(Non)compositionality in categorical systems theory

Jules Hedges¹

¹Max Planck Institute for Mathematics in the Sciences, Leipzig

ACT 2020, 6th July 2020, via quarantine

Categorical systems theory

Consider a category where:

- Morphisms are open systems
- Objects are boundaries

left boundary
$$x \xrightarrow{f} y$$
 right boundary

N.b. Why a category?

• i.e. why a strict separation into left and right boundaries?

We don't need a category! Other operad algebras work too! Categories are just convenient!

Complex systems

Problem

Solution (maybe

The composition fg is coupling along a common boundary, and yields a complex system, i.e. a system that is a complex of smaller parts 1

Often $\mathcal C$ also admits a monoidal structure for disjoint (non-coupling) composition

¹Not to be confused with a complicated system (→) (≥) (≥) (≥) (∞

Systems vs. processes

Problem

Solution (maybe

Side remark:

As well as systems theories we also have process theories

Most of this talk still applies, replace "left boundary" and "right boundary" with input and output

To each boundary x we associate a set B(x) of possible behaviours that can be observed on that boundary

To each open system $f: x \to y$ we associate a set $B(f) \subseteq B(x) \times B(y)$

• $(a, b) \in B(f)$ means "it is possible to simultaneously observe a on the left boundary and b on the right boundary of f"

No observations can be made except on the boundary

Solution (maybe

Suppose f and g share a common behaviour on their common boundary:

$$(a,b) \in B(f)$$
 and $(b,c) \in B(g)$ for some $b \in B(y)$

In most situations, this implies that $(a, c) \in B(fg)^2$ So:

$$B(f)B(g) \subseteq B(fg)$$

(LHS composition in Rel)

²If your behaviour doesn't satisfy this, you should probably try something else

Problem

B is a lax functor³ $\mathcal{C} \to \mathbf{Rel}$

- C is locally discrete 2-category (exactly one 2-cell)
- Rel is a locally thin 2-category (at most one 2-cell)

Emergent behaviours

In many practical situations, the converse fails:

 fg can exhibit "emergent" behaviours that do not arise from individual behaviours of f and g

Definition. An emergent behaviour of fg (w.r.t. the decomposition (f,g)) is an element of $B(fg) \setminus B(f)B(g)$

So we do not have a functor $B: \mathcal{C} \to \mathbf{Rel}$

In practice: This is much less interesting Functoriality sometimes fails very badly in real examples

Grand challenge for ACT

Problem

Solution (maybe

Given a lax functor to **Rel** ⁴ associate some mathematical object (cohomology?) that 'describes' how it fails to be a functor (i.e. how the laxator fails to be an iso), in a useful way

"Useful" = encodes something worth knowing about emergent behaviour

⁴Or linear/additive relations etc. as convenient ⟨♂ ⟩ ⟨ ≥

OGph = structured cospan category of open graphs

- Objects: finite sets
- Morphisms: cospans of graph homomorphisms

$$L(x) \xrightarrow{\iota_1} g \xleftarrow{\iota_2} L(y)$$

L(-) = discrete graph on a set

⁵Probably not the best example, but the easiest to draw pictures of

Solution (maybe)

Define $B : \mathbf{OGph} \to \mathbf{Rel}$ by:

- On objects: B(x) = x
- On morphisms: $B(x \xrightarrow{\iota_1} g \xleftarrow{\iota_2} y) =$

$$\{(a,b)\in (x,y)\mid \iota_1(a) \text{ and } \iota_2(b) \text{ are connected in } g\}$$

Proposition. *B* is a lax functor

Minimal counterexample: the zig-zag

$$L(1) \longrightarrow f \longleftarrow L(3) \longrightarrow g \longleftarrow L(1)$$

$$B(f)B(g) = \varnothing \subsetneq \{(*,*)\} = B(fg)$$

Comorphisms

Idea: It doesn't make sense to ask what is the behaviour of an open system in isolation - only in context

Call a possible context for a morphism $x \to y$ a comorphism

Write $\overline{\mathcal{C}}(x,y)$ for the set of comorphisms $x \to y$

Draw them as inside-out diagram elements⁶

⁶Or alternatively as combs

$\overline{\mathcal{C}}$ is a functor $\mathcal{C} \times \mathcal{C}^{\mathrm{op}} \to \mathbf{Set}$

Solution (maybe)

Notation: Write $\overline{\mathcal{C}}(f,\mathrm{id})(c) = f_*c$ and $\overline{\mathcal{C}}(\mathrm{id},f)(c) = f^*c$ (so $\overline{\mathcal{C}}(f,g)(c) = f_*g^*c = g^*f_*c$)

Contexts in a monoidal category

 $/_{x_1,x_2,y_1,y_2}:\overline{\mathcal{C}}(x_1\otimes x_2,y_1\otimes y_2)\times\mathcal{C}(x_1,y_1)\to\overline{\mathcal{C}}(x_2,y_2)$

 $\setminus_{x_1,x_2,y_1,y_2}:\overline{\mathcal{C}}(x_1\otimes x_2,y_1\otimes y_2)\times\mathcal{C}(x_2,y_2)\to\overline{\mathcal{C}}(x_1,y_1)$

General purpose contexts 1

For C a monoidal category,

$$\overline{\mathcal{C}}(x,y) = \int_{-\infty}^{a \in \mathcal{C}} \mathcal{C}(I, a \otimes x) \times \mathcal{C}(a \otimes y, I)$$

aka. a state in the category of optics, $\overline{\mathcal{C}}(x,y)\cong \mathbf{Opt}_{\mathcal{C}}\left(I,\binom{x}{y}\right)$

Solution (maybe)

For
$$\mathcal C$$
 a traced monoidal category, $\overline{\mathcal C}(x,y)=\mathcal C(y,x)$

For
$$\mathcal{C}$$
 a compact closed category, $\overline{\mathcal{C}}(x,y) = \mathcal{C}(I,x\otimes y)$

Augmented semantic category

Fix a semantic category \mathcal{D} (e.g. $\mathcal{D} = \mathbf{Rel}$) and a mapping on objects $\mathcal{B} : \mathrm{Ob}(\mathcal{C}) \to \mathrm{Ob}(\mathcal{D})$

Definition. Define a category $\widehat{\mathcal{C}}$ by:

- $Ob(\widehat{\mathcal{C}}) = Ob(\mathcal{C})$
- $\widehat{\mathcal{C}}(x,y) = \mathcal{C}(x,y) \times (\overline{\mathcal{C}}(x,y) \to \mathcal{D}(\mathcal{B}(x),\mathcal{B}(y)))$

i.e. morphisms are pairs of

- A system
- 2 Its behaviour in every context
- Identity: (id_x, id_x) where $id_x(c) = id_{B(x)}$ for all $c \in \overline{\mathcal{C}}(x, x)$
- Composition: $(f,\widehat{f})(g,\widehat{g}) = (fg,\widehat{fg})$ where $\widehat{fg}(c) = \widehat{f}(g^*c)\widehat{g}(f_*c)$

$\widehat{\mathcal{C}}$ as a semantic category

There is forgetful functor $\widehat{\mathcal{C}} \to \mathcal{C}^{-7}$

We would like to find sections of it and view $\widehat{\mathcal{C}}$ as our semantic category instead of \mathcal{D}

Highly dubious central claim: This is workable framework for functorial semantics, in settings with emergent effects

N.b. This is the essence of how open games work

⁷Unproven guess: Some reasonable extra hypotheses on $\overline{\mathcal{C}}$ make it a bifibration

Augmented semantic functors

Proposition. Let $B_{x,y}: \mathcal{C}(x,y) \times \overline{\mathcal{C}}(x,y) \to \mathcal{D}(B(x),B(y))$ be a family of functions satisfying

- $B_{x,x}(\mathrm{id}_x,c)=\mathrm{id}_{B(x)}$ for all $c\in\overline{\mathcal{C}}(x,x)$
- $B_{x,z}(fg,c) = B_{x,y}(f,g^*c)B_{y,z}(g,f_*c)$

This induces a section $B: \mathcal{C} \to \widehat{\mathcal{C}}$ by $f \mapsto (f, B(f, -))$.

Example: Context for reachability

We could take $\overline{\mathbf{OGph}}$ to be e.g. the general purpose context for compact closed categories

Instead let's try something ad-hoc tailored to reachability

Let $\overline{\mathbf{OGph}}(x,y)$ to be the set of open graphs $x \to y$ whose set of nodes is exactly x+y

Idea: Edges in $c \in \overline{\mathbf{OGph}}(x,y)$ represent reachability in the "real" context

Problem

Solution (maybe)

Problem

Solution (maybe)

