

HAL
open science

Identities among relations for higher-dimensional rewriting systems

Yves Guiraud, Philippe Malbos

► **To cite this version:**

Yves Guiraud, Philippe Malbos. Identities among relations for higher-dimensional rewriting systems. Séminaires et congrès, 2013, 26, pp.145-161. hal-00426228v2

HAL Id: hal-00426228

<https://hal.science/hal-00426228v2>

Submitted on 7 Apr 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Identities among relations for higher-dimensional rewriting systems

Yves Guiraud

INRIA Nancy
LORIA
yves.guiraud@loria.fr

Philippe Malbos

Université Lyon 1
Institut Camille Jordan
malbos@math.univ-lyon1.fr

Abstract – We generalize the notion of identities among relations, well known for presentations of groups, to presentations of n -categories by polygraphs. To each polygraph, we associate a track n -category, generalizing the notion of crossed module for groups, in order to define the natural system of identities among relations. We relate the facts that this natural system is finitely generated and that the polygraph has finite derivation type.

Support – This work has been partially supported by ANR Inval project (ANR-05-BLAN-0267).

INTRODUCTION

The notion of *identity among relations* originates in the work of Peiffer and Reidemeister, in combinatorial group theory [14, 17]. It is based on the notion of *crossed module*, introduced by Whitehead, in algebraic topology, for the classification of homotopy 2-types [20, 21]. Crossed modules have also been defined for other algebraic structures than groups, such as commutative algebras [16], Lie algebras [11] or categories [15]. Then Baues has introduced *track 2-categories*, which are categories enriched in groupoids, as a model of homotopy 2-type [2, 1], together with *linear track extensions*, as generalizations of crossed modules [4].

There exist several interpretations of identities among relations for presentations of groups: as homological 2-syzygies [5], as homotopical 2-syzygies [12] or as Igusa's pictures [12, 10]. One can also interpret identities among relations as the critical pairs of a group presentation by a convergent word rewriting system [7]. This point of view yields an algorithm based on Knuth-Bendix's completion procedure that computes a family of generators of the module of identities among relations [9].

In this work, we define the notion of identities among relations for n -categories presented by higher-dimensional rewriting systems called *polygraphs* [6], using notions introduced in [8]. Given an n -polygraph Σ , we consider the free *track n -category* Σ^\top generated by Σ , that is, the free $(n - 1)$ -category enriched in groupoid on Σ . We define *identities among relations for Σ* as the elements of an *abelian natural system* $\Pi(\Sigma)$ on the n -category $\widehat{\Sigma}$ it presents. For that, we extend a result proved by Baues and Jibladze [3] for the case $n = 2$.

Theorem 2.2.3. *A track n -category \mathcal{T} is abelian if and only if there exists a unique (up to isomorphism) abelian natural system $\Pi(\mathcal{T})$ on $\widehat{\mathcal{T}}$ such that $\widehat{\Pi(\mathcal{T})}$ is isomorphic to $\text{Aut}^{\mathcal{T}}$.*

We define $\Pi(\Sigma)$ as the natural system associated by that result to the abelianized track n -category Σ_{ab}^\top . In Section 2.2, we give an explicit description of the natural system $\Pi(\Sigma)$.

1. Preliminaries

Then, in Section 2.4, we interpret generators of $\Pi(\Sigma)$ as elements of a *homotopy basis* of the track n -category Σ^\top , see [8]. More precisely, we prove:

Theorem 2.4.1. *If an n -polygraph Σ has finite derivation type then the natural system $\Pi(\Sigma)$ is finitely generated.*

To prove this result, we give a way to compute generators of $\Pi(\Sigma)$ from the critical pairs of a convergent polygraph Σ . Indeed, there exists, for every critical branching (f, g) of Σ , a confluence diagram:

An $(n + 1)$ -cell filling such a diagram is called a *generating confluence* of Σ . It is proved in [8] that the generating confluences of Σ form a homotopy basis of Σ^\top . We show here that they also form a generating set for the natural system $\Pi(\Sigma)$ of identities among relations.

1. PRELIMINARIES

In this section, we recall several notions from [8]: presentations of n -categories by polygraphs (1.1), rewriting properties of polygraphs (1.2), track n -categories and homotopy bases (1.3).

1.1. Higher-dimensional categories and polygraphs

We fix an n -category \mathcal{C} throughout this section.

1.1.1. Notations. We denote by \mathcal{C}_k the set (and the k -category) of k -cells of \mathcal{C} . If f is in \mathcal{C}_k , then $s_i(f)$ and $t_i(f)$ respectively denote the i -source and i -target of f ; we drop the suffix i when $i = k - 1$. The source and target maps satisfy the *globular relations*:

$$s_i s_{i+1} = s_i t_{i+1} \quad \text{and} \quad t_i s_{i+1} = t_i t_{i+1}. \quad (1)$$

If f and g are i -composable k -cells, that is when $t_i(f) = s_i(g)$, we denote by $f \star_i g$ their i -composite k -cell. We also write fg instead of $f \star_0 g$. The compositions satisfy the *exchange relations* given, for every $i \neq j$ and every possible cells f, g, h and k , by:

$$(f \star_i g) \star_j (h \star_i k) = (f \star_j h) \star_i (g \star_j k). \quad (2)$$

If f is a k -cell, we denote by 1_f its identity $(k + 1)$ -cell and, by abuse, all the higher-dimensional identity cells it generates. When 1_f is composed with cells of dimension $k + 1$ or higher, we simply denote it by f . A k -cell f with $s(f) = t(f) = u$ is called a *closed k -cell* with *base point* u .

1.1.2. Spheres. Let \mathcal{C} be an n -category and let $k \in \{0, \dots, n\}$. A *k -sphere* of \mathcal{C} is a pair $\gamma = (f, g)$ of parallel k -cells of \mathcal{C} , that is, with $s(f) = s(g)$ and $t(f) = t(g)$; we call f the *source* of γ and g its *target*. We denote by $\mathbf{S}\mathcal{C}$ the set of n -spheres of \mathcal{C} . An n -category is *aspherical* when all of its n -spheres have shape (f, f) .

1.1. Higher-dimensional categories and polygraphs

1.1.3. Cellular extensions. A *cellular extension* of \mathcal{C} is a pair $\Gamma = (\Gamma_{n+1}, \partial)$ made of a set Γ_{n+1} and a map $\partial : \Gamma_{n+1} \rightarrow \mathbf{SC}$. By considering all the formal compositions of elements of Γ , seen as $(n+1)$ -cells with source and target in \mathcal{C} , one builds the *free $(n+1)$ -category generated by Γ* , denoted by $\mathcal{C}[\Gamma]$.

The *quotient of \mathcal{C} by Γ* , denoted by \mathcal{C}/Γ , is the n -category one gets from \mathcal{C} by identification of n -cells $s(\gamma)$ and $t(\gamma)$, for every n -sphere γ of Γ . We usually denote by \bar{f} the equivalence class of an n -cell f of \mathcal{C} in \mathcal{C}/Γ . We write $f \equiv_{\Gamma} g$ when $\bar{f} = \bar{g}$ holds.

1.1.4. Polygraphs. We define n -polygraphs and free n -categories by induction on n . A *1-polygraph* is a graph, with the usual notion of free category.

An $(n+1)$ -polygraph is a pair $\Sigma = (\Sigma_n, \Sigma_{n+1})$ made of an n -polygraph Σ_n and a cellular extension Σ_{n+1} of the free n -category generated by Σ_n . The *free $(n+1)$ -category generated by Σ* and the *n -category presented by Σ* are respectively denoted by Σ^* and $\bar{\Sigma}$ and defined by:

$$\Sigma^* = \Sigma_n^*[\Sigma_{n+1}] \quad \text{and} \quad \bar{\Sigma} = \Sigma_n^*/\Sigma_{n+1}.$$

An n -polygraph Σ is *finite* when each set Σ_k is finite, $0 \leq k \leq n$. Two n -polygraphs whose presented $(n-1)$ -categories are isomorphic are *Tietze-equivalent*. A property on n -polygraphs that is preserved up to Tietze-equivalence is *Tietze-invariant*.

An n -category \mathcal{C} is *presented* by an $(n+1)$ -polygraph Σ when it is isomorphic to $\bar{\Sigma}$. It is *finitely generated* when it is presented by an $(n+1)$ -polygraph Σ whose underlying n -polygraph Σ_n is finite. It is *finitely presented* when it is presented by a finite $(n+1)$ -polygraph.

1.1.5. Example. Let us consider the monoid $\mathbf{As} = \{a_0, a_1\}$ with unit a_0 and product $a_1 a_1 = a_1$. We see \mathbf{As} as a (1) -category with one 0 -cell a_0 and one non-degenerate 1 -cell $a_1 : a_0 \rightarrow a_0$. As such, it is presented by the 2 -polygraph Σ_2 with one 0 -cell a_0 , one 1 -cell $a_1 : a_0 \rightarrow a_0$ and one 2 -cell $a_2 : a_1 a_1 \Rightarrow a_1$. Thus \mathbf{As} is finitely generated and presented. In what follows, we use graphical notations for those cells, where the 1 -cell a_1 is pictured as a vertical “string” $|$ and the 2 -cell a_2 as \blacktriangledown .

1.1.6. Contexts and whiskers. A *context* of \mathcal{C} is a pair (x, C) made of an $(n-1)$ -sphere x of \mathcal{C} and an n -cell C in $\mathcal{C}[x]$ such that C contains exactly one occurrence of x . We denote by $C[x]$, or simply by C , such a context. If f is an n -cell which is parallel to x , then $C[f]$ is the n -cell of \mathcal{C} one gets by replacing x by f in C .

Every context C of \mathcal{C} has a decomposition

$$C = f_n \star_{n-1} (f_{n-1} \star_{n-2} (\cdots \star_1 f_1 x g_1 \star_1 \cdots) \star_{n-2} g_{n-1}) \star_{n-1} g_n,$$

where, for every k in $\{1, \dots, n\}$, f_k and g_k are k -cells of \mathcal{C} . A *whisker* of \mathcal{C} is a context that admits such a decomposition with f_n and g_n being identities. Every context C of \mathcal{C}_{n-1} yields a whisker of \mathcal{C} such that $C[f \star_{n-1} g] = C[f] \star_{n-1} C[g]$ holds.

If Γ is a cellular extension of \mathcal{C} , then every non-degenerate $(n+1)$ -cell f of $\mathcal{C}[\Gamma]$ has a decomposition

$$f = C_1[\varphi_1] \star_n \cdots \star_n C_k[\varphi_k],$$

with $k \geq 1$ and, for every i in $\{1, \dots, k\}$, φ_i in Γ and C_i a context of \mathcal{C} .

The *category of contexts* of \mathcal{C} is denoted by \mathbf{CC} , its objects are the n -cells of \mathcal{C} and its morphisms from f to g are the contexts C of \mathcal{C} such that $C[f] = g$ holds. We denote by \mathbf{WC} the subcategory of \mathbf{CC} with the same objects and with whiskers as morphisms.

1. Preliminaries

1.1.7. Natural systems. A *natural system* on \mathcal{C} is a functor D from \mathbf{CC} to the category of groups. We denote by D_u and D_C the images of an n -cell u and of a context C of \mathcal{C} by the functor D . When no confusion arise, we write $C[a]$ instead of $D_C(a)$. A natural system D on \mathcal{C} is *abelian* when D_u is an abelian group for every n -cell u .

1.2. Rewriting properties of polygraphs

We fix an $(n + 1)$ -polygraph Σ throughout this section.

1.2.1. Termination. One says that an n -cell u of Σ_n^* *reduces* into an n -cell v when Σ^* contains a non-identity $(n + 1)$ -cell with source u and target v . One says that u is a *normal form* when it does not reduce into an n -cell. A *normal form of u* is an n -cell v which is a normal form and such that u reduces into v . A *reduction sequence* is a countable family $(u_n)_{n \in \mathbb{I}}$ of n -cells such that each u_n reduces into u_{n+1} ; it is *finite* or *infinite* when the indexing set \mathbb{I} is.

One says that Σ *terminates* when it does not generate any infinite reduction sequence. In that case, every n -cell has at least one normal form and one can use *Noetherian induction*: one can prove properties on n -cells by induction on the length of reduction sequences.

1.2.2. Confluence. A *branching* (resp. *confluence*) is a pair (f, g) of $(n + 1)$ -cells of Σ^* with same source (resp. target), considered up to permutation. A branching (f, g) is *local* when f and g contain exactly one generating $(n + 1)$ -cell of Σ . It is *confluent* when there exists a confluence (f', g') with $t(f) = s(f')$ and $t(g) = s(g')$. A local branching (f, g) is *critical* when the common source of f and g is a minimal overlapping of the sources of the $(n + 1)$ -cells contained in f and g . A *confluence diagram* of a branching (f, g) is an $(n + 1)$ -sphere with shape $(f \star_n f', g \star_n g')$, where (f', g') is a confluence. A confluence diagram of a critical branching is called a *generating confluence of Σ* .

One says that Σ is *(locally) confluent* when each of its (local) branchings is confluent. A local branching (f, g) is *critical* when the common source of f and g is a minimal overlapping of the sources of the generating $(n + 1)$ -cells of f and g . In a confluent $(n + 1)$ -polygraph, every n -cell has at most one normal form. For terminating $(n + 1)$ -polygraphs, Newman's lemma ensures that local confluence and confluence are equivalent properties [13].

1.2.3. Convergence. One says that Σ is *convergent* when it terminates and it is confluent. In that case, every n -cell u has a unique normal form, denoted by \hat{u} . Moreover, we have $u \equiv_{\Sigma_{n+1}} v$ if and only if $\hat{u} = \hat{v}$. As a consequence, a finite and convergent $(n + 1)$ -polygraph yields a syntax for the n -cells of the category it presents, together with a decision procedure for the corresponding word problem.

1.2.4. Example. The 2-polygraph $\Sigma_2 = (a_0, a_1, a_2)$ presenting **As** is convergent and has exactly one critical pair $(a_2 a_1, a_1 a_2)$, with corresponding generating confluence a_3 :

Alternatively, this 3-cell α_3 can be pictured as follows:

In turn, the 3-polygraph $\Sigma_3 = (\alpha_0, \alpha_1, \alpha_2, \alpha_3)$, which is a part of a presentation of the theory of monoids, is convergent and has exactly one critical pair, with corresponding generating confluence α_4 :

In fact, this 4-cell α_4 is Mac Lane's pentagon [8]:

1.3. Track n-categories and homotopy bases

1.3.1. Track n-categories. A *track n-category* is an n-category \mathcal{T} whose n-cells are invertible, that is, for $n \geq 2$, an $(n - 1)$ -category enriched in groupoid. In a track n-category, we denote by f^- the inverse of the n-cell f . A track n-category is *acyclic* when, for every $(n - 1)$ -sphere (u, v) , there exists an n-cell f with source u and target v .

The n-category presented by a track $(n + 1)$ -category \mathcal{T} is the n-category $\bar{\mathcal{T}} = \mathcal{T}_n / \mathcal{T}_{n+1}$, where \mathcal{T}_{n+1} is seen as a cellular extension of \mathcal{T}_n . Two track $(n + 1)$ -categories are *Tietze-equivalent* if the n-categories they present are isomorphic. Given an n-category \mathcal{C} and a cellular extension Γ of \mathcal{C} , the *track $(n + 1)$ -category generated by Γ* is denoted by $\mathcal{C}(\Gamma)$ and defined as follows:

$$\mathcal{C}(\Gamma) = \mathcal{C}[\Gamma, \Gamma^-] / \text{Inv}(\Gamma)$$

1. Preliminaries

where Γ^- contains the same $(n+1)$ -cells as Γ , with source and target reversed, and $\text{Inv}(\Gamma)$ is made of the $(n+2)$ -cells $(\gamma \star_n \gamma^-, 1_{s\gamma})$ and $(\gamma^- \star_n \gamma, 1_{t\gamma})$, where γ ranges over Γ . Let us note that, when f and g are n -cells of \mathcal{C} , we have $f \equiv_\Gamma g$ if and only if there exists an $(n+1)$ -cell with source f and target g in $\mathcal{C}(\Gamma)$. When Σ is an $(n+1)$ -polygraph, one writes Σ^\top instead of $\Sigma_n^*(\Sigma_{n+1})$.

1.3.2. Homotopy bases. Let \mathcal{C} be an n -category. A *homotopy basis* of \mathcal{C} is a cellular extension Γ of \mathcal{C} such that the track $(n+1)$ -category $\mathcal{C}(\Gamma)$ is acyclic or, equivalently, when the quotient n -category \mathcal{C}/Γ is aspherical or, again equivalently, when every sphere (f, g) of \mathcal{C} satisfies $f \equiv_\Gamma g$.

1.3.3. Lemma (Squier's fundamental confluence lemma). *Let Σ be a convergent n -polygraph. The generating confluences of Σ form a homotopy basis of Σ^\top .*

Remark. A complete proof of Lemma 1.3.3 is given in [8]. Squier has proved the same result for presentations of monoids by word rewriting systems [18, 19]. When formulated in terms of homotopy bases, Squier's result is a subcase of the case $n = 2$ of Lemma 1.3.3.

1.3.5. Example. The 2-polygraph $\Sigma_2 = (a_0, a_1, a_2)$ presenting **As** has exactly one generating confluence a_3 and, thus, this 3-cell forms a homotopy basis of the track 2-category Σ_2^\top . The 3-polygraph $\Sigma_3 = (a_0, a_1, a_2, a_3)$ also has exactly one generating confluence a_4 , with Mac Lane's pentagon as shape, which forms a homotopy basis of the track 3-category Σ_3^\top .

The resulting 4-polygraph $\Sigma_4 = (a_0, a_1, a_2, a_3, a_4)$ is a part of a presentation of the theory of monoidal categories. In [8], Mac Lane's coherence theorem is reformulated in terms of homotopy bases and proved by an application of Lemma 1.3.3 to a convergent 3-polygraph containing Σ_3 .

1.3.6. Lemma. *Let \mathcal{T} be a track n -category and let \mathcal{B} be a family of closed n -cells of \mathcal{T} . The following assertions are equivalent:*

1. *The cellular extension $\tilde{\mathcal{B}} = \{\tilde{\beta} : \beta \rightarrow 1_{s\beta}, \beta \in \mathcal{B}\}$ is a homotopy basis of \mathcal{T} .*
2. *Every closed n -cell f in \mathcal{T} can be written*

$$f = (g_1 \star_{n-1} C_1 [\beta_1^{\varepsilon_1}] \star_{n-1} g_1^-) \star_{n-1} \cdots \star_{n-1} (g_k \star_{n-1} C_k [\beta_k^{\varepsilon_k}] \star_{n-1} g_k^-) \quad (3)$$

where, for every $i \in \{1, \dots, k\}$, we have $\beta_i \in \mathcal{B}$, $\varepsilon_i \in \{-, +\}$, $C_i \in \mathbf{W}\mathcal{T}$ and $g_i \in \mathcal{T}_n$.

Proof. Let us assume that $\tilde{\mathcal{B}}$ is a homotopy basis of \mathcal{T} and let us consider a closed n -cell $f : w \rightarrow w$ in \mathcal{T} . Then, by definition of a homotopy basis, there exists an $(n+1)$ -cell $A : f \rightarrow 1_w$ in $\mathcal{T}(\tilde{\mathcal{B}})$. By construction of $\mathcal{T}(\tilde{\mathcal{B}})$, the $(n+1)$ -cell A decomposes into

$$A = A_1 \star_n \cdots \star_n A_k,$$

where each A_i is an $(n+1)$ -cell of $\mathcal{T}(\tilde{\mathcal{B}})$ that contains exactly one generating $(n+1)$ -cell of \mathcal{B} . As a consequence, each A_i has shape

$$g_i \star_{n-1} C_i [\tilde{\beta}_i^{\varepsilon_i}] \star_{n-1} h_i$$

with $\beta_i \in \mathcal{B}$, $\varepsilon_i \in \{-, +\}$, $C_i \in \mathbf{W}\mathcal{T}$ and $g_i, h_i \in \mathcal{T}_n$. By hypothesis on A , we have $f = s(A)$, hence:

$$f = g_1 \star_{n-1} C_1 [s(\beta_1^{\varepsilon_1})] \star_{n-1} h_1.$$

We proceed by case analysis on ε_1 . If $\varepsilon_1 = +$, then we have:

$$\begin{aligned} f &= g_1 \star_{n-1} C_1[\beta_1] \star_{n-1} h_1 \\ &= (g_1 \star_{n-1} C_1[\beta_1] \star_{n-1} g_1^-) \star_{n-1} (g_1 \star_{n-1} h_1) \\ &= (g_1 \star_{n-1} C_1[\beta_1] \star_{n-1} g_1^-) \star_{n-1} s(A_2). \end{aligned}$$

And, if $\varepsilon_1 = -$, we get:

$$\begin{aligned} f &= g_1 \star_{n-1} h_1 \\ &= (g_1 \star_{n-1} C_1[\beta_1^-] \star_{n-1} g_1^-) \star_{n-1} (g_1 \star_{n-1} C_1[\beta_1] \star_{n-1} h_1) \\ &= (g_1 \star_{n-1} C_1[\beta_1^-] \star_{n-1} g_1^-) \star_{n-1} s(A_2). \end{aligned}$$

An induction on the natural number k proves that f has a decomposition as in (3).

Conversely, we assume that every closed n -cell f in \mathcal{T} has a decomposition as in (3). Then we have $f \equiv_{\tilde{\mathcal{B}}} 1_{s(f)}$ for every closed n -cell f in \mathcal{T} . Let us consider two parallel n -cells f and g in \mathcal{T} . Then $f \star_{n-1} g^-$ is a closed n -cell, yielding $f \star_{n-1} g^- \equiv_{\tilde{\mathcal{B}}} 1_{s(f)}$. We compose both members by g on the right hand to get $f \equiv_{\tilde{\mathcal{B}}} g$. Thus $\tilde{\mathcal{B}}$ is a homotopy basis of \mathcal{T} . \square

1.3.7. Finite derivation type. One says that an n -polygraph Σ has *finite derivation type* when it is finite and when the track n -category Σ^\top admits a finite homotopy basis. This property is Tietze-invariant for finite n -polygraphs, so that one says that an n -category has *finite derivation type* when it admits a presentation by an $(n + 1)$ -polygraph with finite derivation type.

1.3.8. Lemma. *Let \mathcal{T} be a track n -category and let Γ be a cellular extension of \mathcal{T} . If \mathcal{T} has finite derivation type, then so does \mathcal{T}/Γ .*

Proof. Let \mathcal{B} be a finite homotopy basis of \mathcal{T} . Let us denote by $\overline{\mathcal{B}}$ the cellular extension of \mathcal{T}/Γ made of one $(n + 1)$ -cell \overline{A} with source \overline{f} and target \overline{g} for each $(n + 1)$ -cell A from f to g in \mathcal{B} . Then $\overline{\mathcal{B}}$ is a homotopy basis of \mathcal{T}/Γ . \square

2. IDENTITIES AMONG RELATIONS

2.1. Abelian track n -categories

2.1.1. Definition. Let \mathcal{T} be a track n -category. For every $(n - 1)$ -cell u in \mathcal{T} , we denote by $\text{Aut}_u^\mathcal{T}$ the group of closed n -cells of \mathcal{T} with base u . This mapping extends to a natural system $\text{Aut}^\mathcal{T}$ on the $(n - 1)$ -category \mathcal{T}_{n-1} , sending a context C of \mathcal{T}_{n-1} to the morphism of groups that maps f to $C[f]$.

A track n -category \mathcal{T} is *abelian* when, for every $(n - 1)$ -cell u of \mathcal{T} , the group $\text{Aut}_u^\mathcal{T}$ is abelian. The *abelianized* of a track n -category \mathcal{T} is the track n -category denoted by \mathcal{T}_{ab} and defined as the quotient of \mathcal{T} by the n -spheres $(f \star_{n-1} g, g \star_{n-1} f)$, where f and g are closed n -cells with the same base.

2.1.2. Lemma. *Each $\text{Aut}_u^{\mathcal{T}_{\text{ab}}}$ is the abelianized group of $\text{Aut}_u^\mathcal{T}$. As a consequence, a track n -category \mathcal{T} is abelian if and only if the natural system $\text{Aut}^\mathcal{T}$ on \mathcal{T}_{n-1} is abelian.*

2. Identities among relations

2.1.3. Lemma. *Let \mathcal{T} be a track n -category. For every n -cell $g : v \rightarrow u$, the mapping $(\cdot)^g$ from $\text{Aut}_u^{\mathcal{T}}$ to $\text{Aut}_v^{\mathcal{T}}$ and sending f to*

$$f^g = g^- \star_{n-1} f \star_{n-1} g$$

is an isomorphism of groups. Moreover, if \mathcal{T} is abelian and $g, h : v \rightarrow u$ are n -cells of \mathcal{T} , then the isomorphisms $(\cdot)^g$ and $(\cdot)^h$ are equal.

Proof. We have:

$$(1_u)^g = g^- \star_{n-1} 1_u \star_{n-1} g = 1_v.$$

Let f_1 and f_2 be closed n -cells of \mathcal{T} with base u . Then:

$$\begin{aligned} (f_1 \star_{n-1} f_2)^g &= g^- \star_{n-1} f_1 \star_{n-1} f_2 \star_{n-1} g \\ &= g^- \star_{n-1} f_1 \star_{n-1} g \star_{n-1} g^- \star_{n-1} f_2 \star_{n-1} g \\ &= f_1^g \star_{n-1} f_2^g. \end{aligned}$$

Hence $(\cdot)^g$ is a morphism of groups and it admits $(\cdot)^{g^-}$ as inverse. Now, if \mathcal{T} is abelian and $g, h : v \rightarrow u$ are parallel n -cells, we have:

$$\begin{aligned} f^g &= g^- \star_{n-1} f \star_{n-1} g \\ &= (g^- \star_{n-1} h) \star_{n-1} (h^- \star_{n-1} f \star_{n-1} h) \star_{n-1} (h^- \star_{n-1} g) \\ &= (h^- \star_{n-1} f \star_{n-1} h) \star_{n-1} (g^- \star_{n-1} h) \star_{n-1} (h^- \star_{n-1} g) \\ &= f^h. \end{aligned} \quad \square$$

2.1.4. Proposition. *If a track n -category \mathcal{T} has finite derivation type, then so does \mathcal{T}_{ab} .*

Proof. We apply Lemma 1.3.8 to the quotient \mathcal{T}_{ab} of \mathcal{T} . □

2.2. Defining identities among relations

2.2.1. Definition. Let \mathcal{T} be a track n -category and let D be a natural system on $\overline{\mathcal{T}}$. We denote by \widehat{D} the natural system on \mathcal{T}_{n-1} defined by $\widehat{D}_u = D_{\bar{u}}$. A track n -category \mathcal{T} is *linear* when there exists an abelian natural system $\Pi(\mathcal{T})$ on $\overline{\mathcal{T}}$ such that $\widehat{\Pi(\mathcal{T})}$ is isomorphic to $\text{Aut}^{\mathcal{T}}$.

Remark. If such an abelian natural system D exists, then it is unique up to isomorphism. Indeed, by definition of \widehat{D} , we have $\widehat{D}_u = \widehat{D}_v$ whenever u and v are $(n-1)$ -cells of \mathcal{T} such that $\bar{u} = \bar{v}$ holds. Thus, if u is an $(n-1)$ -cell of \mathcal{T} , then $D_u = \widehat{D}_w$ for every $(n-1)$ -cell w of \mathcal{T} with $\bar{w} = u$. As a consequence, if D and E are abelian natural systems on $\overline{\mathcal{T}}$ such that both \widehat{D} and \widehat{E} are isomorphic to $\text{Aut}^{\mathcal{T}}$, then D and E are isomorphic.

2.2.3. Theorem. *A track n -category is abelian if and only if it is linear.*

Proof. If \mathcal{T} is linear, then each group $\text{Aut}_u^{\mathcal{T}}$ is isomorphic to an abelian group. Thus \mathcal{T} is abelian.

Conversely, let us assume that \mathcal{T} is abelian and let us define the abelian natural system $\Pi(\mathcal{T})$ on $\overline{\mathcal{T}}$. For an $(n-1)$ -cell u of $\overline{\mathcal{T}}$, the abelian group $\Pi(\mathcal{T})_u$ is defined as follows, by generators and relations:

- It has one generator $[f]$ for every n -cell $f : a \rightarrow a$ with $\bar{a} = u$.

• Its defining relations are:

- i) $[f \star_{n-1} g] = [f] + [g]$, for $f : a \rightarrow a$ and $g : a \rightarrow a$ with $\bar{a} = u$;
- ii) $[f \star_{n-1} g] = [g \star_{n-1} f]$, for $f : a \rightarrow b$ and $g : b \rightarrow a$ with $\bar{a} = \bar{b} = u$.

If u and u' are $(n-1)$ -cells of $\bar{\mathcal{T}}$ and if C is a context of $\bar{\mathcal{T}}$ from u to u' , then the action

$$\Pi(\mathcal{T})_C : \Pi(\mathcal{T})_u \longrightarrow \Pi(\mathcal{T})_{u'}$$

is defined, on a generator $[f]$, with f a closed n -cell of \mathcal{T} with base a such that $\bar{a} = u$, by

$$C [f] = [B[f]],$$

where B is a context of \mathcal{T}_{n-1} , from a to some a' with $\bar{a}' = u'$, such that $\bar{B} = C$ holds. We note that $B[f]$ is a closed n -cell of \mathcal{T} with base some a' such that $\bar{a}' = u'$, so that $[B[f]]$ is a generating element of $\Pi(\mathcal{T})_{u'}$. Now, let us check that this action is well-defined, that is, it does not depend on the choice of the representatives f and B .

For f , we check that $\Pi(\mathcal{T})_C$ is compatible with the relations defining $\Pi(\mathcal{T})_u$. If f and g are closed n -cells of \mathcal{T} with base a such that $\bar{a} = u$, then we have:

$$[B[f \star_{n-1} g]] = [B[f] \star_{n-1} B[g]] = [B[f]] + [B[g]].$$

And, for n -cells $f : a \rightarrow b$ and $g : b \rightarrow a$, with $\bar{a} = \bar{b} = u$, we have:

$$[B[f \star_{n-1} g]] = [B[f] \star_{n-1} B[g]] = [B[g] \star_{n-1} B[f]] = [B[g \star_{n-1} f]].$$

For B , we decompose C in $v \star_{n-2} C' \star_{n-2} w$, where v and w are $(n-1)$ -cells of $\bar{\mathcal{T}}$ and C' is a whisker of $\bar{\mathcal{T}}$. Since $\bar{\mathcal{T}}$ and \mathcal{T}_{n-1} coincide up to dimension $n-2$, any representative B of C can be written $B = b \star_{n-2} C' \star_{n-2} c$, where b and c are respective representatives of v and w in \mathcal{T}_{n-1} . As a consequence, it is sufficient (and, in fact, equivalent) to prove that the definition of $\Pi(\mathcal{T})_C$ is invariant with respect to the choice of the representative B of C when C has shape $v \star_{n-2} x$ or $x \star_{n-2} w$.

We examine the case $C = v \star_{n-2} x$, the other one being symmetric. We consider two representatives b and b' of v in \mathcal{T}_{n-1} . By definition of $\bar{\mathcal{T}}$, there exists an n -cell $g : b \rightarrow b'$ in \mathcal{T} , as in the following diagram, drawn for the case $n = 2$:

Thanks to the exchange relation, we have:

$$(g \star_{n-2} a) \star_{n-1} (b' \star_{n-2} f) = g \star_{n-2} f = (b \star_{n-2} f) \star_{n-1} (g \star_{n-2} a).$$

Hence:

$$b' \star_{n-2} f = (g^- \star_{n-2} a) \star_{n-1} (b \star_{n-2} f) \star_{n-1} (g \star_{n-2} a).$$

2. Identities among relations

As, a consequence, one gets, using the second defining relation of $\Pi(\mathcal{T})_{v\star_{n-2}u}$:

$$\begin{aligned} [b' \star_{n-2} f] &= [(g^- \star_{n-2} a) \star_{n-1} (b \star_{n-2} f) \star_{n-1} (g \star_{n-2} a)] \\ &= [(b \star_{n-2} f) \star_{n-1} (g \star_{n-2} a) \star_{n-1} (g^- \star_{n-2} a)] \\ &= [b \star_{n-2} f]. \end{aligned}$$

Now, let us prove that the abelian natural systems $\widehat{\Pi(\mathcal{T})}$ and $\text{Aut}^{\mathcal{T}}$ are isomorphic. For an $(n-1)$ -cell u of \mathcal{T} , we define $\Phi_u : \Pi(\mathcal{T})_{\bar{u}} \rightarrow \text{Aut}_u^{\mathcal{T}}$ as the morphism of groups given on generators by

$$\Phi_u([f]) = f^g,$$

where f is a closed n -cell of \mathcal{T} with base v such that $\bar{v} = \bar{u}$ and g is any n -cell of \mathcal{T} with source v and target u . Let us check that Φ_u is well-defined. We already know that Φ_u is independent of the choice of g . Let us prove that this definition is compatible with the relations defining $\Pi(\mathcal{T})_{\bar{u}}$.

For the first relation, let f_1 and f_2 be closed n -cells of \mathcal{T} with base v such that $\bar{v} = \bar{u}$ and let $g : v \rightarrow u$ be an n -cell of \mathcal{T} . Then:

$$\begin{aligned} \Phi_u([f_1 \star_{n-1} f_2]) &= (f_1 \star_{n-1} f_2)^g \\ &= f_1^g \star_{n-1} f_2^g \\ &= \Phi_u([f_1]) \star_{n-1} \Phi_u([f_2]) \\ &= \Phi_u([f_1] + [f_2]). \end{aligned}$$

For the second relation, we fix n -cells $f_1 : v_1 \rightarrow v_2$, $f_2 : v_2 \rightarrow v_1$ and $g : v_1 \rightarrow u$, with $\bar{v}_1 = \bar{v}_2 = \bar{u}$. Then:

$$\begin{aligned} \Phi_u([f_1 \star_{n-1} f_2]) &= (f_1 \star_{n-1} f_2)^g \\ &= (g^- \star_{n-1} f_1) \star_{n-1} (f_2 \star_{n-1} f_1) \star_{n-1} (f_1^- \star_{n-1} g) \\ &= (f_2 \star_{n-1} f_1)^{g^- \star_{n-1} f_1} \\ &= \Phi_u([f_2 \star_{n-1} f_1]). \end{aligned}$$

Thus Φ_u is a morphism of groups from $\Pi(\mathcal{T})_{\bar{u}}$ to $\text{Aut}_u^{\mathcal{T}}$. Moreover, it admits $f \mapsto [f]$ as inverse and, as a consequence, is an isomorphism.

Finally, let us prove that Φ_u is natural in u . Let C be a context of \mathcal{T}_{n-1} from u to v . Let us check that the morphisms of groups $\Phi_v \circ \Pi(\mathcal{T})_{\bar{C}}$ and $\text{Aut}_C^{\mathcal{T}} \circ \Phi_u$ coincide. Let f be a closed n -cell of \mathcal{T} with base point u' such that $\bar{u}' = \bar{u}$. We fix an n -cell $g : u' \rightarrow u$ in \mathcal{T} and we note that $C[g]$ is an n -cell of \mathcal{T} with source $C[u']$ and target $C[u] = v$. Then we have:

$$\begin{aligned} \Phi_v \circ \Pi(\mathcal{T})_{\bar{C}}([f]) &= (C[f])^{C[g]} \\ &= C[g^- \star_{n-1} C[f] \star_{n-1} C[g]] \\ &= C[g^- \star_{n-1} f \star_{n-1} g] \\ &= C[f^g] \\ &= \text{Aut}_C^{\mathcal{T}} \circ \Phi_u([f]). \end{aligned} \quad \square$$

2.3. Identities among relations of Tietze-equivalent polygraphs

Remark. Theorem 2.2.3 is proved in [2, 3] for the case $n = 2$.

2.2.5. Definition. Let Σ be an n -polygraph. The *natural system of identities among relations of Σ* is the abelian natural system $\Pi(\Sigma_{ab}^\top)$, which we simply denote by $\Pi(\Sigma)$. If w is an $(n - 1)$ -cell of $\bar{\Sigma}$, an element of the abelian group $\Pi(\Sigma)_w$ is called an *identity among relations associated to w* .

2.3. Identities among relations of Tietze-equivalent polygraphs

2.3.1. Lemma. *Let Σ and Υ be two Tietze-equivalent n -polygraphs. Then there exist n -functors*

$$F : \Sigma_{ab}^\top \rightarrow \Upsilon_{ab}^\top \quad \text{and} \quad G : \Upsilon_{ab}^\top \rightarrow \Sigma_{ab}^\top$$

such that the following two diagrams commute:

$$\begin{array}{ccc} \Sigma_{ab}^\top & \xrightarrow{F} & \Upsilon_{ab}^\top \\ \pi_\Sigma \downarrow & \textcircled{C} & \downarrow \pi_\Upsilon \\ \bar{\Sigma} & \xlongequal{\quad} & \bar{\Upsilon} \end{array} \qquad \begin{array}{ccc} \Upsilon_{ab}^\top & \xrightarrow{G} & \Sigma_{ab}^\top \\ \pi_\Upsilon \downarrow & \textcircled{C} & \downarrow \pi_\Sigma \\ \bar{\Upsilon} & \xlongequal{\quad} & \bar{\Sigma} \end{array}$$

Proof. To simplify notations, we consider that the $(n - 1)$ -categories $\bar{\Sigma}$ and $\bar{\Upsilon}$ are equal, instead of simply isomorphic. Let us build F , the construction of G being symmetric.

First, we define an n -functor F from Σ^\top to Υ^\top . On i -cells, with $i \leq n - 2$, F is the identity, which makes the diagram commute up to dimension $n - 2$ since π_Σ and π_Υ are also identities on the same dimensions.

If α is an $(n - 1)$ -cell in Σ , we arbitrarily choose an $(n - 1)$ -cell in $\pi_\Upsilon^{-1}\pi_\Sigma(\alpha)$ for $F(\alpha)$. Since F is the identity up to dimension $n - 2$, we have that the source and target of $F(\alpha)$ are equal to the source and target of α , respectively.

Then, F is extended to any $(n - 1)$ -cell of Σ^\top by functoriality. Let $\varphi : u \rightarrow v$ be an n -cell of Σ . We have, by definition of $F(u)$ and $F(v)$:

$$\pi_\Upsilon \circ F(u) = \pi_\Sigma(u) = \pi_\Sigma(v) = \pi_\Upsilon \circ F(v).$$

Thus, there exists an n -cell from $F(u)$ to $F(v)$ in Σ^\top . We arbitrarily choose $F(\varphi)$ to be one of those n -cells and, then, we extend F to any n -cell of Σ^\top by functoriality.

Let f and g be closed n -cells in Σ^\top . We have $F(f \star_{n-1} g) = F(f) \star_{n-1} F(g)$ by definition of F . As a consequence, F induces a n -functor from Σ_{ab}^\top to Υ_{ab}^\top that satisfies, by construction, the relation $\pi_\Upsilon \circ F = \pi_\Sigma$. \square

2.3.2. Notation. We fix two Tietze-equivalent n -polygraphs Σ and Υ , together with n -functors F and G as in Lemma 2.3.1. We denote by \tilde{G} the morphism of natural systems on $\bar{\Sigma} = \bar{\Upsilon}$, from $\Pi(\Upsilon)$ to $\Pi(\Sigma)$, defined by $\tilde{G}([f]) = [G(f)]$.

For every $(n - 1)$ -cell w in Σ_{ab}^\top , we define an n -cell Λ_w from w to $GF(w)$ in Σ_{ab}^\top , by structural induction on w . If w is an identity, then $\Lambda_w = 1_w$. Now, let w be an $(n - 1)$ -cell in Σ . By hypothesis on F and G , we have:

$$\pi_\Sigma \circ GF(w) = \pi_\Upsilon \circ F(w) = \pi_\Sigma(w).$$

2. Identities among relations

As a consequence, there exists an n -cell from w to $\text{GF}(w)$ in Σ_{ab}^\top and we arbitrarily choose Λ_w to be such an n -cell. Finally, if $w = w_1 \star_i w_2$, for some $i \in \{0, \dots, n-2\}$, then $\Lambda_w = \Lambda_{w_1} \star_i \Lambda_{w_2}$. If $f : u \rightarrow v$ is an n -cell of Σ_{ab}^\top , we denote by Λ_f the closed n -cell with basis u defined by:

$$\Lambda_f = f \star_{n-1} \Lambda_v \star_{n-1} \text{GF}(f)^- \star_{n-1} \Lambda_u^-.$$

Finally, we define:

$$\Lambda_\Sigma = \{ [\Lambda_\varphi] \mid \varphi \in \Sigma_n \}.$$

2.3.3. Lemma. *Let f be an n -cell in Σ_{ab}^\top with a decomposition*

$$f = C_1[\varphi_1^{\varepsilon_1}] \star_{n-1} \cdots \star_{n-1} C_k[\varphi_k^{\varepsilon_k}],$$

with $\varphi_i \in \Sigma_n$, $\varepsilon_i \in \{-, +\}$ and $C_i \in \mathbf{W}\Sigma^*$. Then we have:

$$[\Lambda_f] = \sum_{i=1}^k \varepsilon_i C_i [\Lambda_{\varphi_i}]. \quad (4)$$

Proof. Let $f : u \rightarrow v$ and $g : v \rightarrow w$ be n -cells in Σ_{ab}^\top . We have:

$$\begin{aligned} \Lambda_{f \star_{n-1} g} &= (f \star_{n-1} g) \star_{n-1} \Lambda_w \star_{n-1} \text{GF}(f \star_{n-1} g)^- \star_{n-1} \Lambda_u^- \\ &= f \star_{n-1} (g \star_{n-1} \Lambda_w \star_{n-1} \text{GF}(g)^- \star_{n-1} \Lambda_v^-) \star_{n-1} \Lambda_v \star_{n-1} \text{GF}(f)^- \star_{n-1} \Lambda_u^- \\ &= f \star_{n-1} \Lambda_g \star_{n-1} \Lambda_v \star_{n-1} \text{GF}(f)^- \star_{n-1} \Lambda_u^- \\ &= f \star_{n-1} \Lambda_g \star_{n-1} f^- \star_{n-1} \Lambda_f. \end{aligned}$$

Hence:

$$[\Lambda_{f \star_{n-1} g}] = [f \star_{n-1} \Lambda_g \star_{n-1} f^- \star_{n-1} \Lambda_f] = [\Lambda_f] + [\Lambda_g]. \quad (5)$$

Now, let $f : w \rightarrow w'$ be an n -cell and u be an i -cell, $i \leq n-1$, of Σ_{ab}^\top such that $u \star_i w$ is defined. Then we have:

$$\begin{aligned} \Lambda_{u \star_i f} &= (u \star_i f) \star_{n-1} \Lambda_{u \star_i w'} \star_{n-1} \text{GF}(u \star_i f)^- \star_{n-1} \Lambda_{u \star_i w}^- \\ &= (u \star_i f) \star_{n-1} (\Lambda_u \star_i \Lambda_{w'}) \star_{n-1} (\text{GF}(u) \star_i \text{GF}(f)^-) \star_{n-1} (\Lambda_u^- \star_i \Lambda_w^-) \\ &= (u \star_{n-1} \Lambda_u \star_{n-1} \text{GF}(u) \star_{n-1} \Lambda_u^-) \star_i (f \star_{n-1} \Lambda_{w'} \star_{n-1} \text{GF}(f)^- \star_{n-1} \Lambda_w^-) \\ &= u \star_i \Lambda_f. \end{aligned}$$

Similarly, we prove that $\Lambda_{f \star_i v} = \Lambda_f \star_i v$ if v is an i -cell, $i \leq n-1$, such that $w \star_i v$ is defined. As a consequence, we get $\Lambda_{C[f]} = C[\Lambda_f]$, for every whisker C of Σ^* , hence:

$$[\Lambda_{C[f]}] = C [\Lambda_f]. \quad (6)$$

We prove (4) by induction on k , using (5) and (6). \square

2.3.4. Lemma. *Let \mathcal{B} be a generating set for the natural system $\Pi(\Upsilon)$. Then the set $\Lambda_\Sigma \amalg \tilde{\mathcal{G}}(\mathcal{B})$ is a generating set for the natural system $\Pi(\Sigma)$.*

2.4. Generating identities among relations

Proof. Let f be a closed n -cell with basis w in Σ^\top . By definition of Λ_f , we have:

$$[f] = [\Lambda_f \star_{n-1} \Lambda_w \star_{n-1} \text{GF}(f) \star_{n-1} \Lambda_w^-] = [\Lambda_f] + [\text{GF}(f)].$$

On the one hand, we consider a decomposition of f in generating n -cells of Σ_n :

$$f = C_1[\varphi_1^{\varepsilon_1}] \star_{n-1} \cdots \star_{n-1} C_k[\varphi_k^{\varepsilon_k}].$$

Hence:

$$[\Lambda_f] = \sum_{i=1}^k \varepsilon_i C_i [\Lambda_{\varphi_i}].$$

On the other hand, the natural system $\Pi(\Upsilon)$ is generated by \mathcal{B} , so that $[F(f)]$ admits a decomposition $[F(f)] = \sum_{j \in J} \eta_j B_j [g_j]$, with $[g_j] \in \mathcal{B}$. Hence:

$$[\text{GF}(f)] = \sum_{j \in J} B_j [G(g_j)] = \sum_{j \in J} B_j [\tilde{G}([g_j])].$$

Thus, $[f]$ can be written as a linear combination of elements of Λ_Σ and of \mathcal{B} , proving the result. \square

2.3.5. Proposition. *Let Σ and Υ be two Tietze-equivalent n -polygraphs such that Σ_n and Υ_n are finite. Then the natural system $\Pi(\Sigma)$ is finitely generated if and only if the natural system $\Pi(\Upsilon)$ is finitely generated.*

Proof. We use Lemma 2.3.4 with \mathcal{B} and Σ_n finite. \square

2.4. Generating identities among relations

2.4.1. Theorem. *If an n -polygraph Σ has finite derivation type then the natural system $\Pi(\Sigma)$ is finitely generated.*

Proof. Let us assume that the n -polygraph Σ has finite derivation type. By Proposition 2.1.4, the abelian track category Σ_{ab}^\top has finite derivation type. Let \mathcal{B} be a finite homotopy basis of Σ_{ab}^\top and let $\tilde{\mathcal{B}}$ be the set of closed n -cells of Σ_{ab}^\top defined by:

$$\tilde{\mathcal{B}} = \{ s(\beta) \star_{n-1} t(\beta)^- \mid \beta \in \mathcal{B} \}.$$

By Lemma 1.3.6, any closed n -cell f in Σ_{ab}^\top can be written

$$f = (g_1 \star_{n-1} C_1[\beta_1^{\varepsilon_1}] \star_{n-1} g_1^-) \star_{n-1} \cdots \star_{n-1} (g_k \star_{n-1} C_k[\beta_k^{\varepsilon_k}] \star_{n-1} g_k^-),$$

where, for every i in $\{1, \dots, k\}$, $\beta_i \in \tilde{\mathcal{B}}$, $\varepsilon_i \in \{-, +\}$, $C_i \in \mathbf{W}\Sigma^*$ and $g_i \in \Sigma_n^*$. As a consequence, for any identity among relations $[f]$ in $\Pi(\Sigma)$, we have:

$$[f] = \sum_{i=1}^k \varepsilon_i [g_i \star_{n-1} C_i[\beta_i] \star_{n-1} g_i^-] = \sum_{i=1}^k \varepsilon_i C_i [\beta_i].$$

Thus, the elements of $[\tilde{\mathcal{B}}]$ form a generating set for $\Pi(\Sigma)$. \square

2. Identities among relations

2.4.2. Proposition. For a convergent n -polygraph Σ , the natural system $\Pi(\Sigma)$ is generated by the generating confluences of Σ .

Proof. By Squier's confluence lemma (Lemma 1.3.3), the set of generating confluences of Σ forms a homotopy basis of Σ^\top . Following the proof of Theorem 2.4.1, we transform it into a generating set for the natural system $\Pi(\Sigma)$. \square

2.4.3. Example. We consider the 2-polygraph $\Sigma = (a_0, a_1, a_2)$ presenting the monoid \mathbf{As} . Here is a part of the free 2-category Σ^* :

The 2-polygraph Σ is convergent and has exactly one generating confluence, written with both notations:

$$a_2 a_1 \star_1 a_2 \xrightarrow{a_3} a_1 a_2 \star_1 a_2 \quad \begin{array}{c} \Downarrow \\ \Downarrow \\ \Downarrow \end{array} \xrightarrow{\quad} \begin{array}{c} \Downarrow \\ \Downarrow \\ \Downarrow \end{array}$$

Thus the natural system $\Pi(\Sigma)$ on the category $\bar{\Sigma} = \mathbf{As}$ is generated by following the element, where the last equality uses the exchange relation:

$$[s(a_3) \star_1 t(a_3)^-] = [(a_2 a_1 \star_1 a_2) \star_1 (a_2^- \star_1 a_1 a_2^-)] = [a_2 a_1 \star_1 a_1 a_2^-] = [a_2 a_2^-].$$

The graphical notations, where \Downarrow^- is pictured as \blacktriangleright , make this last equality more clear:

$$[s(\Downarrow^-) \star_1 t(\Downarrow^-)^-] = \left[\begin{array}{c} \Downarrow \\ \Downarrow \\ \Downarrow \end{array} \right] = \left[\begin{array}{c} \Downarrow \\ \Downarrow \\ \Downarrow \end{array} \right] = [\Downarrow \blacktriangleright]$$

One can prove the same result by a combinatorial analysis. Indeed, one can note that the minimal 2-cells from a_1^{n+1} to a_1^n are the $a_1^i a_2 a_1^{n-1-i}$, for i in $\{0, \dots, n-1\}$. Thus, the natural system $\Pi(\Sigma)$ is generated by the following elements, for $n \geq 2$ and $0 \leq i < j \leq n-1$:

$$[g_{i,j}] = [a_1^i a_2 a_1^{n-i-1} \star_1 a_1^j a_2^- a_1^{n-j-1}].$$

Then, one uses the exchange relations to get:

$$g_{i,j} = \begin{cases} a_1^i (a_2 a_1 \star_1 a_1 a_2^-) a_1^{n-i-1} & \text{if } j = i + 1 \\ a_1^i a_2 a_1^{j-i-2} a_2^- a_1^{n-j-1} & \text{if } j > i + 2. \end{cases}$$

Hence, if $j = i + 1$, we have, using the relations defining $\Pi(\Sigma)$ and $[a_1] = 0$:

$$[g_{i,i+1}] = i [a_1] + [a_2 a_1 \star_1 a_1 a_2^-] + (n - i - 1) [a_1] = [a_2 a_2^-].$$

And, if $j > i + 2$, we get:

$$[g_{i,j}] = i [a_1] + [a_2] + (j - i - 2) [a_1] - [a_2] + (n - j - 1) [a_1] = 0.$$

Thus, the natural system $\Pi(\Sigma)$ is generated by one element: $[a_2 a_2^-]$.

REFERENCES

- [1] Hans-Joachim Baues, *Combinatorial homotopy and 4-dimensional complexes*, de Gruyter Expositions in Mathematics, vol. 2, Walter de Gruyter & Co., Berlin, 1991.
- [2] Hans-Joachim Baues and Winfried Dreckmann, *The cohomology of homotopy categories and the general linear group*, K-Theory **3** (1989), no. 4, 307–338.
- [3] Hans-Joachim Baues and Mamuka Jibladze, *Classification of abelian track categories*, K-Theory **25** (2002), no. 3, 299–311.
- [4] Hans-Joachim Baues and Elias Gabriel Minian, *Track extensions of categories and cohomology*, K-Theory **23** (2001), no. 1, 1–13.
- [5] R. Brown and J. Huebschmann, *Identities among relations*, Low-dimensional topology (Bangor, 1979), London Math. Soc. Lecture Note Ser., vol. 48, Cambridge Univ. Press, Cambridge, 1982, pp. 153–202.
- [6] Albert Burroni, *Higher-dimensional word problems with applications to equational logic*, Theoretical Computer Science **115** (1993), no. 1, 43–62.
- [7] Robert Cremanns and Friedrich Otto, *For groups the property of having finite derivation type is equivalent to the homological finiteness condition FP_3* , J. Symbolic Comput. **22** (1996), no. 2, 155–177.
- [8] Yves Guiraud and Philippe Malbos, *Higher-dimensional categories with finite derivation type*, Theory and Applications of Categories **22** (2009), no. 18, 420–478.
- [9] Anne Heyworth and Christopher D. Wensley, *Logged rewriting and identities among relators*, Groups St. Andrews 2001 in Oxford. Vol. I, London Math. Soc. Lecture Note Ser., vol. 304, Cambridge Univ. Press, Cambridge, 2003, pp. 256–276.
- [10] Mikhail M. Kapranov and Masahico Saito, *Hidden Stasheff polytopes in algebraic K-theory and in the space of Morse functions*, Higher homotopy structures in topology and mathematical physics (Poughkeepsie, NY, 1996), Contemp. Math., vol. 227, Amer. Math. Soc., Providence, RI, 1999, pp. 191–225.
- [11] Christian Kassel and Jean-Louis Loday, *Extensions centrales d'algèbres de Lie*, Ann. Inst. Fourier (Grenoble) **32** (1982), no. 4, 119–142 (1983).
- [12] Jean-Louis Loday, *Homotopical syzygies*, Une dégustation topologique [Topological morsels]: homotopy theory in the Swiss Alps (Arolla, 1999), Contemp. Math., vol. 265, Amer. Math. Soc., Providence, RI, 2000, pp. 99–127.
- [13] Maxwell Herman Alexander Newman, *On theories with a combinatorial definition of "equivalence"*, Annals of Mathematics **43** (1942), no. 2, 223–243.
- [14] Renée Peiffer, *Über Identitäten zwischen Relationen*, Math. Ann. **121** (1949), 67–99.
- [15] Timothy Porter, *Crossed modules in Cat and a Brown-Spencer theorem for 2-categories*, Cahiers de Topologie et Géométrie Différentielle Catégoriques **26** (1985), no. 4, 381–388.
- [16] ———, *Some categorical results in the theory of crossed modules in commutative algebras*, J. Algebra **109** (1987), no. 2, 415–429.
- [17] Kurt Reidemeister, *Über Identitäten von Relationen*, Abh. Math. Sem. Univ. Hamburg **16** (1949), 114–118.
- [18] Craig C. Squier, *Word problems and a homological finiteness condition for monoids*, J. Pure Appl. Algebra **49** (1987), no. 1-2, 201–217.
- [19] Craig C. Squier, Friedrich Otto, and Yuji Kobayashi, *A finiteness condition for rewriting systems*, Theoret. Comput. Sci. **131** (1994), no. 2, 271–294.

REFERENCES

- [20] Henry Whitehead, *Combinatorial homotopy I*, Bulletin of the American Mathematical Society **55** (1949), no. 3, 213–245.
- [21] _____, *Combinatorial homotopy II*, Bulletin of the American Mathematical Society **55** (1949), no. 5, 453–496.