String diagrams for regular logic

David I. Spivak (joint with Brendan Fong)

Presented on 2018/10/27

Octoberfest

Outline

- Introduction
 - Application: playing with logic
 - Implications for string diagrams
 - String diagrams for regular logic
- Regular categories and regular logic
- **Bringing** it all together

Minority Report

The 2002 movie *Minority report* showed detective Tom Cruise playing seamlessly with logic.

- A computer database held relevant information.
- Cruise could pull it up, and manipulate it, to solve crimes.

Minority Report

The 2002 movie *Minority report* showed detective Tom Cruise playing seamlessly with logic.

- A computer database held relevant information.
- Cruise could pull it up, and manipulate it, to solve crimes.

Let's imagine such a detective scenario. The knowledge base says:

- Any two people who work in the same tiny company are acquainted.
- Categorical Informatics is a tiny company.
- David works at Categorical Informatics.
- Ryan works at Categorical Informatics.

We of course want to conclude that David and Ryan are acquainted.

Assume:

Assume:

Assume:

Assume:

Show:

Combine!

Combined:

Group two Ci's!

Ci's grouped:

Substitute!

Substituted:

Group two Ci's!

Two Ci's grouped:

Substitute!

Substituted:

Group Ci!

Ci grouped:

Discard group!

Group discarded:

Group!

Grouped:

Substitute!

Substituted:

Done!

Two-dimensional manipulation of string diagrams

In this talk we discuss a 2-dimensional language for wiring diagrams.

- It includes all the sorts of operations shown above.
- Together with operations like discarding and breaking wires:

etc...

- In traced SMCs, you can compose, tensor, swap, and trace.
 - You can do these anywhere in the diagram, with axioms.

- In traced SMCs, you can compose, tensor, swap, and trace.
 - You can do these anywhere in the diagram, with axioms.
 - These can be considered generators and relations for an operad.
 - Traced categories are algebras on the operad 1-Cob.

- In traced SMCs, you can compose, tensor, swap, and trace.
 - You can do these anywhere in the diagram, with axioms.
 - These can be considered generators and relations for an operad.
 - Traced categories are algebras on the operad 1-Cob.
- In hypergraph categories, add Frobenius maps, plus axioms.
 - Hypergraph categories are algebras on the operad Cospan.

Let's compare to string diagram calculus for traced SMCs and hypercats.

- In traced SMCs, you can compose, tensor, swap, and trace.
 - You can do these anywhere in the diagram, with axioms.
 - These can be considered generators and relations for an operad.
 - Traced categories are algebras on the operad 1-Cob.
- In hypergraph categories, add Frobenius maps, plus axioms.
 - Hypergraph categories are algebras on the operad Cospan.
- In our picture proof, we had more operations and relations.
 - Order on elements of each arity, preserved by substitution.
 - Meet-semilattice structures on elements of each arity.
 - Top element (true) can be discarded; corresponding structure for \land .
 - Removing dots, breaking wires.

We will see that this is a 2-dimensional structure.

Formal presentation of the calculus I.

The graphical calculus shown above can be understood as follows.

- \blacksquare Fix a set Λ (elements will be string labels).
- Consider the monoidal bicategory Cospan $^{co}_{\Lambda}$.

Formal presentation of the calculus I.

The graphical calculus shown above can be understood as follows.

- Fix a set Λ (elements will be string labels).
- Consider the monoidal bicategory $Cospan^{co}_{\Lambda}$.
 - Objects: arities $\underline{n} \xrightarrow{v} \Lambda$, i.e. lists $(v(1), \dots, v(n)) \in \Lambda^n$.
 - 1-morphisms:

- 2-morphisms: opposite of usual direction (hence $-^{co}$)
- Monoidal structure: (0, +).

Formal presentation of the calculus I.

The graphical calculus shown above can be understood as follows.

- \blacksquare Fix a set Λ (elements will be string labels).
- Consider the monoidal bicategory $Cospan^{co}_{\Lambda}$.
 - Objects: arities $\underline{n} \xrightarrow{\nu} \Lambda$, i.e. lists $(\nu(1), \dots, \nu(n)) \in \Lambda^n$.
 - 1-morphisms:

- \blacksquare 2-morphisms: opposite of usual direction (hence $-^{co}$)
- Monoidal structure: (0, +).
- $lue{}$ Consider the (locally posetal) monoidal bicategory ${\cal P}$ oset.
 - Obj: posets; 1-morphisms: monotone maps; 2-morphisms: nat. trans.
 - Monoidal structure: $(1, \times)$.

Formal presentation of the calculus II.

We have monoidal bicategories \mathcal{C} ospan and \mathcal{P} oset.

Definition

A regular hypergraph category is a lax monoidal 2-functor

$$T : \mathcal{C}\mathsf{ospan}^\mathsf{co}_\Lambda o \mathcal{P}\mathsf{oset}$$

such that the laxators are right adjoints.

Formal presentation of the calculus II.

We have monoidal bicategories \mathcal{C} ospan and \mathcal{P} oset.

Definition

A regular hypergraph category is a lax monoidal 2-functor

$$T: \mathcal{C}\mathsf{ospan}^{\mathsf{co}}_{\Lambda} \to \mathcal{P}\mathsf{oset}$$

such that the laxators are right adjoints.

Silly terminology: ajax monoidal functors: the laxators

$$1 \xrightarrow{\rho_1} T(0)$$
 and $T(v) \times T(v') \xrightarrow{\rho_{v,v'}} T(v+v')$

Formal presentation of the calculus II.

We have monoidal bicategories \mathcal{C} ospan and \mathcal{P} oset.

Definition

A regular hypergraph category is a lax monoidal 2-functor

$$T : \mathcal{C}\mathsf{ospan}^\mathsf{co}_\Lambda o \mathcal{P}\mathsf{oset}$$

such that the laxators are right adjoints.

Silly terminology: ajax monoidal functors: the laxators are adjoints

$$1 \stackrel{\rho_1}{\stackrel{\top}{\longleftarrow}} T(0)$$
 and $T(v) \times T(v') \stackrel{\rho_{v,v'}}{\stackrel{\top}{\longleftarrow}} T(v+v')$

Aside: we're pushing this notation for adjunctions

Throughout this talk, I'll use a new notation for adjunctions.

- Usual notation: $C \xleftarrow{R} T D \qquad C \xleftarrow{L} D \qquad D \xleftarrow{L} C$.
 - \blacksquare Note that \top is sometimes used as the name of a monad, but...
 - ... it really doesn't indicate where the monad is (it's on D).

Aside: we're pushing this notation for adjunctions

Throughout this talk, I'll use a new notation for adjunctions.

- Usual notation: $C \xrightarrow{\mathcal{K}} D$ $C \xrightarrow{\mathcal{L}} D$ $D \xrightarrow{\mathcal{L}} C$.
 - \blacksquare Note that \top is sometimes used as the name of a monad, but...
 - ... it really doesn't indicate where the monad is (it's on D).
- Our notation: $C \xleftarrow{R} D$ $C \xleftarrow{L} D$ $D \xrightarrow{L} C$
 - The 2-arrow points in the direction of the left adjoint.
 - Reason: it tells you the direction of the unit and counit.

Aside: we're pushing this notation for adjunctions

Throughout this talk, I'll use a new notation for adjunctions.

- Usual notation: $C \xrightarrow{R} D$
 - \blacksquare Note that \top is sometimes used as the name of a monad, but...
 - ... it really doesn't indicate where the monad is (it's on D).
- Our notation: $C \stackrel{R}{\underset{\longleftarrow}{\longleftarrow}} D$
 - The 2-arrow points in the direction of the left adjoint.
 - Reason: it tells you the direction of the unit and counit.

$$\begin{array}{c|c}
C & R & D \\
\parallel & \rightleftharpoons & D
\end{array}$$

$$C \stackrel{R}{\rightleftharpoons} \parallel$$

Regular hypergraph categories and regular categories

Denote by \mathcal{C} ospan-Alg the category of regular hypergraph categories, i.e. sets Λ and ajax 2-functors

$$T : \mathcal{C}\mathsf{ospan}^\mathsf{co}_\Lambda \to \mathcal{P}\mathsf{oset}.$$

Regular hypergraph categories and regular categories

Denote by \mathcal{C} ospan-Alg the category of regular hypergraph categories, i.e. sets Λ and ajax 2-functors

$$T : \mathcal{C}\mathsf{ospan}^\mathsf{co}_\Lambda o \mathcal{P}\mathsf{oset}.$$

Theorem

There is an adjunction

$$\mathcal{C}\mathsf{ospan}\text{-}\mathsf{Alg} \xrightarrow{\Phi} \mathsf{RegCat} \ ,$$

such that for any regular category \mathcal{R} , the counit $\Psi(\Phi(\mathcal{R})) \to \mathcal{R}$ is an equivalence of categories.

Plan

- We'll return to the theorem shortly.
- First we want to recall the definition of regular categories.
- We also want to make the connection to regular logic.
 - lacktriangleright The $\mathcal C$ ospan-algebra story is a graphical representation of the logic.
 - This will be evident, but one can take the theorem as justification.
- Then we'll unpack the theorem and conclude.

Outline

- Introduction
- Regular categories and regular logic
 - Regular categories
 - Regular logic
- Bringing it all together

Regular categories

Definition

A regular category is a category for which

- all finite limits exist,
- the kernel pair of any morphism admits a coequalizer, and
- coequalizers are stable under pullback.

Regular categories

Definition

A regular category is a category for which

- all finite limits exist,
- the kernel pair of any morphism admits a coequalizer, and
- coequalizers are stable under pullback.

Examples of regular categories:

- Set, and more generally any topos;
- Set^{op}, opposite of any topos, TopSp^{op};
- The category of models of any Lawvere theory (Groups, Rings, ...);
- The slice (also the coslice) of any regular category over any object;
- **E**xponential ideal: if $\mathcal R$ regular and $\mathcal C$ a category, then $\mathcal R^{\mathcal C}$ is regular.

Regular categories are those with a good bicategory of relations.

- A relation in \mathcal{R} is a subobject $S \subseteq A \times B$.
- lacksquare When ${\mathcal R}$ is regular, pullbacks and images play nicely...

Regular categories are those with a good bicategory of relations.

- A relation in \mathcal{R} is a subobject $S \subseteq A \times B$.
- lacksquare When ${\cal R}$ is regular, pullbacks and images play nicely...
- $lue{}$... so that relations form a posetal bicategory $\mathcal{R}\mathsf{el}_\mathcal{R}.$
 - That is, relations can be composed and compared.
 - lacksquare One can recover the morphisms in $\mathcal R$ as the adjunctions in $\mathcal R$ el $_{\mathcal R}$!

Regular categories are those with a good bicategory of relations.

- A relation in \mathcal{R} is a subobject $S \subseteq A \times B$.
- When \mathcal{R} is regular, pullbacks and images play nicely...
- $lue{}$... so that relations form a posetal bicategory $\mathcal{R}\mathsf{el}_\mathcal{R}.$
 - That is, relations can be composed and compared.
 - lacksquare One can recover the morphisms in $\mathcal R$ as the adjunctions in $\mathcal R$ el $_{\mathcal R}$!
- Every young category theorist should prove to themselves that Set is the category of adjunctions in Rel.

Regular categories are those with a good bicategory of relations.

- A relation in \mathcal{R} is a subobject $S \subseteq A \times B$.
- $lue{}$ When ${\cal R}$ is regular, pullbacks and images play nicely...
- $lue{}$... so that relations form a posetal bicategory $\mathcal{R}el_{\mathcal{R}}$.
 - That is, relations can be composed and compared.
 - lacksquare One can recover the morphisms in $\mathcal R$ as the adjunctions in $\mathcal R$ el $_{\mathcal R}$!
- Every young category theorist should prove to themselves that Set is the category of adjunctions in Rel.

Regular categories have enough structure to do regular logic.

In regular logic, one has

■ A set of *types* Λ

In regular logic, one has

- \blacksquare A set of *types* Λ
- A set of relation symbols $\vdash_{a_1:A_1,...,a_k:A_k} R_1(a_1,...,a_k)$: Prop

In regular logic, one has

- \blacksquare A set of *types* Λ
- A set of relation symbols $\vdash_{a_1:A_1,...,a_k:A_k} R_1(a_1,...,a_k)$: Prop
- Operations \land , true , =, and \exists , from which to build up formulas φ, ψ .

In regular logic, one has

- \blacksquare A set of *types* Λ
- A set of relation symbols $\vdash_{a_1:A_1,...,a_k:A_k} R_1(a_1,...,a_k)$: Prop
- Operations \land , true , =, and \exists , from which to build up formulas φ, ψ .
- A notion of entailment: $\varphi \vdash_{a:A,b:B} \psi$.
- A set of axioms involving entailment.

In regular logic, one has

- A set of types Λ
- A set of relation symbols $\vdash_{a_1:A_1,...,a_k:A_k} R_1(a_1,...,a_k)$: Prop
- Operations \land , true , =, and \exists , from which to build up formulas φ, ψ .
- A notion of entailment: $\varphi \vdash_{a:A,b:B} \psi$.
- A set of axioms involving entailment.

Example: the regular theory of "two sets and a function":

In regular logic, one has

- A set of types Λ
- A set of relation symbols $\vdash_{a_1:A_1,...,a_k:A_k} R_1(a_1,...,a_k)$: Prop
- Operations \land , true , =, and \exists , from which to build up formulas φ, ψ .
- A notion of entailment: $\varphi \vdash_{a:A,b:B} \psi$.
- A set of axioms involving entailment.

Example: the regular theory of "two sets and a function":

- $\Lambda = \{A, B\}$, one relation symbol: $\vdash_{a:A,b:B} f(a,b)$: Prop
- Axioms:

$$f$$
 is "total": true $\vdash_{a:A} \exists (b:B). f(a,b)$
 f is "deterministic": $\exists (a:A). f(a,b) = f(a,b') \vdash_{b,b':B} b = b'$

Regular logic and cospan-algebras

true $\vdash_{a:A} \exists (b:B). f(a,b)$

Regular logic and cospan-algebras

true
$$\vdash_{a:A} \exists (b:B). f(a,b)$$

Outline

- 1 Introduction
- Regular categories and regular logic
- **3** Bringing it all together
 - Where are we?
 - Recalling and justifying the theorem
 - Concluding

Where are we?

We have regular categories, regular logic, and cospan-algebras.

- They are three different perspectives on the same subject.
- Regular logic is an "internal language" for regular categories.

Where are we?

We have regular categories, regular logic, and cospan-algebras.

- They are three different perspectives on the same subject.
- Regular logic is an "internal language" for regular categories.
- The bicategory of cospans is a "string diagram language" for regcats.

Where are we?

We have regular categories, regular logic, and cospan-algebras.

- They are three different perspectives on the same subject.
- Regular logic is an "internal language" for regular categories.
- The bicategory of cospans is a "string diagram language" for regcats.

Next we'll recall the theorem, give one slide of justification, and conclude.

Recall that a $\mathcal C$ ospan-algebra is an ajax 2-functor $\mathcal T\colon \mathcal C$ ospan $^{co}_\Lambda o \mathcal P$ oset.

Theorem

There is an adjunction $\ \mathcal{C}$ ospan-Alg $\xrightarrow{\Longrightarrow}$ RegCat , such that $\Psi(\Phi(\mathcal{R})) \to \mathcal{R}$ is an equivalence for any regular category \mathcal{R} .

Recall that a $\mathcal C$ ospan-algebra is an ajax 2-functor $\mathcal T\colon \mathcal C$ ospan $^{co}_\Lambda o \mathcal P$ oset.

Theorem

There is an adjunction $\ \mathcal{C}$ ospan-Alg \Longrightarrow RegCat , such that $\Psi(\Phi(\mathcal{R})) \to \mathcal{R}$ is an equivalence for any regular category \mathcal{R} .

Comments:

■ We can beef this up to a 2-reflection \mathcal{R} egCat $\subseteq \mathcal{C}$ ospan-Alg.

Recall that a \mathcal{C} ospan-algebra is an ajax 2-functor $\mathcal{T} \colon \mathcal{C}$ ospan $^{co}_{\Lambda} \to \mathcal{P}$ oset.

Theorem

There is an adjunction $\ \mathcal{C}$ ospan-Alg $\xrightarrow{}$ RegCat , such that $\Psi(\Phi(\mathcal{R})) \to \mathcal{R}$ is an equivalence for any regular category \mathcal{R} .

Comments:

- lacktriangle We can beef this up to a 2-reflection $\mathcal{R}egCat\subseteq\mathcal{C}ospan-Alg$.
- Cospan algebras and regular categories look different on the surface.
 - Remember how complicated the def. of regcats was?
 - Finite limits, coequalizers of kernel pairs, pullback stability.
 - Cospan-Alg is certain functors Cospan \rightarrow Poset.

Recall that a \mathcal{C} ospan-algebra is an ajax 2-functor $\mathcal{T}: \mathcal{C}$ ospan $^{co}_{\Lambda} \to \mathcal{P}$ oset.

Theorem

There is an adjunction $\ \mathcal{C}$ ospan-Alg \Longrightarrow RegCat , such that $\Psi(\Phi(\mathcal{R})) \to \mathcal{R}$ is an equivalence for any regular category \mathcal{R} .

Comments:

- We can beef this up to a 2-reflection \mathcal{R} egCat $\subseteq \mathcal{C}$ ospan-Alg.
- Cospan algebras and regular categories look different on the surface.
 - Remember how complicated the def. of regcats was?
 - Finite limits, coequalizers of kernel pairs, pullback stability.
 - $lue{\mathcal{C}}$ ospan-Alg is certain functors \mathcal{C} ospan o \mathcal{P} oset.
- Easier to see posets and adjunctions in RegCat: subobject lattices.

One can form the syntactic category \mathcal{R}_T of $T \colon \mathcal{C}\mathsf{ospan}_\Lambda \to \mathcal{P}\mathsf{oset}.$

One can form the syntactic category $\mathcal{R}_{\mathcal{T}}$ of $\mathcal{T} : \mathcal{C}ospan_{\Lambda} \to \mathcal{P}oset$.

- $\bullet \mathsf{Ob}(\mathcal{R}_{\mathcal{T}}) := \{ (v, \varphi) \mid \underline{n} \xrightarrow{v} \mathsf{\Lambda}, \varphi \in \mathcal{T}(v) \}.$
- **(P)**
- $\blacksquare \ \mathcal{R}_{\mathcal{T}}((v,\varphi),(v',\varphi')) \coloneqq \{\theta \in \mathcal{T}(v+v') \mid \theta \vdash \varphi, \ \theta \vdash \varphi', \ \theta \text{ is functional}\}$

+ another logical condition

One can form the *syntactic category* $\mathcal{R}_{\mathcal{T}}$ of $\mathcal{T}: \mathcal{C}ospan_{\Lambda} \to \mathcal{P}oset$.

- **(P)**
- $\blacksquare \ \mathcal{R}_{\mathcal{T}}((v,\varphi),(v',\varphi')) \coloneqq \{\theta \in \mathcal{T}(v+v') \mid \theta \vdash \varphi, \ \theta \vdash \varphi', \ \theta \text{ is functional}\}$

 $+ \ {\sf another} \ {\sf logical} \ {\sf condition}$

One shows that this syntactic category is regular.

■ E.g. for each v, the poset T(v) is automatically a meet-semilattice.

One can form the *syntactic category* $\mathcal{R}_{\mathcal{T}}$ of $\mathcal{T}: \mathcal{C}ospan_{\Lambda} \to \mathcal{P}oset$.

- **(**
- $\blacksquare \ \mathcal{R}_{\mathcal{T}}((v,\varphi),(v',\varphi')) \coloneqq \{\theta \in \mathcal{T}(v+v') \mid \theta \vdash \varphi, \ \theta \vdash \varphi', \ \theta \text{ is functional}\}$

+ another logical condition

One shows that this syntactic category is regular.

- E.g. for each v, the poset T(v) is automatically a meet-semilattice.
 - Why? Any function $v \xrightarrow{f} w$ is an adjoint in Cospan...
 - \blacksquare ... so T(f) will be an adjoint in \mathcal{P} oset. Thus we get adjunctions:

One can form the *syntactic category* $\mathcal{R}_{\mathcal{T}}$ of $\mathcal{T}: \mathcal{C}ospan_{\Lambda} \to \mathcal{P}oset$.

- $\bullet \mathsf{Ob}(\mathcal{R}_{\mathcal{T}}) := \{ (v, \varphi) \mid \underline{n} \xrightarrow{v} \mathsf{\Lambda}, \varphi \in \mathcal{T}(v) \}.$
- **(**
- $\mathcal{R}_{\mathcal{T}}((v,\varphi),(v',\varphi')) := \{\theta \in \mathcal{T}(v+v') \mid \theta \vdash \varphi, \ \theta \vdash \varphi', \ \theta \text{ is functional}\}$

+ another logical condition

One shows that this syntactic category is regular.

- E.g. for each v, the poset T(v) is automatically a meet-semilattice.
 - Why? Any function $v \xrightarrow{f} w$ is an adjoint in Cospan...
 - \blacksquare ... so T(f) will be an adjoint in \mathcal{P} oset. Thus we get adjunctions:

$$1 \stackrel{\rho_1}{\rightleftharpoons} T(0) \stackrel{\rho}{\rightleftharpoons} T(v)$$

One can form the syntactic category $\mathcal{R}_{\mathcal{T}}$ of $\mathcal{T}: \mathcal{C}ospan_{\Lambda} \to \mathcal{P}oset$.

- $\bullet \mathsf{Ob}(\mathcal{R}_{\mathcal{T}}) := \{ (v, \varphi) \mid \underline{n} \xrightarrow{v} \mathsf{\Lambda}, \varphi \in \mathcal{T}(v) \}.$
- **(**
- $\blacksquare \ \mathcal{R}_{\mathcal{T}}((v,\varphi),(v',\varphi')) \coloneqq \{\theta \in \mathcal{T}(v+v') \mid \theta \vdash \varphi, \ \theta \vdash \varphi', \ \theta \text{ is functional}\}$

+ another logical condition

One shows that this syntactic category is regular.

- E.g. for each v, the poset T(v) is automatically a meet-semilattice.
 - Why? Any function $v \xrightarrow{f} w$ is an adjoint in Cospan...
 - \blacksquare ... so T(f) will be an adjoint in \mathcal{P} oset. Thus we get adjunctions:

$$1 \stackrel{\rho_1}{\rightleftharpoons} T(0) \stackrel{\rho}{\rightleftharpoons} T(v)$$

$$T(v) \times T(v) \stackrel{\rho_{v,v}}{\longleftarrow} T(v+v) \stackrel{\longrightarrow}{\longleftarrow} T(v)$$

We conjecture that this story extends to coherent and geometric logic.

We conjecture that this story extends to coherent and geometric logic.

Conjecture

The 2-category of coherent categories is reflective in that of:

We conjecture that this story extends to coherent and geometric logic.

Conjecture

The 2-category of coherent categories is reflective in that of: lax monoidal 2-functors $\mathcal{C}ospan^{co} \to \mathcal{J}Lat$

We conjecture that this story extends to coherent and geometric logic.

Conjecture

The 2-category of coherent categories is reflective in that of: lax monoidal 2-functors $\mathcal{C}ospan^{co} \to \mathcal{J}Lat$ whose composite with $\mathcal{J}Lat \to \mathcal{P}oset$ is ajax.

We conjecture that this story extends to coherent and geometric logic.

Conjecture

The 2-category of geometric categories is reflective in that of: lax monoidal 2-functors $\mathcal{C}ospan^{co} \to \mathcal{S}upLat$ whose composite with $\mathcal{S}upLat \to \mathcal{P}oset$ is ajax.

We conjecture that this story extends to coherent and geometric logic.

Conjecture

The 2-category of geometric categories is reflective in that of: lax monoidal 2-functors $\mathcal{C}ospan^{co} \to \mathcal{S}upLat$ whose composite with $\mathcal{S}upLat \to \mathcal{P}oset$ is ajax.

Dropping the ajax condition may give something like quantaloids.

We conjecture that this story extends to coherent and geometric logic.

Conjecture

The 2-category of geometric categories is reflective in that of: lax monoidal 2-functors $\mathcal{C}ospan^{co} \to \mathcal{S}upLat$ whose composite with $\mathcal{S}upLat \to \mathcal{P}oset$ is ajax.

- Dropping the ajax condition may give something like quantaloids.
- Landing in categories other than Poset gives "fuzzy regcats."
 - E.g. $Cospan \to LawvMetSp$: "distance to entailment" $\varphi \vdash^{17} \psi$.
 - Other quantales (e.g. powerset of a monoid) give other fuzz.

Summary

■ Formulas in regular logic looks like this:

$$\exists b. \ f(a,b) \land g(b,a') \vdash_{a,a'} \exists c. \ h(c,a) \land a = a'.$$

Summary

■ Formulas in regular logic looks like this:

$$\exists b. \ f(a,b) \land g(b,a') \vdash_{a,a'} \exists c. \ h(c,a) \land a = a'.$$

Such things can be represented pictorially in a regular hypercat:

i.e. as an inequality of elements in an ajax monoidal 2-functor

$$T: \mathcal{C}\mathsf{ospan}^\mathsf{co} o \mathcal{P}\mathsf{oset}.$$

Summary

Formulas in regular logic looks like this:

$$\exists b. f(a,b) \land g(b,a') \vdash_{a,a'} \exists c. h(c,a) \land a = a'.$$

Such things can be represented pictorially in a regular hypercat:

i.e. as an inequality of elements in an ajax monoidal 2-functor

$$T: \mathcal{C}\mathsf{ospan}^\mathsf{co} \to \mathcal{P}\mathsf{oset}.$$

■ We have 2-reflectivity, suggesting that the diagram language is robust.

Thanks! Comments and questions welcome.