where the components of δ are as follows:

Denote by h the unique homomorphism of $(H + C_Y)$ -coalgebras:

$$T(X+Y) + TY \xrightarrow{\gamma} H\left(T(X+Y) + TY\right) + Y$$

$$\downarrow h \qquad \qquad \downarrow Hf + id_Y$$

$$TY \xrightarrow{\alpha_Y} HTY + Y$$

Put:

$$h_1 = h \cdot \mathsf{inl} : T(X + Y) \longrightarrow TY$$
 and $h_2 = h \cdot \mathsf{inr} : TY \longrightarrow TY$

The commutativity of the above square is (since $\alpha_{X+Y} + \alpha_Y$ is inverse to $[\tau_{X+Y}, \eta_{X+Y}] + [\tau_Y, \eta_Y]$) equivalent to the commutativity of the following four

diagrams:

The square (7) asserts that h_2 is an endomorphism of the final $(H + C_Y)$ coalgebra, i.e.,

$$h_2 = id_{TY}$$
.

The diagram (4) tells us that h_1 is a homomorphism of H-algebras, thus, by Substitution Theorem, h_1 is uniquely determined by

$$h_1 \cdot \eta_{X+Y} : X + Y \longrightarrow TY.$$

The last morphism is determined uniquely by its first component, $s: X \longrightarrow TY$, because, using the diagram (6), we conclude that the second component of $h_1 \cdot \eta_{X+Y}$ is η_Y (=[τ_Y, η_Y] · inr). That is $h_1 \cdot \eta_{X+Y} = [s, \eta_Y]$ or, equivalently

$$h_1 = \widehat{[s, \eta_Y]}.$$

Finally, the diagram (5) asserts that

$$\begin{split} s &= h_1 \cdot \eta_{X+Y} \cdot \mathsf{inl} \\ &= [\tau_Y, \eta_Y] \cdot \mathsf{inl} \cdot H h_1 \cdot e_0 \\ &= \tau_Y \cdot H h_1 \cdot e_0 \\ &= h_1 \cdot \tau_{X+Y} \cdot e_0 \\ &= h_1 \cdot e \end{split}$$

where we use naturality of τ and the above triangle for e_0 .

We have proved that there exists $s: X \longrightarrow TY$ with

$$s = h_1 \cdot e = \widehat{[s, \eta_Y]} \cdot e.$$

Moreover, this s is uniquely determined by $h = [h_1, id_Y]$, hence s is uniquely determined by e.

4 A Completely Iterative Monoid of an Object

We can view the procedure of Section 2 globally by working, instead of in the given category \mathcal{A} , in the endofunctor category $[\mathcal{A}, \mathcal{A}]$. Here H is an object. If H is iteratable, then it defines another object, T, together with a morphism (natural transformation)

$$\alpha: T \longrightarrow HT + 1_{\mathcal{A}}.$$

This is a coalgebra of the functor

$$\widehat{H}: [\mathcal{A}, \mathcal{A}] \longrightarrow [\mathcal{A}, \mathcal{A}]$$

defined on objects by

$$\widehat{H}(S) = H \cdot S + 1_{\mathcal{A}} \quad \text{(for all } S : \mathcal{A} \longrightarrow \mathcal{A}\text{)}$$

and analogously on morphisms. We prove below that T is a final \hat{H} -coalgebra. Within the realm of locally small categories with coproducts this global

Within the realm of locally small categories with coproducts this global approach is equivalent to that of Section 2 as we now prove.

Proposition 4.1 Let A be a locally small category with coproducts. Then, for every endofunctor H, the following are equivalent:

- (i) H is an iteratable object of [A, A], i.e., a final \widehat{H} -coalgebra exists.
- (ii) H is an iteratable endofunctor, i.e., all final $(H + C_X)$ -coalgebras exist.

Remark. The proof that (ii) implies (i) holds for all categories \mathcal{A} with binary coproducts.

For the proof that (i) implies (ii), only copowers indexed by hom-sets of the category \mathcal{A} are used. Thus the proposition holds also for any poset \mathcal{A} and for the category $\mathcal{A} = \mathsf{Set}_{fin}$ of finite sets.

Proof. (i) implies (ii): For every pair X, Y of objects in \mathcal{A} denote by $K_{X,Y}$ the following endofunctor

$$K_{X,Y}A = \coprod_{A(X,A)} Y$$

for objects A, analogously for morphisms. This is just a left Kan extension of Y, considered as a functor $1 \longrightarrow \mathcal{A}$ along $X : 1 \longrightarrow \mathcal{A}$. In fact, for every functor $P : \mathcal{A} \longrightarrow \mathcal{A}$ we have a bijection

$$\begin{array}{c} K_{X,Y} \longrightarrow P \\ \hline Y \longrightarrow PX \end{array}$$

natural in P, which to every natural transformation $\varphi: K_{X,Y} \longrightarrow P$ assigns the composite

$$Y \xrightarrow{u} \coprod_{\mathcal{A}(X,X)} Y \xrightarrow{\varphi_X} PX$$

where u is the id_X -injection. Conversely, given a morphism $f: Y \longrightarrow PX$, the corresponding natural transformation $f^{@}: K_{X,Y} \longrightarrow P$ has components

$$f_A^{@}: \left(\coprod_{h: X \longrightarrow A} Y\right) \longrightarrow PA$$

determined by $Y \xrightarrow{f} PX \xrightarrow{Ph} PA$.

Let $\alpha: T \longrightarrow HT + 1_{\mathcal{A}}$ be a final \widehat{H} -coalgebra. We are to show that

$$\alpha_X: TX \longrightarrow HTX + X$$

is a final $(H + C_X)$ -coalgebra for every X.

In fact, for every $(H + C_X)$ -coalgebra

$$b: Y \longrightarrow HY + X$$

when composing b with

$$Hu+id:HY+X\longrightarrow H\Bigl(\coprod_{\mathcal{A}(X,X)}Y\Bigr)+X=\Bigl(\widehat{H}K_{X,Y}+1_{\mathcal{A}}\Bigr)X$$

we obtain a morphism

$$\bar{b}: Y \longrightarrow \left(\widehat{H}K_{X,Y}\right)X$$

which by the above adjointness yields an \widehat{H} -coalgebra

$$\bar{b}^{@}:K_{X,Y}\longrightarrow \widehat{H}K_{X,Y}.$$

Let φ be the unique homomorphism of \widehat{H} -coalgebras

$$K_{X,Y} \xrightarrow{\bar{b}^{@}} \widehat{H}K_{X,Y}$$

$$\varphi \downarrow \qquad \qquad \downarrow \widehat{H}\varphi$$

$$T \xrightarrow{\alpha} \widehat{H}T$$

Then $\varphi = f^{@}$ for a unique $f: Y \longrightarrow TX$, and the commutativity of the above square yields the commutativity of

$$Y \xrightarrow{b} HY + X$$

$$f \downarrow \qquad \downarrow Hf + id_X$$

$$TX \xrightarrow{\alpha_X} HTX + X$$

(ii) implies (i): It has been noted above (see 2.6) that if $\alpha_X : TX \longrightarrow HTX + X$ denotes a final coalgebra for $H + C_X$, then the assignment $X \mapsto TX$ can be extended to a functor $T : \mathcal{A} \longrightarrow \mathcal{A}$.

Analogously one can show that the collection of all α_X 's constitutes a natural transformation $\alpha: T \longrightarrow H \cdot T + 1_{\mathcal{A}}$. Thus, α makes T an \widehat{H} -coalgebra.

To verify that α is indeed a final \widehat{H} -coalgebra, consider any coalgebra $\beta: S \longrightarrow H \cdot S + 1_{\mathcal{A}}$. For each X in \mathcal{A} there exists a unique morphism $f_X: SX \longrightarrow TX$ such that the square

$$SX \xrightarrow{\beta_X} HSX + X$$

$$f_X \downarrow \qquad \downarrow Hf_X + id$$

$$TX \xrightarrow{\alpha_X} HTX + X$$

commutes. It is easy to show that the collection of f_X 's is natural in X and that it defines a unique natural transformation $f: S \longrightarrow T$ for which the square

$$S \xrightarrow{\beta} HS + 1_{\mathcal{A}}$$

$$f \downarrow \qquad \qquad \downarrow Hf + id$$

$$T \xrightarrow{\alpha} HT + 1_{\mathcal{A}}$$

commutes. \Box

Now [A, A] is a monoidal category with composition as tensor product and 1_A as a unit. Moreover composition distributes with coproducts on the left: $(H+K)\cdot L = (H\cdot L)+(K\cdot L)$. This leads us to consider an arbitrary monoidal category

$$(\mathfrak{B}, \otimes, I)$$

with coherence isomorphisms (for all H, K, L in \mathfrak{B}):

$$l_H: I \otimes H \longrightarrow H \qquad r_H: H \otimes I \longrightarrow H$$

and

$$a_{H,K,L}: H \otimes (K \otimes L) \longrightarrow (H \otimes K) \otimes L$$

satisfying the usual laws, and distributive in the following sense:

Definition 4.2

(i) A monoidal category is called *left distributive* if it has binary coproducts and the canonical morphisms

$$d_{H,K,L}: (H \otimes L) + (K \otimes L) \longrightarrow (H + K) \otimes L$$

are all isomorphisms.

(ii) An object H of a monoidal category \mathcal{B} is said to be *iteratable* provided that the endofunctor $\widehat{H}: \mathcal{B} \longrightarrow \mathcal{B}$ defined by

$$\widehat{H}(B) = H \otimes B + I$$

has a final coalgebra.

(iii) A left distributive monoidal category with each object iteratable is called an *iteratable category*.

Examples 4.3

(i) The category

$Cont[\mathsf{Set},\mathsf{Set}]$

of continuous endofunctors (i.e., those preserving ω^{op} -limits) of Set is iteratable: we know that continuous functors are closed under

- (a) composition (here: a tensor product)
- (b) identity functor (here: unit I) and
- (c) finite coproducts, thus $Cont[\mathsf{Set},\mathsf{Set}]$ is a distributive monoidal subcategory of $[\mathsf{Set},\mathsf{Set}]$. Now, as observed in 2.7, every continuous functor is iteratable, and the completely iterative monad is also continuous; therefore $Cont[\mathsf{Set},\mathsf{Set}]$ is an iteratable category.
- (ii) More in general, Cont[A, A] is an iteratable category for every category A satisfying conditions 1.–3. of Example 2.7.
- (iii) The category

$$Fin[\mathsf{Set},\mathsf{Set}]$$

of all finitary endofunctors of Set (i.e., those preserving filtered colimits) is an iteratable category. In fact, finitary functors are closed under composition, identity functor, and finite coproducts, thus, Fin[Set, Set] is a distributive monoidal subcategory of [Set, Set].

A completely iterative monad \mathbb{T} of a finitary functor H exists, since finitary functors always have final coalgebras, see [8], Theorem 1.2, and each $H + C_X$ is clearly finitary. However, this monad is seldom finitary, see 2.14.(ii) above.

We can form a finitary part \mathbb{T}_{fin} of every monad \mathbb{T} on Set (see [14]): it is obtained by restricting the underlying functor T to the full subcategory Set_{fin} of finite sets, and then forming a left Kan extension of T/Set_{fin} along the embedding of Set_{fin} in Set .

It is quite easy to verify that \mathbb{T}_{fin} is a final coalgebra of the endofunctor $H \cdot (_) + 1_{\mathsf{Set}}$ of $Fin[\mathsf{Set}, \mathsf{Set}]$. In fact, given any coalgebra

$$S \longrightarrow H \cdot S + 1_{\mathsf{Set}}$$

(with S finitary, of course) the unique \widehat{H} -homomorphism $f: S \longrightarrow T$ is easily seen to have a factorization through the canonical morphism $m: T_{fin} \longrightarrow T$. That is, we have a unique $f': S \longrightarrow T_{fin}$ with $f = m \cdot f'$. And f' is the unique homomorphism of coalgebras of the functor $H \cdot (_) + 1_{\mathsf{Set}}$, considered as an endofunctor of $Fin[\mathsf{Set}, \mathsf{Set}]$.

Example: the functor

$$H: \mathsf{Set} \longrightarrow \mathsf{Set} \quad \text{with } HZ = Z \times Z$$

has the completely iterative monad \mathbb{T} where TX are all binary trees with leaves indexed in X. And \mathbb{T}_{fin} is the finitary monad where $T_{fin}X$ are all binary trees with leaves indexed in a finite subset of X.

(iv) More generally, if A is a locally finitely presentable category (see [5]) then

 $Fin[\mathcal{A}, \mathcal{A}]$, the category of finitary endofunctors of \mathcal{A} , is iteratable. The argument is the same: we form a completely iterative monad \mathbb{T} in $[\mathcal{A}, \mathcal{A}]$, which exists by Theorem 1.2 in [8] (although formulated for Set, it holds in all locally presentable categories) and then take a finitary part \mathbb{T}_{fin} just as in (iii) above.

(v) In the formal language theory we study the monoidal category \mathcal{B} of all subsets of Γ^* (for the basic alphabet Γ) which is a complete lattice $exp(\Gamma^*)$ considered as a category. Here

$$L_1 \otimes L_2 = \text{concatenation of languages } L_1 \text{ and } L_2$$

and

$$L_1 + L_2 = \text{ union of languages } L_1 \text{ and } L_2.$$

Every language L is iteratable with

$$T = L^*$$
 (Kleene star).

- (vi) Kleene algebras, cf. [12], are distributive symmetric monoidal categories $(\mathcal{B}, \otimes, I)$ where \mathcal{B} is a join semilattice such that each of the endofunctors $\widehat{H} = H \otimes (_) + I$ has a least fixed point H^* . This is closely related to our concept, except that we are concerned with the largest fixed points. Since the basic motivation for Kleene algebras is the previous example of formal languages and since this example has the property that $\widehat{H} = H \otimes (_) + I$ always has a unique fixed point, the choice of least or largest seems to be rather arbitrary.
- (vii) Let \mathcal{B} have a terminal object 1 and limits of ω^{op} -chains which commute with both the tensor product and the binary coproduct. Then every object H is iteratable and T is a limit of the following countable chain:

$$1 \stackrel{!}{\longleftarrow} H \otimes 1 + I \stackrel{H \otimes ! + id}{\longleftarrow} H \otimes (H \otimes 1 + I) + I \stackrel{H \otimes (H \otimes ! + id) + id}{\longleftarrow} \cdots$$

For example: the category of sets with a binary product as \otimes and a terminal object I as a unit is an iteratable category: the (polynomial) functor

$$\widehat{H}(Z) = H \times Z + I$$

has a final coalgebra

$$T = H^{\infty}$$

for every set H.

And the cartesian closed category Cat of all small categories is an iteratable category. Every small category H is iteratable with

$$T = 1 + H + (H \times H) + \ldots + H^{\omega}$$

(viii) Let H be an iteratable Abelian group (where we consider the category Ab of all Abelian groups with the usual tensor product). Then a final coalgebra of \widehat{H} is, as we show below in 4.6, a monoid in the given monoidal category — thus, in the present case

Notation 4.4 For every iteratable object H we denote by T and $\alpha: T \longrightarrow H \otimes T + I$ a final coalgebra of \widehat{H} . By Lambek's Lemma, T is a coproduct of $H \otimes T$ and I with injections

$$\tau: H \otimes T \longrightarrow T$$
 and $\eta: I \longrightarrow T$

where $\alpha^{-1} = [\tau, \eta]$.

This makes T into an algebra for the functor $H \otimes \bot$. More generally, every object S of $\mathcal B$ yields an algebra

$$\tau_S \equiv H \otimes (T \otimes S) \xrightarrow{a_{H,T,S}} (H \otimes T) \otimes S \xrightarrow{\tau \otimes id_S} T \otimes S$$

(where $a_{H,T,S}$ is the associativity isomorphism). Put

$$\eta_S \equiv S \xrightarrow{r_S} I \otimes S \xrightarrow{\eta \otimes id_S} T \otimes S$$

Substitution Theorem 4.5 Let H be an iteratable object in a monoidal category \mathcal{B} . For every morphism

$$s: S \longrightarrow T$$

in \mathcal{B} there is a unique homomorphism

$$\widehat{s}:T\otimes S\longrightarrow T$$

of algebras of type $H \otimes \bot$ with

$$s = \widehat{s} \cdot \eta_S$$
.

Proof. This is quite analogous to the proof of Theorem 2.11. We turn the object $T \otimes S + T$ into an \widehat{H} -coalgebra as follows:

$$T \otimes S + T \xrightarrow{\alpha \otimes id_S + \alpha} (H \otimes T + I) + (H \otimes T + I) \cong$$

$$\cong H \otimes (T \otimes S) + S + H \otimes T + I \xrightarrow{\beta} H \otimes (T \otimes S + T) + I$$

where the isomorphism in the middle is the combination of the canonical isomorphism $(H \otimes T + I) \otimes S \cong (H \otimes T) \otimes S + I \otimes S$ with $a_{H,T,S}^{-1} : (H \otimes T) \otimes S \longrightarrow H \otimes (T \otimes S)$ and $r_S^{-1} : I \otimes S \longrightarrow S$, and β has the following components (from left to right):

The unique homomorphism

$$f = [f_1, f_2] : T \otimes S + T \longrightarrow T$$

of \widehat{H} -coalgebras is the unique morphism of \mathcal{B} which has the second component, f_2 , an endomorphism of the final \widehat{H} -coalgebra $\alpha: T \longrightarrow H \otimes T + I$, thus,

$$f_2 = id$$
,

and for the first component we get two commutative diagrams: one tells us that f_1 is a homomorphism of $(H \otimes _)$ -algebras, and the other one is as follows:

Since $f_2 = id$, this diagram tells us that $f_1 \cdot \eta_S = s$, which proves the Substitution Theorem.

Corollary 4.6 For every iteratable object H, a final \widehat{H} -coalgebra T is a monoid with respect to

$$\eta: I \longrightarrow T$$

and

$$\mu = \widehat{id_T} : T \otimes T \longrightarrow T.$$

Proof. In fact, the equality $\mu \cdot \eta_T = id$ follows from the definition of μ and the other two equalities defining monoids in $(\mathcal{B}, \otimes, I)$ easily follow from the uniqueness of \widehat{s} .

Definition 4.7 The monoid from the above Corollary is called a *completely iterative monoid* generated by an iteratable object H.

We now show a remarkable property of completely iterative monoids: if a left distributive monoidal category is an iteratable category, then the assignment of a completely iterative monoid is a functor which underlies a completely iterative monoid again. Example: Set is an iteratable category, see item (vii) in 4.3, and the assignment $H \mapsto H^{\infty}$ is, as an object of [Set, Set], itself a completely iterative monoid generated by Id.

For every monoidal category \mathcal{B} we consider $[\mathcal{B}, \mathcal{B}]$ as a monoidal category (with the "pointwise" tensor product $P \otimes Q : H \mapsto P(H) \otimes Q(H)$ and the "pointwise" unit $C_I : H \mapsto I$).

Theorem 4.8 Suppose that $(\mathcal{B}, \otimes, I)$ is an iteratable category. Then the following hold:

(i) The functor category [B, B] is an iteratable category.

(ii) The assignment of a completely iterative monoid to every object is an endofunctor of B and which, as an object of [B, B], is itself a completely iterative monoid generated by Id_B .

Proof. (i). First observe that $[\mathcal{B}, \mathcal{B}]$ is indeed a distributive monoidal category, since the required structure is transported pointwise from \mathcal{B} .

Consider now any functor $H: \mathcal{B} \longrightarrow \mathcal{B}$. To show that the derived functor

$$\widehat{H} = H \otimes (\underline{\ }) + C_I : [\mathfrak{B}, \mathfrak{B}] \longrightarrow [\mathfrak{B}, \mathfrak{B}]$$

has a final coalgebra, form, for each B in $\mathcal{B},$ a final coalgebra of the functor $H(B)\otimes (_)+I$:

$$a_B: T(B) \longrightarrow H(B) \otimes T(B) + I.$$

It is clear that there is a unique canonical way of making the assignment $B \mapsto T(B)$ functorial: consider any morphism $f: B \longrightarrow C$ in \mathcal{B} and define $T(f): T(B) \longrightarrow T(C)$ to be the unique morphism such that the diagram

$$T(B) \xrightarrow{a_B} H(B) \otimes T(B) + I \xrightarrow{H(f) \otimes T(B) + id} H(C) \otimes T(B) + I$$

$$T(f) \downarrow \qquad \qquad \downarrow H(C) \otimes T(f) + id$$

$$T(C) \xrightarrow{a_C} H(C) \otimes T(C) + I$$

commutes. It is easy to show that this indeed defines a functor $T: \mathcal{B} \longrightarrow \mathcal{B}$.

The collection of morphisms $a_B: T(B) \longrightarrow H(B) \otimes T(B) + I$ is natural in B and thus defines a coalgebra for $H \otimes (_) + C_I$:

$$a: T \longrightarrow H \otimes T + C_I$$
.

To show that a is a final coalgebra, consider any coalgebra

$$b: S \longrightarrow H \otimes S + C_I$$
.

For every B in B there exists a unique morphism $\lambda_B: S(B) \longrightarrow T(B)$ such that the square

$$S(B) \xrightarrow{b_B} H(B) \otimes S(B) + I$$

$$\downarrow^{h(B) \otimes \lambda_B + id}$$

$$T(B) \xrightarrow{a_B} H(B) \otimes T(B) + I$$

commutes. To show that the collection (λ_B) constitutes a natural transformation, observe that, for every $f: B \longrightarrow C$, both

$$\lambda_C \cdot S(f) : S(B) \longrightarrow T(C)$$
 and $T(f) \cdot \lambda_B : S(B) \longrightarrow T(C)$

are homomorphisms of $(H(C) \otimes (_) + I)$ -coalgebras from

$$(H(f) \otimes S(B) + id) \cdot b_B : S(B) \longrightarrow H(C) \otimes S(B) + I$$

to

$$a_C: T(C) \longrightarrow H(C) \otimes T(C) + I$$

and therefore they are equal.

We have formed a final coalgebra

$$a: T \longrightarrow H \otimes T + C_I$$
.

(ii) Put $\Phi(B) = T_B$ for every object B and extend the assignment $B \mapsto \Phi(B)$ to a functor $\Phi : \mathcal{B} \longrightarrow \mathcal{B}$ as in the first part of the proof.

Let us now consider the functor

$$Id \otimes (_) + C_I : [\mathfrak{B}, \mathfrak{B}] \longrightarrow [\mathfrak{B}, \mathfrak{B}].$$

The collection of morphisms $a_B : \Phi(B) \longrightarrow B \otimes \Phi(B) + I$ defines a coalgebra for $Id \otimes (_) + C_I$:

$$a: T \longrightarrow Id \otimes T + C_I$$

and it follows from the first part of the proof that this coalgebra is final.

To conclude the proof use now the monoidal version of the existence of a completely iterative monad from 4.6.

5 Conclusions and Connections

We have seen that with every endofunctor H satisfying rather weak hypothesis we can associate a monad \mathbb{T} by assigning to every object X a final coalgebra, TX, of the endofunctor $H(\ _)+X$. This monad is specified by the Substitution Theorem for final coalgebras. It has the remarkable property that every ideal system of recursive equations in it has a unique solution (Solution Theorem). Even in the basic case, where a signature in (or a polynomial endofunctor of) the category of sets is given, this monad \mathbb{T} of finite and infinite trees over given variables seems to be new. We can introduce \mathbb{T} more globally, as an object of the endofunctor category $[\mathcal{A},\mathcal{A}]$: here, \mathbb{T} is simply a final coalgebra of the endofunctor $H \cdot \ _ + Id$, and this generalizes to monoidal categories satisfying mild additional assumptions.

One of the sources for the ideas in this paper has been the so-called hyperset theory which is an approach to axiomatic set theory that allows for non-well-founded sets. In hyperset theory the Foundation Axiom of the standard axiomatic set theory ZFC is replaced by the Anti-Foundation Axiom, AFA. This axiom expresses that every flat system of set equations

$$x_i = \{x_i \mid j \in J_i\} \quad (i \in I)$$

has a unique solution in the hyperuniverse of possibly non-well-founded sets. Here the x_i are variables, indexed by a set I, and each J_i is a subset of I. By considering the variables as atoms (urelemente) taken from a class X, the right hand sides become sets of atoms taken from a hyperuniverse V[X] of possibly non-well-founded sets that are built out atoms taken from X. The hyperuniverses V[Y], for classes Y, satisfy relativized forms of AFA which generalize to non-flat systems of equations. In general we get the Solution Theorem for the V[Y].

It was only the recent collaboration between the authors that led us to realise that the Substitution Theorem just expresses that the natural endofunctor T determined by the operation $X \mapsto V[X]$ forms a monad \mathbb{T} on the category of classes and that the Solution Theorem just expresses that \mathbb{T} is the

completely iterative monad generated by the endofunctor Pow on the category of classes that associates to each class X the class Pow(X) of its subsets.

The approach to working with hypersets using the Substitution and Solution Theorems has been presented in the books [9], [1] and [10].

References

- [1] Aczel, P., "Non-Well-Founded Sets", CSLI Lecture Notes Number 14, CSLI Publications, Stanford, 1988.
- [2] Adámek, J., Free Algebras and Automata Realizations in the Language of Categories, Comment. Math. Univ. Carolinae 15 (1974), 589–602.
- [3] Adámek, J., and V. Koubek, On the Greatest Fixed Point of a Set Functor, Theor. Comp. Science **150** (1995), 57–75.
- [4] Adámek, J., and V. Trnková, "Automata and Algebras in Categories", Kluwer Academic Publishers, Dordrecht, 1990.
- [5] Adámek, J., and J. Rosický, "Locally presentable and accessible categories", Cambridge University Press, 1994.
- [6] America, P., and J. Rutten, Solving Reflexive Domain Equations in a Category of Complete Metric Spaces, J. Comp. System Sci. 39 (1989), 343– 375.
- [7] Goguen, J. A., S. W. Thatcher, E. G. Wagner and J. B. Wright, *Initial Algebra Semantics and Continuous Algebras*, manuscript.
- [8] Barr, M., Terminal Coalgebras in Well-founded Set Theory, Theor. Comp. Science 114 (1993), 299–315.
- [9] Barwise, J., and J. Etchemendy, "The Liar: An Essay in Truth and Circularity", Oxford University Press, 1987.
- [10] Barwise, J., and L. Moss, "Vicious Circles", CSLI Lecture Notes Number 60, CSLI Publications, Stanford, 1996.
- [11] Elgot, C. C, Monadic Computation and Iterative Algebraic Theories, in: "Logic Colloquium '73" (eds: H. E. Rose and J. C. Shepherdson), North-Holland Publishers, Amsterdam, 1975.
- [12] Kozen, D., A Completeness Theorem for Kleene Algebras and the Algebra of Regular Events, Inform. and Comput. 110 (1994), 366–390.
- [13] Lambek, J., A Fixpoint Theorem for Complete Categories, Mathematische Zeitschrift **103** (1968), 151–161.
- [14] Linton, F. E. J., Some aspects of equational categories, in: "Proc. Conf. Categorical Algebra, La Jolla 1965", Springer-Verlag 1966, 84–94.

Aczel, Adámek, Velebil

- [15] Moss, L., *Parametric Corecursion*, preprint, available at http://math.indiana.edu/home/moss/parametric.ps.
- [16] Moss, L., Recursion and Corecursion Have the Same Equational Logic, preprint, available at http://math.indiana.edu/home/moss/eqcoeq.ps.
- [17] Smyth, M. B., and G. D. Plotkin, The Category-theoretic Solution of Recursive Domain Equations, SIAM J. Comput., 11 (1982), 761–783.
- [18] Tiurin, J., Unique Fixed Points vs. Least Fixed Points, Theoretical Computer Science 12 (1980), 229–254.