

INTERACTING OPEN DYNAMICS

Stéphane Dugowson

► To cite this version:

Stéphane Dugowson. INTERACTING OPEN DYNAMICS. Cahiers de Topologie et Géométrie différentielles catégoriques, 2020, 2020, LXI (4), p. 351-401. hal-02906376

HAL Id: hal-02906376

<https://hal.science/hal-02906376>

Submitted on 24 Jul 2020

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.

INTERACTING OPEN DYNAMICS

Stéphane DUGOWSON

Article to be published in the fall 2020 issue of the *Cahiers de Topologie et Géométrie Différentielle Catégoriques*, vol LXI-4. NB: The pagination of the two versions differs.

Résumé. Cet article présente les concepts de base d'une théorie systémique de l'interaction entre des dynamiques ouvertes non déterministes à temporalités variées. Elle comporte trois niveaux : la définition de ces dynamiques en tant que lax-foncteurs, la notion d'interaction — qui fait appel à des notions de requêtes, de synchronisations et de modes sociaux — et enfin l'engendrement de dynamiques globales ouvertes. L'aspect connectif des interactions est abordé, mais les autres aspects connectifs sont renvoyés à des travaux ultérieurs.

Abstract. This paper presents the basic concepts of a systemic theory of interaction between non-deterministic open dynamics with varying temporalities, which includes three stages: the definition of these dynamics as lax-functors, the notion of interaction — which uses some notions of requests, synchronizations and social modes (privacy) — and finally the generation of open global dynamics. Some connectivity structures of an interaction are defined, but the other aspects of dynamical connectivity are left to further work.

Keywords. Open Dynamics. Systemic. Interactivity. Lax functors. Categories. Complex Systems. Connectivity.

Mathematics Subject Classification (2010). 18A25, 18B10, 37B99, 54A05, 54H20.

Introduction

This article presents in English the fundamental concepts of our theory of interactivity between some open dynamics defined as kind of lax-functors to some 2-categories of sets with families of non-deterministic transitions as 1-cells. The origin of this work is linked to our research on connectivity structures [6], since connectivity has proven to be essentially dynamic in nature. In 2009, we began to study from a connectivity point of view some dynamics that were not necessarily deterministic, with durations taken in an arbitrary monoid. During a lecture in 2010 on these issues, an oral remark by Mme Andrée Ehresmann suggested that any small categories should be taken as duration systems. On this occasion, she mentioned her 1965 paper [1], where under the name of *guidable systems* she considers kinds of deterministic influenceable dynamical systems based on temporalities defined by small topological categories. At the end of the first section of the present paper, we precise some relations between this notion of “guidable systems” due to Mme Ehresmann and the one we developed on our side after the question of the interaction between our own non-deterministic dynamics based on various temporalities arose. In the course of our research on interactivity, we thus first considered open dynamics as defined by some functors said to be *disjunctive* and we sought to construct the global dynamics generated by the interaction of families of such open dynamics. The problem was to recognize that functors were insufficient because of a kind of instability: global dynamics were not always functors. We then had to extend our definitions to what we first called sub-functors ([11, 10, 13]), before Mathieu Anel and then Mme Ehresmann invited us to reformulate our definitions in terms of lax-functors [14]. Thanks to the lax-functorial stability theorem, presented at the beginning of the section 3, “Global Dynamics”, we obtain a systemic theory where the dynamics generated by interactive families can in turn interact.

After this introduction and details on our notations and the 2-categories used in the paper, there are three sections:

- in the first section, we define what we call *open dynamics* thanks to notions of *multi-dynamics*, *mono-dynamics*, *clocks*, and morphisms between them. We also define some *parametric quotients* that are used in the third section. We then give a number of examples and, finally,

we briefly describe some of the relations between our dynamics and Mme Ehresmann's guidable systems,

- in the second section we define precisely what we mean by an *interaction*. This is the only part of the article where we discuss connectivity structures, leaving the other connectivity aspects of dynamical interactivity to further work,
- finally, in the third section, the lax-functional stability theorem makes it possible to associate a number of global dynamics with a given interactive family, and we conclude the paper with two examples.

Notations and 2-categories at stake

Functions

The canonical inclusion $\emptyset \hookrightarrow \mathbf{R}$, that is the only real function defined on the empty set \emptyset , is denoted by $\underline{\emptyset}$. The restriction of a function f on a subset $D \subseteq \mathbf{R}$ is denoted $f|_D$. For any integer $k \in \mathbf{N}$, we set $\mathcal{C}^k = \bigcup_{D \in \mathcal{I}_{\mathbf{R}}} \mathcal{C}^k(D)$, where $\mathcal{I}_{\mathbf{R}}$ is the set of open real intervals and, for each interval D , $\mathcal{C}^k(D)$ is the set of real functions of class \mathcal{C}^k defined on it¹. The set \mathcal{C}^0 of all continuous real functions defined on open real intervals is also denoted by \mathcal{C} . Note that $\mathcal{C}^k(\emptyset) = \{\underline{\emptyset}\} \neq \emptyset$. For each interval $D \subseteq \mathbf{R}$, the set of metric maps $D \rightarrow \mathbf{R}$, that is the set of real Lipschitz maps with Lipschitz constant 1, is denoted $Lip_1(D)$.

Categories

As usual in our papers, for any category \mathbf{D} , we denote by $\dot{\mathbf{D}}$ the class of its objects, and $\vec{\mathbf{D}}$ the class of its arrows. For every arrow h , we denote by $\text{dom}(h)$ its source object (or *domain*) and by $\text{cod}(h)$ its target object (or *codomain*). $\mathbf{1} = (\bullet)$ is the terminal category, which has only one arrow Id_{\bullet} , that is also denoted by $\vec{0}$. The category of sets is denoted by **Sets**. The discrete 2-category associated with any category \mathbf{D} is again denoted as \mathbf{D} .

¹If D is a singleton, we consider $\mathcal{C}^k(D)$ as the set of constant functions, *i.e.* $\mathcal{C}^k(D) \simeq \mathbf{R}$.

Transitions

For any sets U and V , we define a *transition from U to V* as a map $U \rightarrow \mathcal{P}(V)$ or, equivalently, as a binary relation $U \rightarrow V$. We often write $\varphi : U \rightsquigarrow V$ to indicate that φ is such a transition with $U = \text{dom}(\varphi)$ and $V = \text{cod}(\varphi)$. The *domain of definition* of φ is defined by $\text{Def}_\varphi := \{u \in U, \varphi(u) \neq \emptyset\}$. Denoted by $\psi \odot \varphi$, the composition of transitions $\varphi : U \rightsquigarrow V$ and $\psi : V \rightsquigarrow W$ is defined for all $u \in U$ by $\psi \odot \varphi(u) = \bigcup_{v \in \varphi(u)} \psi(v) \subseteq W$. A transition $f : U \rightsquigarrow V$ is said to be *hyper-deterministic*² if $\text{card}(f(u)) \leq 1$ for all $u \in U$. In this case, it is often considered as a partial function, and we denote it by writing $f : U \rightarrow V$. In particular, if $\text{card}(f(u)) = 1$ for all $u \in U$, it is said to be *deterministic* and it is considered and denoted as a total function $f : U \rightarrow V$.

The 2-categories **Tran** and **ParF**

We denote by **Tran** the 2-category that has sets as objects, transitions as arrows with the composition defined above, and such that for each couple of sets (U, V) the category **Tran**(U, V) is given by ordering the set of transitions $U \rightsquigarrow V$ by the *constraint order* defined for all $\varphi, \psi \in \mathbf{Tran}(U, V)$ by

$$\varphi \leq \psi \Leftrightarrow \varphi \supseteq \psi$$

where $\varphi \supseteq \psi$ means that for all $u \in U$, $\varphi(u) \supseteq \psi(u)$. If $\varphi \leq \psi$, we say that ψ is more *constraining* than φ , or that φ is *laxer* than ψ . Thus, there exists a 2-cell $\varphi \Rightarrow \psi$ if and only if ψ is more constraining than φ .

We'll denote by **ParF** the sub-2-category of **Tran** obtained by keeping all sets as objects and, as 1-cells, only the hyper-deterministic transitions between them, that is partial functions. Thus we have these inclusions of 2-categories:

$$\mathbf{Sets} \subseteq \mathbf{ParF} \subseteq \mathbf{Tran}.$$

Given any small category **D**, we write $\alpha : \mathbf{D} \rightarrow \mathbf{Tran}$ to indicate that α is a lax-functor from the discrete 2-category **D** to **Tran**. Instead of $\alpha(S) \xrightarrow{\alpha(d)} \alpha(T)$, the image of a **D**-arrow $S \xrightarrow{d} T$ by α is denoted by $S^\alpha \xrightarrow{d^\alpha} T^\alpha$.

²In our previous texts, these transitions were called “quasi-deterministic”, but the expression “hyper-deterministic” is more coherent with the constraint order defined below.

Remark 0.1. *Of course, as a category, \mathbf{Tran} coincides with \mathbf{Rel} , the category of sets with binary relations as arrows, but we prefer to emphasize the transition point of view with this notation. In [7], [8], [10] and [13], it was denoted \mathbf{P} (for “possible”).*

Remark 0.2. *Given α and β two lax-functors from \mathbf{D} to \mathbf{Tran} , we have to distinguish between the set — denoted $\text{nat}_{\mathbf{D}}(\alpha, \beta)$ or $\text{nat}(\alpha, \beta)$ — of all families of transitions $(S^\alpha \xrightarrow{\delta_S} S^\beta)_{S \in \mathbf{D}}$ such that*

$$\forall (S \xrightarrow{d} T) \in \vec{\mathbf{D}}, \delta_T \odot d^\alpha \subseteq d^\beta \odot \delta_S,$$

and the set $\text{Nat}(\alpha, \beta)$ of lax-natural transformations from α to β . Indeed, such a lax-natural transformation — denoted by $\delta : \alpha \rhd \beta$ — is defined not only by the data of the associated family $(\delta_S)_{S \in \mathbf{D}} \in \text{nat}(\alpha, \beta)$, but also by its domain α , and its codomain β . To underline this nuance, we sometimes write

$$\text{Nat}(\alpha, \beta) = \{(\alpha, \delta, \beta), \delta \in \text{nat}(\alpha, \beta)\}.$$

For example, note that, if $\alpha_1, \beta_1, \alpha_2$ and β_2 are some lax-functors $\mathbf{D} \rightarrow \mathbf{Tran}$ such that $(\alpha_1, \beta_1) \neq (\alpha_2, \beta_2)$ but that, for all $S \in \mathbf{D}$, $S^{\alpha_1} = S^{\alpha_2}$ and $S^{\beta_1} = S^{\beta_2}$ then, because domains or codomains differ, $\text{Nat}(\alpha_1, \beta_1) \cap \text{Nat}(\alpha_2, \beta_2) = \emptyset$, while we can have, and we will often have, $\text{nat}(\alpha_1, \beta_1) \cap \text{nat}(\alpha_2, \beta_2) \neq \emptyset$.

Some 2-categories of sets with L -families of transitions as arrows

For any non-empty set L we define a 2-category denoted by $\mathbf{Tran}^{\xrightarrow{L}}$ taking sets as 0-cells and, for each couple of sets (U, V) , the category $\mathbf{Tran}^{\xrightarrow{L}}(U, V)$ being defined by

$$\mathbf{Tran}^{\xrightarrow{L}}(U, V) = (\mathbf{Tran}(U, V))^L.$$

In other words, for a given domain U and a given codomain V , a 1-cell φ in $\mathbf{Tran}^{\xrightarrow{L}}$ is an L -family $(\varphi_\lambda)_{\lambda \in L}$ of transitions $\varphi_\lambda : U \rightsquigarrow V$. We sometimes write $\varphi : U \rightsquigarrow_L V$ or $U \rightsquigarrow_L^\varphi V$ to indicate that φ is such a family.

The composition of 1-cells is naturally defined by

$$\varphi \odot \psi = (\varphi_\lambda)_{\lambda \in L} \odot (\psi_\lambda)_{\lambda \in L} = (\varphi_\lambda \odot \psi_\lambda)_{\lambda \in L},$$

and there is a 2-cell $\varphi \Rightarrow \psi$ if and only if $\varphi \leq \psi$, that is $\varphi_\lambda \geq \psi_\lambda$ for all $\lambda \in L$.

Similarly, we denote by $\mathbf{ParF} \xrightarrow{L}$ the sub-2-category of $\mathbf{Tran} \xrightarrow{L}$ obtained by keeping sets as objects and, as 1-cells, only the L -families of hyperdeterministic transitions between them, that is L -families of partial functions, and by $\mathbf{Sets} \xrightarrow{L}$ the category of sets and, as arrows, L -families of total functions, so we have

$$\mathbf{Sets} \xrightarrow{L} \subseteq \mathbf{ParF} \xrightarrow{L} \subseteq \mathbf{Tran} \xrightarrow{L}.$$

As in the case when L is a singleton, we write $\alpha : \mathbf{D} \rightarrow \mathbf{Tran} \xrightarrow{L}$ to indicate that α is a lax-functor from the discrete 2-category \mathbf{D} to $\mathbf{Tran} \xrightarrow{L}$ and the image of a \mathbf{D} -arrow $S \xrightarrow{d} T$ by such an α is denoted by $S^\alpha \xrightarrow{d^\alpha} T^\alpha$ instead of $\alpha(S) \xrightarrow{\alpha(d)} \alpha(T)$.

1. Open dynamics

1.1 Multi-dynamics

1.1.1 L -dynamics on a category \mathbf{D}

Let L be a non-empty set, and \mathbf{D} a small category. A lax-functor $\alpha : \mathbf{D} \rightarrow \mathbf{Tran} \xrightarrow{L}$ is said to be *disjunctive* if for all objects $S \neq T$ in \mathbf{D} , we have $S^\alpha \cap T^\alpha = \emptyset$.

Definition 1.1 (L -dynamics on \mathbf{D}). A multi-dynamic α on \mathbf{D} with L as set of parameter values, or simply an L -dynamic on \mathbf{D} , is a disjunctive lax-functor $\alpha : \mathbf{D} \rightarrow \mathbf{Tran} \xrightarrow{L}$.

For each $S \in \mathbf{D}$, the elements of the set S^α are called the *states of α of type S* , and we denote by $st(\alpha)$ the set $\bigsqcup_{S \in \mathbf{D}} S^\alpha$ of all states of α . The category \mathbf{D} is called the *engine* of α , its arrows $(S \xrightarrow{d} T) \in \vec{\mathbf{D}}$ are called *durations*.

By definition of lax-functors between bicategories, an L -multi-dynamic α associates with each duration $(S \xrightarrow{d} T) \in \vec{\mathbf{D}}$ an L -family of transitions $d^\alpha = (d_\lambda^\alpha)_{\lambda \in L} : S^\alpha \xrightarrow{\sim} T^\alpha$ such that, for each $\lambda \in L$ and any composable arrows $R \xrightarrow{d} S \xrightarrow{e} T$, we have

- (disjunctivity) $S \neq T \Rightarrow S^\alpha \cap T^\alpha = \emptyset$,
- (lax identity) $(Id_S)_\lambda^\alpha \subseteq Id_{S^\alpha}$,
- (lax composition) $(e \circ d)_\lambda^\alpha \subseteq e_\lambda^\alpha \odot d_\lambda^\alpha$.

A state $u \in S^\alpha$ such that $(Id_S)_\lambda^\alpha(u) = \emptyset$ is said to be *offside for the parameter value* $\lambda \in L$, and it is simply said to be *offside* if it is offside for all parameter values. A state that is not offside is said to be *onside*. If the lax-functor α is in fact a functor $\mathbf{D} \rightarrow \mathbf{Tran}^L$, we say that the multi-dynamic α is *functorial* or *strict*. An L -dynamic on \mathbf{D} is said to be *deterministic* (resp. *hyper-deterministic*) if for each duration $d \in \vec{\mathbf{D}}$ and each parameter value $\lambda \in L$, the transition d_λ^α is deterministic (resp. hyper-deterministic). In other words, a deterministic L -dynamic on \mathbf{D} is a disjunctive functor³ $\mathbf{D} \rightarrow \mathbf{Sets}^L$, and a hyper-deterministic L -dynamic on \mathbf{D} is a disjunctive lax-functor $\mathbf{D} \rightarrow \mathbf{ParF}^L$.

Remark 1.2. In [10], multi-dynamics were called *multi-dynamiques sous-catégoriques* — and *multi-dynamiques catégoriques* in the functorial case — whereas they were called *multi-dynamiques sous-fonctorielles* in [13].

1.1.2 The category $\mathbf{MonoDyn}_{\mathbf{D}}$ of mono-dynamics on \mathbf{D}

In the particular case where L is a singleton $\{*\}$, an L -dynamic is called a *mono-dynamic* (or simply a *dynamic*) on \mathbf{D} . Taking lax-natural transformations between mono-dynamics on \mathbf{D} as morphisms, we obtain the category⁴ $\mathbf{MonoDyn}_{\mathbf{D}}$ of mono-dynamics on \mathbf{D} . These morphisms are called *dynamorphisms*, and we write $\delta : \alpha \multimap \beta$ to indicate that δ is a dynamorphism from α to β . Such a dynamorphism $\delta \in \mathbf{MonoDyn}_{\mathbf{D}}(\alpha, \beta)$ is said to be *deterministic* (resp. *hyper-deterministic*) iff all transitions δ_S are deterministic (resp. hyper-deterministic).

Remark 1.3. Following the remark 0.2, we have to distinguish between $\mathbf{nat}(\alpha, \beta)$ and $\mathbf{MonoDyn}_{\mathbf{D}}(\alpha, \beta) = \mathbf{Nat}(\alpha, \beta)$. Nevertheless, as long as

³Obviously, an L -dynamic that is deterministic is necessarily functorial.

⁴In [10], mono-dynamics were called *dynamiques sous-catégoriques* — and *dynamiques catégoriques* in the functorial case — and the category $\mathbf{MonoDyn}_{\mathbf{D}}$ was denoted by $\mathbf{DySC}_{(\mathbf{D})}$. In [13], they were called *mono-dynamiques sous-fonctorielles*.

there is no ambiguity, we shall denote as usual by a same letter a lax-natural transformation δ and the corresponding family $\delta = (\delta_S)_{S \in \mathbf{D}}$ of transitions. Also note that disjunctivity of α implies that a family of transitions $(\delta_S : S^\alpha \rightsquigarrow S^\beta)_{S \in \mathbf{D}}$ can be seen as a single transition $\delta : st(\alpha) \rightsquigarrow st(\beta)$ with, for each $S \in \mathbf{D}$ and each $u \in S^\alpha$, $\delta(u) = \delta_S(u) \subseteq S^\beta \subseteq st(\beta)$. Then, a dynamorphism $\delta : \alpha \multimap \beta$ is often seen as such a transition $st(\alpha) \rightsquigarrow st(\beta)$.

1.1.3 Clocks on \mathbf{D}

Definition 1.4. A monodynamic \mathbf{h} on \mathbf{D} that is deterministic is called a clock on \mathbf{D} . Its states are called \mathbf{h} -instants (or simply instants).

Thus, a clock on \mathbf{D} is nothing but a disjunctive functor $\mathbf{D} \rightarrow \mathbf{Sets}$. A pre-order relation, called *anteriority* and denoted by $\leq_{\mathbf{h}}$, is defined on $st(\mathbf{h})$ by

$$(s \leq_{\mathbf{h}} t) \Leftrightarrow (\exists e \in \vec{\mathbf{D}}, e^{\mathbf{h}}(s) = t)$$

for all instants s and t . We define the category $\mathbf{Clocks}_{\mathbf{D}}$ of clocks on \mathbf{D} taking deterministic dynamorphisms as morphisms between them. It is equivalent to the topos of presheaves on \mathbf{D}^{op} .

1.1.4 The category $L - \mathbf{Dyn}_{\mathbf{D}}$ of L -dynamics on \mathbf{D}

We denote by $L - \mathbf{Dyn}_{\mathbf{D}}$ the category whose objects are L -dynamics on \mathbf{D} , and with arrows $\delta : \alpha \multimap \beta$ — called (\mathbf{D}, L) -dynamorphisms — given by the families of transitions $(S^\alpha \xrightarrow{\delta_S} S^\beta)_{S \in \mathbf{D}}$ that are lax-natural from the mono-dynamic α_λ to the mono-dynamic β_λ for all $\lambda \in L$, that is such that

$$\forall \lambda \in L, \forall (S \xrightarrow{d} T) \in \vec{\mathbf{D}}, \delta_T \odot d_\lambda^\alpha \subseteq d_\lambda^\beta \odot \delta_S.$$

Following the remark 0.2, we can formulate this by writing

$$L - \mathbf{Dyn}_{\mathbf{D}}(\alpha, \beta) = \{(\alpha, \delta, \beta), \delta \in \bigcap_{\lambda \in L} \text{nat}(\alpha_\lambda, \beta_\lambda)\}$$

or even, with the usual omission of domain and codomain when there is no ambiguity, by $L - \mathbf{Dyn}_{\mathbf{D}}(\alpha, \beta) = \bigcap_{\lambda \in L} \text{nat}(\alpha_\lambda, \beta_\lambda)$.

1.1.5 The category $\text{MultiDyn}_{\mathbf{D}}$ of multi-dynamics on \mathbf{D}

Let L and M be some non-empty sets, and $\alpha : \mathbf{D} \rightarrow \text{Tran}^L$ and $\beta : \mathbf{D} \rightarrow \text{Tran}^M$ be multi-dynamics on \mathbf{D} .

Definition 1.5. A \mathbf{D} -dynamorphism $\alpha \mathbin{\mathcal{Q}} \beta$ is a couple (θ, δ) with $\theta : L \rightarrow M$ a map, and⁵ $\delta \in \bigcap_{\lambda \in L} \text{nat}_{\mathbf{D}}(\alpha_{\lambda}, \beta_{\theta(\lambda)})$.

Thus, to be a dynamorphism, (θ, δ) must satisfy the lax-naturality condition

$$\forall \lambda \in L, \forall (S \xrightarrow{d} T) \in \vec{\mathbf{D}}, \delta_T \odot d_{\lambda}^{\alpha} \subseteq d_{\theta(\lambda)}^{\beta} \odot \delta_S.$$

We then obtain the category $\text{MultiDyn}_{\mathbf{D}}$ taking as objects all multi-dynamics on \mathbf{D} , and as arrows all \mathbf{D} -dynamorphisms between them. Naturally, such a dynamorphism (θ, δ) is said to be (hyper-)deterministic if for every object $S \in \mathbf{D}$, δ_S is (hyper-)deterministic.

Remark 1.6. For any set L with $\text{card}(L) \geq 2$, $L - \text{Dyn}_{\mathbf{D}}$ is a non-full subcategory of $\text{MultiDyn}_{\mathbf{D}}$, whereas $\text{MonoDyn}_{\mathbf{D}}$ is a full one. We can in particular consider dynamorphisms between mono-dynamics on \mathbf{D} and multi-dynamics on \mathbf{D} . For example, if L is a non-empty set, α an L -dynamic on \mathbf{D} , and \mathbf{h} a clock on the same engine, then a dynamorphism $\mathfrak{s} : \mathbf{h} \mathbin{\mathcal{Q}} \alpha$ is a couple $\mathfrak{s} = (\lambda, \sigma)$ with $\lambda \in L$ and $\sigma = (S^{\mathbf{h}} \xrightarrow{\sigma_S} S^{\alpha})_{S \in \mathbf{D}}$ such that

$$\forall (S \xrightarrow{d} T) \in \vec{\mathbf{D}}, \sigma_T \odot d^{\mathbf{h}} \subseteq d_{\lambda}^{\alpha} \odot \sigma_S,$$

whereas a dynamorphism $\tau : \alpha \mathbin{\mathcal{Q}} \mathbf{h}$ is a family of transitions $\tau = (S^{\alpha} \xrightarrow{\tau_S} S^{\mathbf{h}})_{S \in \mathbf{D}}$ such that

$$\forall (S \xrightarrow{d} T) \in \vec{\mathbf{D}}, \forall \lambda \in L, \tau_T \odot d_{\lambda}^{\alpha} \subseteq d^{\mathbf{h}} \odot \tau_S.$$

1.1.6 The category MultiDyn of multi-dynamics

Let $\alpha : \mathbf{D} \rightarrow \text{Tran}^L$ and $\beta : \mathbf{E} \rightarrow \text{Tran}^M$ be multi-dynamics with possibly different sets of parameter values and different engines.

Definition 1.7. A dynamorphism $\alpha \mathbin{\mathcal{Q}} \beta$ consists, in addition to the data of α and β , of that of a triple (θ, Δ, δ) with

⁵Using the notation explained in the remark 0.2.

- $\theta : L \rightarrow M$ a map,
- $\Delta : \mathbf{D} \rightarrow \mathbf{E}$ a functor,
- $\delta \in \bigcap_{\lambda \in L} \text{nat}_{\mathbf{D}}(\alpha_\lambda, \beta_{\theta(\lambda)} \circ \Delta)$.

The last condition means that the lax-naturality condition

$$\forall \lambda \in L, \forall (S \xrightarrow{d} T) \in \vec{\mathbf{D}}, \delta_T \odot d_\lambda^\alpha \subseteq (\Delta d)_{\theta(\lambda)}^\beta \odot \delta_S$$

has to be satisfied. The category **MultiDyn** of multi-dynamics is then defined taking as objects all multi-dynamics, and as arrows all dynamorphisms between them. The full subcategory of **MultiDyn** obtained taking mono-dynamics (resp. clocks) as objects is denoted by **MonoDyn** (resp. **Clocks**). In general, **MonoDyn_D** (resp. **Clocks_D**) is a non-full subcategory of **MonoDyn** (resp. **Clocks**).

1.2 Open dynamics: definition, realizations, quotients

1.2.1 Definition of open dynamics

Definition 1.8. An open dynamic A with engine \mathbf{D} is the data

$$A = \left((\alpha : \mathbf{D} \rightarrow \text{Tran}^L) \overset{\rho}{\curvearrowright} \mathbf{h} \right)$$

of

- a non-empty set L of parameter values,
- an L -dynamic $\alpha \in L - \mathbf{Dyn}_{\mathbf{D}}$,
- a clock $(\mathbf{h} : \mathbf{D} \rightarrow \mathbf{Sets}) \in \mathbf{Clocks}_{\mathbf{D}}$,
- a deterministic dynamorphism $\rho \in \mathbf{MultiDyn}_{\mathbf{D}}(\alpha, \mathbf{h})$ called data-tion.

An open dynamic with engine \mathbf{D} is also called an open dynamic *on* \mathbf{D} . An open dynamic is said to be *intemporal* if its engine is the terminal category **1**. The states of α are also called the states of A , thus we set: $st(A) = st(\alpha)$. If the parametric set L is a singleton, A is said to be an *open mono-dynamic* or, sometimes, an *opaque dynamic*.

Remark 1.9. For each $\lambda \in L$, we naturally denote by A_λ the open monodynamic obtained by restricting parametric values to λ , that is

$$A_\lambda = \left((\alpha_\lambda : \mathbf{D} \rightarrow \mathbf{Tran}) \overset{\rho}{\curvearrowright} (\mathbf{h} : \mathbf{D} \rightarrow \mathbf{Sets}) \right).$$

According to the definitions given in § 2.4.2 of [10] and § 1.2.2 of [13], a *dynamorphism* from an open dynamic

$$A = \left((\alpha : \mathbf{D} \rightarrow \mathbf{Tran}^{\overset{L}{\rightarrow}}) \overset{\rho}{\curvearrowright} (\mathbf{h} : \mathbf{D} \rightarrow \mathbf{Sets}) \right)$$

to an open dynamic

$$B = \left((\beta : \mathbf{E} \rightarrow \mathbf{Tran}^{\overset{M}{\rightarrow}}) \overset{\tau}{\curvearrowright} (\mathbf{k} : \mathbf{E} \rightarrow \mathbf{Sets}) \right)$$

is a quadruplet $(\theta, \Delta, \delta, \varepsilon)$ with

- $(\theta, \Delta, \delta) \in \mathbf{MultiDyn}(\alpha, \beta)$,
- $(\Delta, \varepsilon) \in \mathbf{MonoDyn}(\mathbf{h}, \mathbf{k})$,
- this lax synchronization condition satisfied:

$$\forall S \in \dot{\mathbf{D}}, \tau_{\Delta_S} \odot \delta_S \subseteq \varepsilon_S \odot \rho_S.$$

We denote by \mathbf{ODyn} the category of all open dynamics, with dynamorphisms as arrows.

1.2.2 Realizations of an open dynamic

Let $A = \left((\alpha : \mathbf{D} \rightarrow \mathbf{Tran}^{\overset{L}{\rightarrow}}) \overset{\rho}{\curvearrowright} (\mathbf{h} : \mathbf{D} \rightarrow \mathbf{Sets}) \right)$ be an open dynamic.

Definition 1.10. A realization (or a solution) of A is a hyper-deterministic dynamorphism $(\mathfrak{s} : \mathbf{h} \curvearrowright \alpha) \in \mathbf{MultiDyn}_{\mathbf{D}}(\mathbf{h}, \alpha)$ such that the lax condition

$$\rho \odot \mathfrak{s} \subseteq Id_{\mathbf{h}}$$

be satisfied.

In other words⁶, a realization of A is a couple $\mathfrak{s} = (\lambda, \sigma)$ with $\lambda \in L$ and $\sigma : st(\mathbf{h}) \rightarrow st(\alpha)$ a partial function defined on a subset $\text{Def}_\sigma \subseteq st(\mathbf{h})$ such that:

1. $\forall t \in \text{Def}_\sigma, \rho(\sigma(t)) = t$,
2. $\forall S \in \dot{\mathbf{D}}, \forall t \in S^{\mathbf{h}} \cap \text{Def}_\sigma, \sigma(t) \in S^\alpha$,
3. $\forall (S \xrightarrow{d} T) \in \vec{\mathbf{D}}, \forall t \in S^{\mathbf{h}},$

$$d^{\mathbf{h}}(t) \in \text{Def}_\sigma \Rightarrow [t \in \text{Def}_\sigma \text{ and } \sigma(d^{\mathbf{h}}(t)) \in d_\lambda^\alpha(\sigma(t))].$$

The set of realizations of A is denoted by \mathfrak{S}_A . Given $\mathfrak{s} = (\lambda, \sigma) \in \mathfrak{S}_A$, we call λ the *parametric part* or the *incoming part* of this realization, σ its *outgoing part*, and we set

$$\text{In}(\mathfrak{s}) := \lambda \quad \text{and} \quad \text{Out}(\mathfrak{s}) := \sigma.$$

Outgoing parts of realizations of A is often called *outgoing realizations of A* — or even simply *realizations*, if there is no ambiguity — and their set is denoted by Z_A . Thus, we have⁷

$$Z_A = \bigcup_{\lambda \in L} Z_{A_\lambda}.$$

A realization of A is said to be empty if its outgoing part is the empty function $st(\mathbf{h}) \supset \emptyset \hookrightarrow st(\alpha)$. This empty function is denoted by $\underline{\emptyset}_A$, or simply $\underline{\emptyset}$, if there is no ambiguity. We always have $Z_A \ni \underline{\emptyset}_A$, and we denote by Z_A^* the set of non-empty outgoing realizations of A :

$$Z_A^* = Z_A \setminus \{\underline{\emptyset}_A\}.$$

An open dynamic A is said to be *efficient* if the set Z_A^* is non empty.

⁶See [13], § 1.3.1.

⁷For any $\lambda \in L$, the set of realizations of the open (mono) dynamic A_λ is simply given by $\mathfrak{S}_{A_\lambda} = \{\lambda\} \times Z_{A_\lambda}$, so this latter set Z_{A_λ} of outgoing parts of realizations of A_λ is often simply called the set of its realizations.

Realizations passing through a state.

Definition 1.11. *Given an open dynamic A , we say that a realization $\mathfrak{s} = (\lambda, \sigma)$ of A passes through a state $a \in st(A)$ — or equivalently that the outgoing part σ of \mathfrak{s} passes through a — and we write*

$$\mathfrak{s} \triangleright a \quad (\text{or, equivalently : } \sigma \triangleright a)$$

if $\sigma(\rho(a)) = a$.

More generally, if E is a set of states of A , we write

$$\mathfrak{s} \triangleright E \quad (\text{or, equivalently : } \sigma \triangleright E)$$

to say that σ passes through every $a \in E$. If E is a finite set $E = \{a_1, \dots, a_n\}$, we can also write

$$\sigma \triangleright a_1, \dots, a_n.$$

1.2.3 Parametric quotients

Let $\alpha : \mathbf{D} \rightarrow \mathbf{Tran} \xrightarrow{L}$ be a multi-dynamic with engine \mathbf{D} and parametric set L .

Proposition 1.12. *If \sim is an equivalence relation on L , and $M = L/\sim$ is the quotient set of L by \sim , then the relation*

$$\forall \mu \in M, \beta_\mu = \bigcup_{\lambda \in \mu} \alpha_\lambda,$$

that is

- $\forall S \in \dot{\mathbf{D}}, S^\beta = S^\alpha,$
- $\forall (e : S \rightarrow T) \in \vec{\mathbf{D}}, \forall a \in S^\beta, e_\mu^\beta(a) = \bigcup_{\lambda \in \mu} e_\lambda^\alpha(a),$

defines a multi-dynamic β on \mathbf{D} with parametric set M .

Proof. For every $\mu \in L/\sim$, and each $S \in \dot{\mathbf{D}}$, we have⁸

$$(Id_S)_\mu^\beta = \bigcup_{\lambda \in \mu} (Id_S)_\lambda^\alpha \subseteq \bigcup_{\lambda \in \mu} Id_{S^\alpha} = Id_{S^\beta},$$

⁸Where the order relation \leq is of course the constraint order $\varphi \leq \psi \Leftrightarrow \varphi \supseteq \psi$.

that is $(Id_S)_\mu^\beta \geq Id_{S^\beta}$.

Furthermore, for each couple of composable arrows $R \xrightarrow{f} S \xrightarrow{g} T$ in \mathbf{D} , we have

$$(g \circ f)_\mu^\beta = \bigcup_{\lambda \in \mu} (g \circ f)_\lambda^\alpha \geq \bigcup_{\lambda \in \mu} (g_\lambda^\alpha \odot f_\lambda^\alpha),$$

but for each $\lambda \in \mu$, we have $f_\lambda^\alpha \subseteq f_\mu^\beta$, and the same for g , and then

$$g_\lambda^\alpha \odot f_\lambda^\alpha \subseteq g_\mu^\beta \odot f_\mu^\beta,$$

so

$$(g \circ f)_\mu^\beta \subseteq g_\mu^\beta \odot f_\mu^\beta,$$

that is

$$(g \circ f)_\mu^\beta \geq g_\mu^\beta \odot f_\mu^\beta.$$

□

Definition 1.13 (Parametric quotient of a dynamic). *The multi-dynamic $\beta : \mathbf{D} \rightarrow \mathbf{Tran}^M$ defined in proposition 1.12 by*

$$\forall \mu \in M, \beta_\mu = \bigcup_{\lambda \in \mu} \alpha_\lambda,$$

is called the parametric quotient of α by \sim and is denoted by $\beta = \alpha/\sim$.

For any open dynamic

$$A = \left((\alpha : \mathbf{D} \rightarrow \mathbf{Tran}^L) \overset{\rho}{\curvearrowright} (\mathbf{h} : \mathbf{D} \rightarrow \mathbf{Sets}) \right)$$

and any equivalence relation \sim on L , we define in the same way the quotient open dynamic $B = A/\sim$ setting

$$B = \left(((\alpha/\sim) : \mathbf{D} \rightarrow \mathbf{Tran}^{(L/\sim)}) \overset{\tilde{\rho}}{\curvearrowright} (\mathbf{h} : \mathbf{D} \rightarrow \mathbf{Sets}) \right)$$

where, for every $b \in S^{\alpha/\sim} = S^\alpha$, $\tilde{\rho}(b) = \rho(b)$.

1.3 Examples of open dynamics

Example 1.14 (Bushaw’s dynamics). In her 1965 article [1], Andrée Bastiani (-Ehresmann) cited Donald W. Bushaw’s 1963 article [3] in which this one introduced some continuous *dynamical polysystems* that correspond — leaving aside topological aspects — to our deterministic open dynamics with the group $(\mathbf{R}, +)$ as engine and with clock the real *existential clock*⁹ $\xi = \xi_{(\mathbf{R}, +)}$ (defined by $st(\xi) = \mathbf{R}$ and $d^\xi(t) = t + d$ for all reals t and d):

$$(\alpha : (\mathbf{R}, +) \rightarrow \mathbf{Sets} \xrightarrow{L}) \overset{p}{\curvearrowright} (\xi : (\mathbf{R}, +) \rightarrow \mathbf{Sets})$$

such that the following additional condition (“non-anticipation”) be satisfied: for all $\lambda_1, \lambda_2 \in L$ and $t_0 \in \mathbf{R}$ there exists a unique $\lambda \in L$ such that, for all states $s \in st(\alpha)$ with $\tau(s) = t_0$, we have

- $\forall d \in \mathbf{R}_-, d_\lambda^\alpha(s) = d_{\lambda_1}^\alpha(s),$
- $\forall d \in \mathbf{R}_+, d_\lambda^\alpha(s) = d_{\lambda_2}^\alpha(s).$

Thus, with each Bushaw’s dynamical polysystem is canonically associated a deterministic open multi-dynamic on \mathbf{R} . Reciprocally, by choosing convenient topological structures on the set of states and on the set of parameter values, some Bushaw’s dynamical polysystem(s) can be associated with each deterministic open multi-dynamic on \mathbf{R} endowed with the existential clock ξ and satisfying the “non-anticipation” property.

Realizations of Bushaw’s dynamics. $(\mathbf{R}, +)$ being a group, every non-empty outgoing realization of the considered deterministic open dynamic is defined on the whole real line and, with the topological assumptions of Bushaw’s paper, it is necessarily continuous. For its part, Bushaw doesn’t explicitly define the realizations (solutions) of his systems. Nevertheless, for each $\varphi \in L$, Bushaw denotes again by φ the map $E \times \mathbf{R} \rightarrow E$, where $E = st(\alpha)$, defined with our notations by $\varphi(e, d) = d_\varphi^\alpha(e)$. Then, for each given state $e \in E$, the map $\sigma : \mathbf{R} \ni t \mapsto \varphi(e, t - \tau(e)) \in E$ constitutes the single realization of the considered deterministic dynamic such that $\sigma(\tau(e)) = e$. It is defined on all \mathbf{R} , and it is continuous. Thus, for each λ , there is an

⁹About the existential clock of a category, see [6].

implicitly notion of realization that coincides with ours, even if some notion of partial solution could perhaps be closer to the spirit of his work (because of the local aspect of the parameters λ).

Example 1.15 (Φ , a deterministic intemporal mono-dynamic). An intemporal dynamic is functorial if and only if it is deterministic, and in this case its behavior cannot depend on any parameter, since the image by the dynamic of the only duration $\vec{0}$ is necessarily the identity of the set of states. For example, we can consider the deterministic intemporal monodynamic Φ for which the set of states is $\{0, 1\}$, that is

$$\Phi = \left((\phi : \mathbf{1} \rightarrow \mathbf{Sets}) \overset{!}{\dashv} (\xi_1 : \mathbf{1} \rightarrow \mathbf{Sets}) \right)$$

where

- $st(\phi) = \bullet^\phi = \{0, 1\}$,
- $\vec{0}^\phi = Id_{\{0,1\}}$,
- ξ_1 is the canonical clock¹⁰ of $\mathbf{1}$, which has only one instant 0,

and $\phi \overset{!}{\dashv} \xi_1$ is the necessarily constant dynamorphism.

Realizations of Φ . We immediately see that

$$\mathfrak{S}_\Phi = Z_\Phi = \{\emptyset_\Phi, 0, 1\}.$$

Example 1.16 (Υ , a one-step deterministic cell). We set

$$\Upsilon = \left((v : \mathbf{D}_\Upsilon \rightarrow \mathbf{Tran}^{L_\Upsilon}) \overset{!}{\dashv} (\zeta_{\mathbf{D}_\Upsilon} : \mathbf{D}_\Upsilon \rightarrow \mathbf{Sets}) \right)$$

where

¹⁰That is both the existential clock and the essential clock of $\mathbf{1}$. About the existential clock and the essential clock of a category, see [6].

- $\mathbf{D}_\Upsilon = (T_0 \xrightarrow{d} T_1) \simeq (\bullet \rightarrow \bullet)$, the category with two objects and a single non-trivial arrow between them, which we call the *one-step category*,
- $\zeta_{\mathbf{D}_\Upsilon}$ is the *essential clock*¹¹ of \mathbf{D}_Υ , for which the set of instants associated with each T_k is a singleton, say $T_k^{\zeta_{\mathbf{D}_\Upsilon}} = \{t_k\}$,
- $\forall k \in \{0, 1\}, (T_k)^v = \{t_k\} \times \{0, 1\}$,
- $L_\Upsilon = \{0, 1\}^{\{0, 1\}}$,
- $\forall \lambda \in L_\Upsilon, \forall k \in \{0, 1\}, (Id_{(T_k)})_\lambda^v = Id_{((T_k)^v)}$ (since Υ is functorial),
- $\forall \lambda \in L_\Upsilon, \forall s \in \{0, 1\}, d_\lambda^v(t_0, s) = (t_1, \lambda(s))$,
- $v \overset{!}{\dashv} \zeta_{\mathbf{D}_\Upsilon}$ is the unique possible deterministic dynamorphism here (since there is a unique instant for each temporal type $T_k \in \mathbf{D}_\Upsilon$).

Realizations of Υ . An outgoing realization of Υ can be identified with some partial function $\sigma : \{t_0, t_1\} \rightarrow \{0, 1\}$ such that $\text{Def}_\sigma \in \{\emptyset, \{t_0\}, \{t_0, t_1\}\}$. With this identification, we can write \mathfrak{S}_Υ as the set of all couples (λ, σ) with $\lambda \in L_\Upsilon$ and $\sigma = \underline{\emptyset}_\Upsilon$, or $\sigma \in \{0, 1\}^{\{t_0\}}$, or $\sigma \in \{0, 1\}^{\{t_0, t_1\}}$ with $\sigma(t_1) = \lambda(\sigma(t_0))$. Then,

$$Z_\Upsilon = \{\underline{\emptyset}_\Upsilon\} \cup \{0, 1\}^{\{t_0\}} \cup \{0, 1\}^{\{t_0, t_1\}}.$$

Example 1.17 (Υ_* , a one-step hyper-deterministic cell). This is a functorial hyper-deterministic variant of the example 1.16, keeping the same engine $\mathbf{D}_{\Upsilon_*} = \mathbf{D}_\Upsilon = (T_0 \xrightarrow{d} T_1)$, the same states and the same clock $\zeta = \zeta_{\mathbf{D}_\Upsilon}$ but including new parameter values to permit a state to ask to “*exit the game*”. More precisely,

$$\Upsilon_* = \left((v_* : \mathbf{D}_{\Upsilon_*} \rightarrow \mathbf{Tran}^{\overset{L_{\Upsilon_*}}{\longrightarrow}}) \overset{!}{\dashv} \zeta \right)$$

where

¹¹See [6].

- $\forall k \in \{0, 1\}, (T_k)^{v*} = (T_k)^v = \{t_k\} \times \{0, 1\},$
- $L_{\Upsilon_*} = \{*, 0, 1\}^{\{0,1\}},$
- $\forall \lambda \in L_{\Upsilon_*}, \forall k \in \{0, 1\}, (Id_{(T_k)})_{\lambda}^{v*} = Id_{((T_k)^{v*})}$ (because Υ_* is functorial),
- $\forall \lambda \in L_{\Upsilon_*}, \forall s \in \{0, 1\},$
 if $\lambda(s) = *$ then $d_{\lambda}^{v*}(t_0, s) = \emptyset,$
 if $\lambda(s) \in \{0, 1\}$ then, like with Υ , $d_{\lambda}^{v*}(t_0, s) = \{(t_1, \lambda(s))\}.$

In other words, viewing d_{λ}^{v*} as a partial function, it is defined for $s \in \{0, 1\}$ by :

- if $\lambda(s) = *$ then $(t_0, s) \notin \text{Def}_{d_{\lambda}^{v*}},$
- if $\lambda(s) \in \{0, 1\}$ then $d_{\lambda}^{v*}(t_0, s) = (t_1, \lambda(s)).$

Realizations of Υ_* . As in the case of Υ , we can write $\mathfrak{S}_{\Upsilon_*}$ as the set of all couples (λ, σ) with $\lambda \in L_{\Upsilon_*}$ and $\sigma = \underline{\sigma}_{\Upsilon_*}$, or $\sigma \in \{0, 1\}^{\{t_0\}},$ or $\sigma \in \{0, 1\}^{\{t_0, t_1\}}$ with $\sigma(t_1) = \lambda(\sigma(t_0))$ (which implies that $\lambda(\sigma(t_0)) \neq *$). And we have $Z_{\Upsilon_*} = Z_{\Upsilon}.$

Example 1.18 (Γ , a hyper-deterministic intemporal lax-dynamic). This is a hyper-deterministic variant of the example 1.15, with the same set of states and the same clock, but depending on parameter values. Precisely, we set

$$\Gamma = \left((\gamma : 1 \rightarrow \mathbf{Tran}^{\xrightarrow{L_{\Gamma}}}) \overset{!}{\curvearrowright} (\xi_1 : 1 \rightarrow \mathbf{Sets}) \right)$$

where

- $st(\gamma) = \bullet\gamma = \{0, 1\},$
- $L_{\Gamma} = \{a, b\},$ a set with two elements,
- $\overrightarrow{0}_a^{\gamma} = Id_{\{0,1\}},$

- $\vec{0}_b^\gamma$ is defined as a transition¹² by $\vec{0}_b^\gamma(0) = \emptyset$ and $\vec{0}_b^\gamma(1) = \{1\}$,
- ξ_1 is the canonical clock¹³ of $\mathbf{1}$ and $\gamma \overset{!}{\dashv} \xi_1$ is the constant dynamorphism.

Realizations of Γ . The set $Z_\Gamma^* = \{0, 1\}$ of nonempty outgoing realizations of Γ is the same as for Φ , but now we have

$$\mathfrak{S}_\Gamma = \{(a, \underline{\emptyset}_\Gamma), (a, 0), (a, 1), (b, \underline{\emptyset}_\Gamma), (b, 1)\}.$$

Example 1.19 ($\mathbb{W} = \mathfrak{v}$, an intemporal open dynamic with functions as states). The open dynamic \mathbb{W} — also denoted by the Hebrew letter \mathfrak{v} (vav) — described in this example 1.19 has been given in [13] and [18] together with a dynamic denoted by \mathbb{H} or by the Hebrew letter \mathfrak{h} (hey) — see *infra*, example 1.20 — and a third one denoted by \mathbb{Y} or \mathfrak{y} (yod) (example 1.21) to produce the interactive family that we will describe in the example 2.14, section 2.6. The choice of the Hebrew letter \mathfrak{v} comes from the fact that this dynamic is intended to (approximately and partially) model the philosophical concept that P. M. Klein [19] named in the same letter. The dynamic $\mathbb{W} = \mathfrak{v}$ is defined by

$$\mathbb{W} = \left((\alpha_{\mathbb{W}} : \mathbf{1} \rightarrow \mathbf{Tran}^{L_{\mathbb{W}}}) \overset{!}{\dashv} (\xi_1 : \mathbf{1} \rightarrow \mathbf{Sets}) \right),$$

where¹⁴

- $st(\mathbb{W}) = \bullet^{\alpha_{\mathbb{W}}} = \mathcal{C}$,
- $L_{\mathbb{W}} = \mathcal{C}$,
- for all $\lambda \in L_{\mathbb{W}}$, the transition $\vec{0}_\lambda^{\alpha_{\mathbb{W}}}$ is defined for all $f \in st(\mathbb{W})$ by

$$\vec{0}_\lambda^{\alpha_{\mathbb{W}}}(f) = \begin{cases} \{f\} & \text{if } f \diamond \lambda, \\ \emptyset & \text{in other cases,} \end{cases}$$

¹²Equivalently, $\vec{0}_b^\gamma$ can be defined as a partial function by $0 \notin \text{Def}_{\vec{0}_b^\gamma}$ and $\vec{0}_b^\gamma(1) = 1$.

¹³See the example 1.15.

¹⁴For the meaning of \mathcal{C} , see notations in the beginning of the paper.

- ξ_1 is the canonical clock of $\mathbf{1}$, and $\alpha_{\mathbb{W}} \overset{!}{\dashv} \xi_1$ is the constant dynamorphism,

where $f \diamond \lambda$ stands for $f|_{\text{Def}_f \cap \text{Def}_\lambda} = \lambda|_{\text{Def}_f \cap \text{Def}_\lambda}$.

Realizations of \mathbb{W} . For each $\lambda \in L_{\mathbb{W}} = \mathcal{C}$, the empty realization $\underline{\varnothing}_{\mathbb{W}_\lambda} = \underline{\varnothing}_{\mathbb{W}}$ is the partial function $st(\xi_1) = \{0\} \rightarrow st(\mathbb{W}) = \mathcal{C}$ with an empty domain (or, as a transition, the map $0 \mapsto \varnothing \subset \mathcal{C}$) whereas a nonempty realization of \mathbb{W}_λ can be identified with its value on the only instant $0 \in st(\xi_1)$, this value being itself a real function $f \in \mathcal{C}$, possibly the empty real function $\underline{\varnothing}_{\mathbf{R}}$. Then, with this identification, we have

$$\mathfrak{S}_{\mathbb{W}} = \bigcup_{\lambda \in \mathcal{C}} \left(\{(\lambda, f), f \in \mathcal{C}, f \diamond \lambda\} \cup \{(\lambda, \underline{\varnothing}_{\mathbb{W}_\lambda})\} \right).$$

The set of nonempty outgoing realizations of \mathbb{W} is then

$$Z_{\mathbb{W}}^* = Z_{\mathbb{W}} \setminus \{\underline{\varnothing}_{\mathbb{W}}\} = \mathcal{C}.$$

Note that the empty real function $\underline{\varnothing}_{\mathbf{R}}$ belongs to $Z_{\mathbb{W}}^*$.

Example 1.20 ($\mathbb{H} = \daleth$, a hyper-deterministic dynamic on \mathbf{R}_+). The dynamic \mathbb{H} — also referred to as \daleth , “hey” in the Hebrew alphabet — has been introduced in [13] and [18] under the name “history” to constitute an interactive family together with $\mathbb{Y} = \mathfrak{y}$ (*cf. infra*, example 1.21) and $\mathbb{W} = \mathfrak{w}$ (*cf. supra*, example 1.19). It is a hyper-deterministic functorial open dynamic with engine $(\mathbf{R}_+, +)$ and with a clock $\mathbf{h}_{]T_0, +\infty[}$ having instants $t \in]T_0, +\infty[$ where T_0 , called the *origin of times*, is taken to be $\{-\infty\} \cup \mathbf{R}$. We distinguish the origin of times T_0 with the origin of histories which here will be taken to be $-\infty$. More precisely, such a $T_0 \in \{-\infty\} \cup \mathbf{R}$ having been chosen, we set

$$\mathbb{H} = \daleth = \left(((\mathbf{R}_+, +) \xrightarrow{\alpha_{\mathbb{H}}} \mathbf{Tran} \xrightarrow{L_{\mathbb{H}}} \overset{\tau_{\mathbb{H}}}{\dashv} \mathbf{h}_{]T_0, +\infty[} \right),$$

with

- $st(\alpha_{\mathbb{H}}) = \bigcup_{t \in]T_0, +\infty[} (\{t\} \times \mathcal{C}^1([-\infty, t[))$,

- $st(\mathbf{h})_{]T_0, +\infty[} =]T_0, +\infty[$,
- $L_{\mathbb{H}} = \mathcal{C}_{]T_0, \rightarrow[}^* := \bigcup_{u \in]T_0, +\infty[} \mathcal{C}(]T_0, u[)$,
- $\forall (t, f) \in st(\alpha_{\mathbb{H}}), \tau_{\mathbb{H}}(t, f) = t$,
- $\forall (t, f) \in st(\alpha_{\mathbb{H}}), \forall d \in \mathbf{R}_+^*, \forall u \in]T_0, +\infty[, \forall \lambda \in \mathcal{C}(]T_0, u[)$,
 - if $t + d \leq u$ and if there exists a (necessarily unique) $g \in \mathcal{C}^1(]-\infty, t + d[)$ such that $g|_{]-\infty, t[} = f$ and $g|_{]t, t+d[} = \lambda|_{]t, t+d[}$, then we set $d_{\lambda}^{\alpha_{\mathbb{H}}}(t, f) = (t + d, g)$,
 - in all other cases, we set $d_{\lambda}^{\alpha_{\mathbb{H}}}((t, f)) = \emptyset$ that is, viewing $d_{\lambda}^{\alpha_{\mathbb{H}}}$ as a partial function: $(t, f) \notin \text{Def}_{d_{\lambda}^{\alpha_{\mathbb{H}}}}$.

Realizations of \mathbb{H} . It is easy to see that the outgoing part σ of a nonempty realization $(\lambda, \sigma) \in \mathfrak{S}_{\mathbb{H}}$ can be uniquely represented by a real function of class \mathcal{C}^1 defined on an interval of the form $]-\infty, a[$ or $]-\infty, a]$, with $a > T_0$, that coincides with λ on $]T_0, a[$. More precisely, with these representations, we verify that we can write

$$\mathfrak{S}_{\mathbb{H}} = \{(\underline{\emptyset}, \underline{\emptyset})\} \cup \left[\bigcup_{u \in]T_0, +\infty[} \left(\bigcup_{\lambda \in \mathcal{C}^1(]T_0, u[)} (\{\lambda\} \times \bigcup_{a \in]T_0, u[} E_{\lambda, a}) \right) \right]$$

with $E_{\lambda, +\infty} = \{\sigma \in \mathcal{C}^1(\mathbf{R}), \sigma|_{]T_0, +\infty[} = \lambda\}$ whereas

$$E_{\lambda, a} = \{\sigma \in \mathcal{C}^1(]-\infty, a[) \cup \mathcal{C}^1(]-\infty, a]), \sigma|_{]T_0, a[} = \lambda|_{]T_0, a[}\}$$

when $a < +\infty$. Thus, the set of outgoing realizations of \mathbb{H} is

$$Z_{\mathbb{H}} = \{\underline{\emptyset}\} \cup \left(\bigcup_{a \in]T_0, +\infty[} \mathcal{C}^1(]-\infty, a[) \right) \cup \left(\bigcup_{a \in]T_0, +\infty[} \mathcal{C}^1(]-\infty, a]) \right).$$

For any nonempty realization $\sigma \in Z_{\mathbb{H}}^*$ of \mathbb{H} , we call the restriction $\sigma|_{]-\infty, T_0]}$ the *mythical part* of σ .

Example 1.21 ($\mathbb{Y} = \mathfrak{Y}$, a non-deterministic functorial mono-dynamic). Introduced in [13] and [18] as a “future” dynamic together with \mathbb{W} (cf. *supra*, example 1.19) and \mathbb{H} (example 1.20), the dynamic that we designate by \mathbb{Y} or \mathfrak{Y} (yod) and call a “lipschitzian source”, is defined by

$$\mathbb{Y} = \left((\alpha_{\mathbb{Y}} : (\mathbf{R}_+, +) \rightarrow \mathbf{Tran}) \overset{\tau_{\mathbb{Y}}}{\mathfrak{Q}} \xi_{\mathbf{R}_+} \right),$$

where

- $\xi_{\mathbf{R}_+}$ is the existential clock associated with the monoid $(\mathbf{R}_+, +)$, that is such that $st(\xi_{\mathbf{R}_+}) = \mathbf{R}_+$ and $d^{\xi_{\mathbf{R}_+}}(t) = t + d$ for all instants $t \in \mathbf{R}_+$ and all durations $d \in \mathbf{R}_+$,
- the set of states is $st(\alpha_{\mathbb{Y}}) = \mathbf{R}_+ \times \mathbf{R}$,
- for all states $(t, a) \in st(\alpha_{\mathbb{Y}})$,
 $\tau_{\mathbb{Y}}(t, a) = t$,
and for all $d \in \mathbf{R}_+$, $d^{\alpha_{\mathbb{Y}}}(t, a) = \{t + d\} \times [a - d, a + d]$.

Realizations of \mathbb{Y} . It is immediate to see that a realization $\sigma \in Z_{\mathbb{Y}} = \mathfrak{S}_{\mathbb{Y}}$ is a partial function $\mathbf{R}_+ \dashrightarrow \mathbf{R}_+ \times \mathbf{R}$ defined on an interval D of the form $[0, a]$ or $[0, a[$ that can be identified with a metric map¹⁵ $\sigma : D \rightarrow \mathbf{R}$:

$$Z_{\mathbb{Y}} \simeq \bigcup_{a \in \mathbf{R}_+ \cup \{+\infty\}} Lip_1([0, a[) \cup \bigcup_{a \in \mathbf{R}_+} Lip_1([0, a])$$

where $Lip_1(D) = \{\sigma : D \rightarrow \mathbf{R}, \sigma \text{ is a metric map}\}$.

1.4 Some relations with Bastiani (-Ehresmann)’s control systems

In her article [1], published in 1967, Andrée Bastiani (-Ehresmann) considered some *control systems* — called *systèmes guidables* in French — which, leaving aside topological aspects, seem to be quite close to some of our open systems which we have developed, as indicated in the introduction to this paper, with a view to proposing a theory of interactivity, from a first categorical generalization of some “closed” dynamical systems — namely monodynamics on monoids (see section 1.1.2) — a generalization itself prompted

¹⁵That is a Lipschitz function with Lipschitz constant 1.

by an oral remark by Mme Ehresmann. To lay the foundations for a further exploration of the possible connections between these two notions, we reformulated in our own language Bastiani (-Ehresmann)'s definitions, which was originally given in the language and notations introduced by Charles Ehresmann in his book *Catégories et Structures* [15] and which have been more recently rapidly mentioned again by Mme Ehresmann in two lectures [16, 17], with more current notations. Leaving aside, as announced, topological aspects, it then turns out that the definition of a control system given by Mme Ehresmann is equivalent to considering the data (F, q) of a disjunctive functor $\mathbf{G} \xrightarrow{F} \mathbf{ParF}$ and of a functor $\mathbf{G} \xrightarrow{q} \mathbf{H}$, with \mathbf{G} and \mathbf{H} some categories which we will assume to be small. Intuitively, the objects of \mathbf{H} can be seen as *instants*, and its arrows as *durations* whereas the objects of \mathbf{G} can be seen as “parameterized instants” and its arrows as “parameterized durations”. With the functor F is then defined a set $E := \bigsqcup_{g \in \mathbf{G}} F(g)$ whose elements we shall see as “parameterized states”, and a partial action of \mathbf{G} on E given for all $\gamma \in \vec{\mathbf{G}}$ and all $e \in \text{Def}_{F(\gamma)} \subseteq F(\text{dom}(\gamma)) \subseteq E$ by $\gamma.e := F(\gamma)(e)$. A *solution on a subcategory* $\mathbf{S} \subseteq \mathbf{H}$ of the control system (F, q) then consists in a couple $(\dot{\mathbf{S}} \xrightarrow{\varphi} E, \mathbf{S} \xrightarrow{\psi} \mathbf{G})$ where $\psi : \mathbf{S} \rightarrow \mathbf{G}$ is a functor and φ is a map that associates with each instant $t \in \dot{\mathbf{S}}$ a parameterized state $\varphi(t) \in E$, such that we have $\dot{q} \circ p \circ \varphi = \text{Id}_{\dot{\mathbf{S}}}$, $q \circ \psi = \text{Id}_{\vec{\mathbf{S}}}$ and, for all $h \in \vec{\mathbf{S}}$, $\psi(h). \varphi(t_1) = \varphi(t_2)$ where $t_1 = \text{dom}(h)$ and $t_2 = \text{cod}(h)$.

An interpretation of these definitions in relation with ours is given by the following association with each functorial hyper-deterministic open dynamic

$$A = \left((\alpha : \mathbf{D} \rightarrow \mathbf{ParF} \xrightarrow{L}) \overset{\rho}{\curvearrowright} (\mathbf{h} : \mathbf{D} \rightarrow \mathbf{Sets}) \right)$$

of a Bastiani (-Ehresmann)'s control system

$$GS(A) = (\mathbf{G} \xrightarrow{F} \mathbf{ParF}, \mathbf{G} \xrightarrow{q} \mathbf{H}),$$

namely the one given by

- $\dot{\mathbf{H}} := st(\mathbf{h})$,
- $\vec{\mathbf{H}} := \{(t_1, d, t_2) \in \dot{\mathbf{H}} \times \vec{\mathbf{D}} \times \dot{\mathbf{H}}, d^{\mathbf{h}}(t_1) = t_2\}$, with obvious source, target and composition,

- $\mathbf{G} := L \times \mathbf{H}$ (where L is seen as a discrete category),
- $q : \mathbf{G} \rightarrow \mathbf{H}$ is the projection on \mathbf{H} , that is the forgetting of the parameter:

$$q \left((\lambda, t_1) \xrightarrow{(\lambda, t_1, d, t_2)} (\lambda, t_2) \right) := \left(t_1 \xrightarrow{(t_1, d, t_2)} t_2 \right),$$

- for all $(\lambda, t) \in \dot{\mathbf{G}}$, $F(\lambda, t) := \{\lambda\} \times \rho^{-1}(t) \subset L \times st(\alpha)$,
- for all $((\lambda, t_1) \xrightarrow{(\lambda, t_1, d, t_2)} (\lambda, t_2)) \in \overrightarrow{\mathbf{G}}$ and all $s \in \rho^{-1}(t_1)$,
 - if $s \in \text{Def}_{d_\lambda^\alpha}$ then $F(\lambda, t_1, d, t_2)(\lambda, s) := (\lambda, d_\lambda^\alpha(s))$,
 - else $(\lambda, s) \notin \text{Def}_{F(\lambda, t_1, d, t_2)}$.

It is then straightforward to verify that every realization $(\lambda, \sigma) \in \mathfrak{S}_A$ gives a solution (φ, ψ) of the control system $GS(A)$ over the full subcategory $\mathbf{S} \subseteq \mathbf{H}$ defined by $\dot{\mathbf{S}} = \text{Def}_\sigma$, namely the couple (φ, ψ) given by $\varphi(t) = (\lambda, \sigma(t)) \in E = \bigsqcup_{g \in \dot{\mathbf{G}}} F(g)$ for every $t \in \dot{\mathbf{S}}$ and $\psi(t_1, d, t_2) = (\lambda, t_1, d, t_2) \in \overrightarrow{\mathbf{G}}$ for every $(t_1, d, t_2) \in \overrightarrow{\mathbf{S}}$.

The association $A \mapsto GS(A)$ gives us a first idea of the possible relationships between our open systems and Mme Ehresmann's control systems, each with their own limitations. Let us make a few comments on this. First, not that GS is not injective (up to isomorphism) since, for example

- the open dynamic $A = \left((\xi : (\mathbf{R}_+, +) \rightarrow \mathbf{Sets}) \xrightarrow{Id} (\xi : (\mathbf{R}_+, +) \rightarrow \mathbf{Sets}) \right)$,
where $st(\xi) = \mathbf{R}_+$ and, for every $d \in \mathbf{R}_+$ and every $t \in \mathbf{R}_+$, $d^\xi(t) = t + d$,
- and the open dynamic $B = \left((\zeta : (\mathbf{R}_+, \leq) \rightarrow \mathbf{Sets}) \xrightarrow{Id} (\zeta : (\mathbf{R}_+, \leq) \rightarrow \mathbf{Sets}) \right)$,
where for every $t \in \mathbf{R}_+$ we have $t^\zeta = \{t\}$ and, for every $d = (t_1 \leq t_2) \in \overrightarrow{(\mathbf{R}_+, \leq)}$, we have $d^\zeta(t_1) = t_2$,

are not isomorphic, but $GS(A)$ and $GS(B)$ are essentially the same control systems, the important difference between the categories $(\mathbf{R}_+, +)$ and (\mathbf{R}_+, \leq) being lost in translation.

In addition, while our open dynamics are not necessarily deterministic whereas Mme Ehresmann's control systems could be said to be hyperdeterministic, the formulation we obtained of a control system as a couple

$(G \xrightarrow{F} \mathbf{ParF}, G \xrightarrow{q} H)$ suggests a non-deterministic generalization, given by couples of the form $(G \xrightarrow{F} \mathbf{Trans}, G \xrightarrow{q} H)$. As we said in our introduction, the necessity to use lax-functors instead of functors in our own theory came from our treatment of interactivity (cf. theorem 3.1). If a theory of interacting “control systems” would be developed, it could lead as well to consider lax-functorial non-deterministic systems given by couples of the form $(G \xrightarrow{F} \mathbf{Trans}, G \xrightarrow{q} H)$ which could be the subject of further research.

On the other side, GS isn’t surjective either. In particular, note that the design of control systems gives to their “parametrical” aspects — which are implied both in the category G of “parameterized instants” and in the set E of “parameterized states” — a local nature, as opposed to the parameters of our open dynamics, which are on the contrary global in nature, and this can be viewed as an advantage of control systems.

Finally, according to our definition of the realizations of an open dynamic, note that even in the case when a control system G is of the form $GS(A)$ with A an open dynamic in the sense of our theory, a solution of G that is defined over a subcategory $S \subseteq H$ that does not satisfy the property

$$\forall (t_1, d, t_2) \in \vec{H}, t_2 \in \dot{S} \Rightarrow (t_1, d, t_2) \in \vec{S}$$

cannot be obtained from a realization of A : thanks to a greater partiality, Bastiani (-Ehresmann)’s control systems have more solutions¹⁶ than our open dynamics, and this can be seen as another advantage of control systems. Of course, it would be easy to broaden in turn our definition of realizations of open dynamics to include more partiality, but the real difficulties will then arise in interacting with other dynamics: how can a complex system work when some of its components are removed or added ? This type of question, linked to the philosophical problem known as the “Ship of Theseus”, seems to us to be at the core of Andrée Ehresmann’s research work, but in its current state our own theory does not yet allow us to address it correctly since our collective *global dynamics* need all their components to be “simultaneously”¹⁷ active to obtain a realization defined at the corresponding instant.

¹⁶At least as they are defined in [1] since this notion of partial solutions does not appear at all in [16] and [17].

¹⁷For some *synchronization*.

2. Interactive families

The main purpose of this section is to give the definition of interactive families, namely interacting families of open dynamics. For this, we firstly give some reminders about *binary relations*, *multiple relations* and *multiple binary relations* (§ 2.1), then we give the definitions of an *interaction request* and of an *interaction relation* between some open dynamics (§ 2.2) and the definition of a *synchronization* between these dynamics (§ 2.3). An interaction request (or an interaction relation) and a synchronization then define an *interaction* in the family of open dynamics under consideration, and such an interaction — together with a third element, called *privacy* or *social mode* — leads in turn to the definition of an *interactive family* (§ 2.4). In § 2.5, we associate four connectivity structures with any given interactive family, in particular the *realization connectivity structure of the interaction relation*, which is the most important and which we simply call *the connectivity structure* of the considered interactive family. Finally, in § 2.6, we give some examples of interactive families.

2.1 Binary, multiple and multiple binary relations

2.1.1 Binary relations

Given E and E' two sets, a binary relation B from E to E' is defined by its *domain* $E = \text{dom}(B)$, its *codomain* $E' = \text{cod}(B)$ and its *graph* $|B| \subset E \times E'$. According to the introduction of the paper, we also consider such a binary relation as a (not necessarily deterministic) transition $E \rightsquigarrow E'$, that is a map $E \rightarrow \mathcal{P}(E')$, setting for any $e \in E$

$$B(e) = \{e' \in E', (e, e') \in |B|\}.$$

Then the *image* of B is defined by

$$\text{Im}(B) = \bigcup_{e \in E} B(e) \subset E',$$

the *converse binary relation*, denoted as B^{-1} or B^\top , is defined by its graph

$$|B^\top| := |B|^\top = \{(e, e')^\top, (e, e') \in |B|\} \quad \text{where } (e, e')^\top := (e', e)$$

or, equivalently, by

$$\forall e' \in E', B^\top(e') = \{e \in E, B(e) \ni e'\},$$

and the *domain of definition* of B is given by

$$\text{Def}_B = \{e \in E, B(e) \neq \emptyset\} = \text{Im}(B^\top).$$

The set of binary relations from E to E' is denoted by $\mathbf{BR}_{(E, E')}$, and the class of all binary relations is denoted by \mathbf{BR} .

2.1.2 Multiple relations

In this section and the next, we recall the definitions we gave in [12] and [11] about *multiple relations* and *multiple binary relations*¹⁸. Given $\mathcal{E} = (E_i)_{i \in I}$ a family of sets indexed by a set I , the product $\prod_{i \in I} E_i$ is also denoted as $\Pi_I \mathcal{E}$ or $\Pi \mathcal{E}$.

Definition 2.1. A *multiple relation* R is the data $R = (I, \mathcal{E}, |R|)$ of

- a set $I = \text{ar}(R)$, called the *index set* or the *arity* of R ,
- an I -family of sets $\mathcal{E} = (E_i)_{i \in I}$ called the *context* of R ,
- a subset $|R| \subseteq \Pi_I \mathcal{E}$, called the *graph* of R .

The class of all multiple relations with a given index set I — which are also called *I -relations* — is denoted by \mathbf{MR}_I . Given a context $\mathcal{E} = (E_i)_{i \in I}$ on I , the set of multiple relations with context \mathcal{E} is denoted as $\mathbf{MR}_{\mathcal{E}}$. For example, if 2 denotes the set $\{0, 1\}$, the class \mathbf{MR}_2 can be seen as the class \mathbf{BR} of all binary relations between sets and, given (E_0, E_1) a couple of sets, we have $\mathbf{MR}_{(E_0, E_1)} = \mathbf{BR}_{(E_0, E_1)}$.

If R and S are multiple relations in a context \mathcal{E} , we'll denote by $R \cap S$ their intersection, that is the multiple relation in the same context such that $|R \cap S| = |R| \cap |S|$, and we define an order $(\mathbf{MR}_{\mathcal{E}}, \subseteq)$ by putting $R \subseteq S$ when $|R| \subseteq |S|$. If $J \subseteq I$, we put $\mathcal{E}_{|J} = (E_j)_{j \in J}$, $\Pi_J \mathcal{E} = \Pi(\mathcal{E}_{|J}) = \prod_{j \in J} E_j$ and we designate by 0_J the minimum element of $(\mathbf{MR}_{\mathcal{E}_{|J}}, \subseteq)$, that is the empty J -relation $0_J = (J, \mathcal{E}_{|J}, \emptyset)$, and by 1_J its maximum element, that is the plain

¹⁸Or, as well: *binary multiple relations*.

J -relation $1_J = (J, \mathcal{E}_{|J}, \Pi_J \mathcal{E})$. Note that in the case where $J = \emptyset$, we have $0_\emptyset \neq 1_\emptyset$, since the graph of 1_\emptyset is a singleton $\Pi_\emptyset \mathcal{E} = \{\bullet\}$, whereas $|0_J| = \emptyset$. If $R \in \mathbf{MR}_{\mathcal{E}_{|J}}$, we also denote by $R_{|K}$ the restriction of R on $K \subseteq J$, that is the K -relation defined by $R_{|K} := (K, \mathcal{E}_{|K}, |R|_{|K})$, where $|R|_{|K} = \{y_{|K}, y \in |R|\}$ or, equivalently, $|R|_{|K} = \{x \in \Pi_K \mathcal{E}, \exists y \in |R|, \forall k \in K, x_k = y_k\}$. Finally, we denote by $\mathbf{MR}_{\subseteq \mathcal{E}}$ the set of multiple relations *inside* the context \mathcal{E} , that is the set of all multiple relations $R = (J, \mathcal{E}_{|J}, |R|)$ with $J \subseteq I$ and $|R| \subseteq \Pi_J \mathcal{E}$. In other words $\mathbf{MR}_{\subseteq \mathcal{E}} = \bigcup_{J \subseteq I} \mathbf{MR}_{\mathcal{E}_{|J}} \subset \bigcup_{J \subseteq I} \mathbf{MR}_J$. The set $\mathbf{MR}_{\subseteq \mathcal{E}}$ can be endowed with a “gluing operator” \otimes defined¹⁹ for a J_1 -relation R_1 and a J_2 -relation R_2 as the $(J_1 \cup J_2)$ -relation $R_1 \otimes R_2$ containing all “glued” families $x_1 + x_2$ with some *compatible* $x_n \in |R_n|$, that is such that x_1 and x_2 have the same restrictions on $J_1 \cap J_2$. In other words, for every $x \in \Pi_{J_1 \cup J_2} \mathcal{E}$, we have $x \in |R_1 \otimes R_2|$ if and only if $x_{|J_1} \in |R_1|$ and $x_{|J_2} \in |R_2|$. Note also that the relation $1 = 1_\emptyset$ is neutral for this operator, giving $(\mathbf{MR}_{\subseteq \mathcal{E}}, \otimes, 1)$ a structure of a commutative monoid, whereas 0_I is an annihilating element.

Remark 2.2. *The intersection of two multiple relations in a given context is nothing but a peculiar case of the gluing operator \otimes applied to relations inside a same context and having a same arity.*

2.1.3 Multiple binary relations

Definition 2.3. A multiple binary relation Q is the data $(I, \mathcal{W}, \mathcal{M}, |Q|)$ of

- a set $I = \text{ar}(Q)$, called the index set or the arity of Q ,
- an I -family of sets $\mathcal{W} = (W_i)_{i \in I}$ called the incoming context of Q ,
- an I -family of sets $\mathcal{M} = (M_i)_{i \in I}$ called the outgoing context of Q ,
- a subset $|Q| \subseteq \Pi_I \mathcal{E}$ called the graph of Q , where $\mathcal{E} = (E_i)_{i \in I}$ is given by $E_i = W_i \times M_i$ for all $i \in I$ and is called the product context of Q .

The class of all multiple binary relations with a given index set I — which are also called *I -multiple binary relations* or *I -binary relations* — is denoted by \mathbf{MBR}_I . The set of all multiple binary relations with given

¹⁹See [12], section § 1.5.1, where it was denoted by \bowtie .

incoming context $\mathcal{W} = (W_i)_{i \in I}$ and outgoing context $\mathcal{M} = (M_i)_{i \in I}$ is denoted by $\mathbf{MBR}_{(\mathcal{W}, \mathcal{M})}$ and, as in the case of multiple relations, we'll denote $\mathbf{MBR}_{\subseteq(\mathcal{W}, \mathcal{M})}$ the set of multiple binary relations *inside* the context $(\mathcal{W}, \mathcal{M})$, that is the set of all multiple relations $R = (J, \mathcal{W}_{|J}, \mathcal{M}_{|J}, |R|)$ with $J \subseteq I$, and $|R| \subseteq \Pi_J \mathcal{E} = \prod_{j \in J} (W_j \times M_j)$. A gluing operator \otimes is defined on $\mathbf{MBR}_{\subseteq(\mathcal{W}, \mathcal{M})}$ exactly in the same way that for $\mathbf{MR}_{\subseteq \mathcal{E}}$: if, for $n \in \{1, 2\}$, we have $R_n = (J_n, \mathcal{W}_{|J_n}, \mathcal{M}_{|J_n}, |R_n|)$, then $R_1 \otimes R_2$ designates the multiple binary relation R with arity $J = J_1 \cup J_2$, with context $(\mathcal{W}_{|J}, \mathcal{M}_{|J})$ and with graph $|R| = \{y \in \Pi_J \mathcal{E}, \forall n \in \{1, 2\}, y_{|J_n} \in |R_n|\}$. When R_1 and R_2 have the same arity, $R_1 \otimes R_2$ can be simply denoted by $R_1 \cap R_2$, and we obtain an order on $\mathbf{MBR}_{(\mathcal{W}_{|J}, \mathcal{M}_{|J})}$ by putting $R_1 \subseteq R_2$ iff $R_1 \cap R_2 = R_1$.

2.1.4 Type conversions between \mathbf{MBR}_I , \mathbf{MR}_{2I} , \mathbf{MR}_I and \mathbf{BR}

With any $Q = (I, \mathcal{W}, \mathcal{M}, |Q|) \in \mathbf{MBR}_I$, we associate the I -multiple relation $mr(Q) := (I, \mathcal{E}, |Q|)$ where $\mathcal{E} = (W_i \times M_i)_{i \in I}$. Note that the gluing operator \otimes defined on $\mathbf{MBR}_{\subseteq(\mathcal{W}, \mathcal{M})}$ can then be defined from the operator \otimes defined on $\mathbf{MR}_{\subseteq \mathcal{E}}$ by the fact that, for R_1 and R_2 belonging to $\mathbf{MBR}_{\subseteq(\mathcal{W}, \mathcal{M})}$, we have $mr(R_1 \otimes R_2) = mr(R_1) \otimes mr(R_2)$. Of course, if R_1 and R_2 have the same arity, we also have $mr(R_1 \cap R_2) = mr(R_1) \cap mr(R_2)$. With each $Q \in \mathbf{MBR}_I$, we also associate the binary relation²⁰ $br(Q) : \Pi_I \mathcal{W} \leadsto \Pi_I \mathcal{M}$ that has graph $|br(Q)|$ given by $|Q|$ after an obvious re-indexing. Note that the applications $mr : \mathbf{MBR}_I \rightarrow \mathbf{MR}_I$ and $br : \mathbf{MBR}_I \rightarrow \mathbf{BR}$ so defined are injective on non-empty relations²¹. In particular, we will often define the graph $|Q|$ of a multiple binary relation $Q \in \mathbf{MBR}_{(\mathcal{W}, \mathcal{M})}$ by giving, for all $w \in \Pi_I \mathcal{W}$, the set $br(Q)(w) \subset \Pi_I \mathcal{M}$.

Note also that, applying notations for binary relations, we have:

$$\text{Im}(br(Q)) = \bigcup_{w \in \Pi_I(\mathcal{W})} br(Q)(w) \subset \Pi_I \mathcal{M},$$

$$\forall \mu \in \Pi_I \mathcal{M}, br(Q)^\top(\mu) = \{w \in \Pi_I(\mathcal{W}), br(Q)(w) \ni \mu\},$$

and

$$\text{Def}_{br(Q)} = \{w \in \Pi_I(\mathcal{W}), br(Q)(w) \neq \emptyset\} = \text{Im}(br(Q)^\top).$$

²⁰Recall that we often see binary relations as (not necessarily deterministic) transitions.

²¹Because if $|Q| \neq \emptyset$, then $\Pi_I \mathcal{W} \times \Pi_I \mathcal{M} \neq \emptyset$ and, in this case, this product characterizes all sets W_i and M_i .

Moreover, by putting $2I = I_0 \cup I_1$ where, for $k \in \{0, 1\}$, $I_k = I \times \{k\}$, we define canonical reciprocal bijections

$$mr_2 : \mathbf{MBR}_I \leftrightarrow \mathbf{MR}_{2I} : mbr$$

in a trivial way: for any $Q = (I, \mathcal{W}, \mathcal{M}, |Q|) \in \mathbf{MBR}_I$, where $\mathcal{W} = (W_i)_{i \in I}$ and $\mathcal{M} = (M_i)_{i \in I}$, we set $mr_2(Q) = (2I, \mathcal{D}, |\widetilde{Q}|)$ where $\mathcal{D} = (D_j)_{j \in I_0 \cup I_1}$ with, for each $i \in I$, $D_{(i,0)} = W_i$ and $D_{(i,1)} = M_i$, and $|\widetilde{Q}|$ is the image of $|Q|$ given by the canonical bijection $\Pi_I(W_i \times M_i) \rightarrow \Pi_{2I}\mathcal{D}$.

2.2 Interaction relations in a family of open dynamics

From now on, I denotes a non-empty set and $\mathcal{A} = (A_i)_{i \in I}$ an I -family of open dynamics $A_i = \left((\alpha_i : \mathbf{D}_i \rightarrow \mathbf{Tran}^{L_i}) \overset{\rho_i}{\curvearrowright} (\mathbf{h}_i : \mathbf{D}_i \rightarrow \mathbf{Sets}) \right)$. For each $i \in I$, the set Z_{A_i} of outgoing realizations of A_i is simply denoted by Z_i — thus Z_i^* denotes the set of nonempty realizations of A_i — and, for any $\lambda \in L_i$, the set of (outgoing) realizations of the open mono-dynamic $(A_i)_\lambda$ is denoted by $Z_{i,\lambda}$ instead of $Z_{(A_i)_\lambda}$. We also put $\mathcal{Z} := (Z_i)_{i \in I}$, $\mathcal{Z}^* := (Z_i^*)_{i \in I}$, $\mathcal{L} := (L_i)_{i \in I}$ and $\mathcal{E} := (E_i)_{i \in I}$ where, for each $i \in I$, $E_i := Z_i \times L_i$. The elements \mathfrak{q} of $\Pi_I \mathcal{E} \simeq \Pi_I \mathcal{Z} \times \Pi_I \mathcal{L}$ are often denoted as in the following form:

$$\mathfrak{q} = \left(\begin{array}{c} \lambda_i \\ \sigma_i \end{array} \right)_{i \in I} \quad (1)$$

with, for all $i \in I$, $\sigma_i \in Z_i$ and $\lambda_i \in L_i$. The coefficients of \mathfrak{q} is sometimes designated for all $i \in I$ by $\mathfrak{q}_i := \sigma_i$ and $\mathfrak{q}^i := \lambda_i$. With these notations, such a $\mathfrak{q} \in \Pi_I \mathcal{E}$ is said to be *coherent (for the family \mathcal{A})* if, for all $i \in I$, $\mathfrak{q}_i \in Z_{i,\mathfrak{q}^i}$. More generally, a set $C \subset \Pi_I \mathcal{E}$ is said to be *coherent* if all its elements are coherent, and a multiple binary relation $Q \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}$ is said to be *coherent* if its graph $|Q|$ is also coherent. The multiple binary relation whose graph is the maximal coherent one is denoted $\Omega_{\mathcal{A}}$. Then a multiple binary relation $Q \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}$ is coherent if $Q \subseteq \Omega_{\mathcal{A}}$, that is if $|Q| \subseteq |\Omega_{\mathcal{A}}|$. Remark that

$$|\Omega_{\mathcal{A}}| = (\Pi_I \mathfrak{S}_i)^\top := \{\mathfrak{q} \in \Pi_I \mathcal{E}, \mathfrak{q}^\top \in \Pi_I \mathfrak{S}_i\},$$

where $\mathfrak{q}^\top := \left(\begin{array}{c} \sigma_i \\ \lambda_i \end{array} \right)_{i \in I} \in \prod_{i \in I} (L_i \times Z_i)$. With every multiple binary relation $Q \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}$ we associate its *coherent part* $\check{Q} := Q \cap \Omega_{\mathcal{A}}$, that is the

multiple binary relation such that $|\check{Q}| = |Q| \cap |\Omega_{\mathcal{A}}|$.

In the following, multiple binary relations $Q \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}$ are also called *interaction requests* for the family $\mathcal{A} = (A_i)_{i \in I}$. Such a request Q is said to be

- *normal* if $\text{Def}_{br(Q)} \supseteq \Pi_I \mathcal{Z}^*$,
- *admissible* if $\check{Q} \neq \emptyset$,
- *functional* if $br(Q)$ is a (partial) function $\Pi_I \mathcal{Z} \rightarrow \Pi_I \mathcal{L}$, that is if for every $(\sigma_i)_{i \in I} \in \Pi_I \mathcal{Z}$ one has

$$\text{card}(br(Q)((\sigma_i)_{i \in I})) \leq 1,$$

- *strongly functional* if for every $i \in I$ and for every $(\sigma_j)_{j \in I \setminus \{i\}} \in \Pi_{j \neq i} \mathcal{Z}_j$, one has

$$\text{card}(\{\lambda_i \in L_i, \exists \mathfrak{q} \in |Q|, (\forall j \neq i, \mathfrak{q}_j = \sigma_j) \text{ and } \mathfrak{q}^i = \lambda_i\}) \leq 1.$$

We'll denote by $\mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}^\#$ the set of admissible interaction requests.

Definition 2.4. [*Interaction relations*] An interaction relation for \mathcal{A} is a coherent interaction request for \mathcal{A} .

The set of interaction relations for the family \mathcal{A} of open dynamics is denoted by $\mathbf{IR}_{\mathcal{A}}$. Note that

$$mr((\mathbf{IR}_{\mathcal{A}})^\top) = \mathbf{MR}_{(\mathfrak{S}_i)_{i \in I}}.$$

Given $R \in \mathbf{IR}_{\mathcal{A}}$ an interaction relation for \mathcal{A} , we say that

- R is *normal* if there exists a *normal* interaction request $Q \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}$ such that $\check{Q} = R$,
- R is *efficient* if $\text{Def}_{br(R)} \subsetneq \Pi_I \mathcal{Z}$,
- R is *functional* (resp. *strongly functional*) if it is so as a request.

Example 2.5. For the inclusion order, $\Omega_{\mathcal{A}}$ is the greatest interaction relations for \mathcal{A} . It is normal but not efficient. Indeed, we have $\Omega_{\mathcal{A}} = \widetilde{Q_M}$, where Q_M designates the greatest interaction request in the context given by \mathcal{A} , that is such that $|Q_M| = \Pi_I \mathcal{E}$, and Q_M is a normal interaction request since $\text{Def}_{br(Q)} = \Pi_I \mathcal{Z}$. $\Omega_{\mathcal{A}}$ is not efficient since $\text{Def}_{br(\Omega_{\mathcal{A}})} = \Pi_I \mathcal{Z}$ (because for all $\sigma_i \in Z_i$, there exists $\lambda_i \in L_i$ such that $\sigma_i \in Z_{i,\lambda_i}$). Note also that, in general, $\Omega_{\mathcal{A}}$ is not functional. We could say that the graph $|\Omega_{\mathcal{A}}|$ is too large to define an efficient interaction relation: interacting is restricting possibilities so, roughly speaking, the smaller is the graph of an interaction relation, the stronger is this interaction.

Example 2.6. Let $I = \{1, 2\}$ and $A_1 = A_2 = A$ with A the open functorial non-deterministic mono-dynamic defined by $A = \left((\alpha : (\mathbf{N}, +) \rightarrow \mathbf{Tran}) \overset{\rho}{\mapsto} \mathbf{h} \right)$ with $st(\alpha) = \bullet^\alpha := \mathbf{N} \times \mathbf{R}$, $st(\mathbf{h}) = \mathbf{N}$ and for all $(n, r) \in st(\alpha)$,

- $\rho(n, r) = n$,
- $\forall d \in \mathbf{N}^*, d^\alpha(n, r) = \{n + d\} \times \mathbf{R}$.

The set Z_A of (outgoing) realizations of A can be seen as the set of finite or infinite sequences $\sigma = (s_n)_{n \in \mathbf{N}_\sigma}$ of reals, with \mathbf{N}_σ an initial segment of \mathbf{N} , and we have $Z_1 = Z_2 = Z_A$. The set of parameter values of the mono-dynamic A is a singleton, thus we can write $L_1 = L_2 = \{*\}$. Let's now consider the interaction relation R given by the graph

$$|R| = \left\{ \begin{pmatrix} * & * \\ \sigma & \sigma \end{pmatrix}, \sigma \in Z \right\}.$$

Then R is obviously a non-normal, functional efficient interaction relation. The lack of normality means that relations between outgoing realizations of the two dynamics Z_1 and Z_2 are not founded on parameter values, but are directly established. Seeing parameter values as data that dynamics can receive from others, we could say that such a non-normal interaction relation is a “paranormal” relation.

2.3 Synchronizations

Recall that I denotes a non-empty set and $\mathcal{A} = (A_i)_{i \in I}$ an I -family of open dynamics $A_i = \left((\alpha_i : \mathbf{D}_i \rightarrow \mathbf{Tran} \xrightarrow{L_i} \overset{\rho_i}{\mapsto} (\mathbf{h}_i : \mathbf{D}_i \rightarrow \mathbf{Sets})) \right)$.

Let's begin with the notion of a synchronization of an open dynamic by another, denoting 1 and 0 their index in the family \mathcal{A} .

Definition 2.7. A synchronization of A_1 by A_0 is the data (Δ, δ) of

- a map $\Delta : \dot{\mathbf{D}}_0 \rightarrow \dot{\mathbf{D}}_1$ defined on the objects of \mathbf{D}_0 ,
- a map $\delta : st(\mathbf{h}_0) \rightarrow st(\mathbf{h}_1)$ compatible with Δ in the meaning that

$$\forall S \in \dot{\mathbf{D}}_0, \forall s \in S^{\mathbf{h}_0}, \delta(s) \in (\Delta S)^{\mathbf{h}_1},$$

and such that δ is monotonic, which means that δ is

- either increasing: $\forall (s_0, t_0) \in st(\mathbf{h}_0)^2, s_0 \leq_{\mathbf{h}_0} t_0 \Rightarrow \delta(s_0) \leq_{\mathbf{h}_1} \delta(t_0)$,
- or decreasing: $\forall (s_0, t_0) \in st(\mathbf{h}_0)^2, s_0 \leq_{\mathbf{h}_0} t_0 \Rightarrow \delta(t_0) \leq_{\mathbf{h}_1} \delta(s_0)$,

where $\leq_{\mathbf{h}_i}$ denotes the pre-order on \mathbf{h}_i -instances²².

We write $(\Delta, \delta) : \mathbf{h}_0 \rhd \mathbf{h}_1$ to indicate that (Δ, δ) is a synchronization of \mathbf{h}_1 by \mathbf{h}_0 . Such a synchronization is said to be *rigid* if (Δ, δ) is a (necessarily deterministic) dynamorphism $\mathbf{h}_0 \rhd \mathbf{h}_1$. Otherwise, it is called *flexible*²³.

Definition 2.8. A synchronization of the family \mathcal{A} with conductor $i_0 \in I$ is a family of synchronizations $((\Delta_i, \delta_i) : \mathbf{h}_{i_0} \rhd \mathbf{h}_i)_{i \in I}$, with $(\Delta_{i_0}, \delta_{i_0}) = Id_{\mathbf{h}_{i_0}}$.

Remark 2.9. More complex synchronization systems could be usefully considered, which we will not do in this paper.

2.4 Interactive families

We can now define an *interactive family*²⁴ as a family of open dynamics endowed with an interaction request (for example an interaction relation), a family of synchronizations between some of these dynamics and a third element, called *privacy* or social mode, which is an equivalence relation on the families of parametric values. More precisely:

²²See section 1.1.3.

²³In [11] and [10], only rigid synchronizations had been considered, while the much more general idea of flexible synchronizations appeared in [13].

²⁴In [10], we used the expression "dynamical families", but this one presents a risk of confusion with the notion of "families of dynamics", and we finally prefer to use the expression "interactive families".

Definition 2.10. We call interactive family the data $(I, \mathcal{A}, R, i_0, (\Delta_i, \delta_i)_{i \in I}, \sim)$ of

- a non-empty set I ,
- an I -family $\mathcal{A} = (A_i)_{i \in I}$ of open dynamics, say

$$A_i = (\rho_i : (\alpha_i : \mathbf{D}_i \rightarrow \mathbf{Tran}^{L_i}) \rhd \mathbf{h}_i),$$

- an interaction $(R, i_0, (\Delta_i, \delta_i)_{i \in I})$ for \mathcal{A} , that is
 an admissible interaction request $R \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}^\#$ for \mathcal{A} ,
 an element $i_0 \in I$,
 a synchronization $((\Delta_i, \delta_i) : \mathbf{h}_{i_0} \rhd \mathbf{h}_i)_{i \in I}$ of \mathcal{A} with conductor i_0 ,
- an equivalence relation \sim on the set $\Pi_I \mathcal{L} = \prod_{i \in I} L_i$, called the intimacy or the social mode of the interactive family.

Remark 2.11. We'll see in section 3.7 the role of the intimacy of an interactive family.

An interactive family with components \mathcal{A} and its interaction $(R, i_0, (\Delta_i, \delta_i)_{i \in I})$ are said to be *normal*, *efficient* or *functional* if it is the case for the interaction relation \check{R} , respectively.

Let $\mathcal{F} = (I, \mathcal{A}, R, i_0, (\Delta_i, \delta_i)_{i \in I}, \sim)$ and $\mathcal{G} = (I, \mathcal{A}, Q, i_0, (\Delta_i, \delta_i)_{i \in I}, \simeq)$ be two interactive families defined on a same family $\mathcal{A} = (A_i)_{i \in I}$ of open dynamics and sharing a same synchronization $((\Delta_i, \delta_i)_{i \in I})$. If $\check{Q} = \check{R}$, the two interactions Q and R are said to be *strongly equivalent*. If, in addition, the restriction of the equivalence relation $\sim|_M$ on the set $M = \text{Im}(\text{br}(\check{R})) \subset \Pi_I \mathcal{L}$ is equal to the restriction $\simeq|_M$, then the two interactive families \mathcal{F} and \mathcal{G} are said to be *strongly equivalent*.

2.5 Connectivity structures of an interactive family

Even if we do not discuss in this article the notion of *connective dynamics*²⁵, it should be noted that we have developed the theory of open dynamics and

²⁵See [7] and [8].

their interactions as an extension of our research on connectivity spaces²⁶. This perspective also explains that, regarding topological aspects, we emphasize the connectivity point of view²⁷. In the present paper we limit ourselves regarding these types of matters to defining a main connectivity structure of an interactive family and three other connectivity structures, based on its interaction request. At this stage, we do not include in these definitions any considerations about synchronizations.

We begin with some very brief reminders about connectivity spaces and structures and about the connectivity structure of a multiple relation. A *connectivity space*²⁸ X is a pair $(|X|, \kappa(X))$ where $|X|$ is a set called the *carrier* of X and $\mathcal{K} = \kappa(X) \subseteq \mathcal{P}(|X|)$ is called the *connectivity structure* of X and is such that for every $\mathcal{I} \in \mathcal{P}(\mathcal{K})$ we have the implication $\bigcap_{K \in \mathcal{I}} K \neq \emptyset \Rightarrow \bigcup_{K \in \mathcal{I}} K \in \mathcal{K}$. Every element $K \in \mathcal{K}$ is said to be a *connected subset* of $|X|$, or is simply said to be *connected* (to itself). When $|X|$ is non-empty, the empty subset is always connected, because it is the union of the empty family, whose intersection is then non-empty. A connectivity space is said to be *finite* when its carrier is a finite set and it said to be *integral* if every singleton subset is connected. The morphisms between two connectivity spaces are the functions which transform connected subsets into connected subsets.

Given some context $\mathcal{E} = (E_i)_{i \in I}$, the *connectivity space of a multiple relation* $R = (J, \mathcal{E}_{|J}, |R|) \in \mathbf{MR}_{\subseteq \mathcal{E}}$ has been defined in [12] as the space having J as carrier and having as connectivity structure the set $\mathcal{K}_R \subseteq \mathcal{P}(J)$ of subsets K of J that are *non-splittable* for R , that is such that there does not exist a partition $K = K_1 \sqcup K_2$ with $R_{|K} = R_{|K_1} \otimes R_{|K_2}$.

The notion of connectivity structure of a multiple relation naturally extends to the case of a multiple binary relation: given some context $(\mathcal{W}, \mathcal{M})$ for a given index set I , the *connectivity space of a multiple binary relation* $R = (J, \mathcal{W}_{|J}, \mathcal{M}_{|J}, |R|) \in \mathbf{MBR}_{\subseteq (\mathcal{W}, \mathcal{M})}$ is the connectivity space having J as carrier and having as connected subsets $K \subseteq J$ the ones that are *non-splittable* for R , that is such that there does not exist a partition $K = K_1 \sqcup K_2$ with $R_{|K} = R_{|K_1} \otimes R_{|K_2}$. In other words, the connectivity structure of a multiple binary relation $R \in \mathbf{MBR}_{\subseteq (\mathcal{W}, \mathcal{M})}$ is the one of the multiple relation

²⁶See [9].

²⁷For the relation between connectivity and topology, see in particular [4].

²⁸See [2], [5] and [6].

$mr(R) \in \mathbf{MR}_{\subseteq \mathcal{E}}$.

For example, given a family $\mathcal{A} = (A_i)_{i \in I}$ of open dynamics, the connectivity structure of the interaction $\Omega = \Omega_{\mathcal{A}}$ is the discrete integral one²⁹, because the coherence property is local, that could be written $\Omega = \bigotimes_{i \in I} \Omega_{\{i\}}$.

Given $R \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}$ an interaction request for a family $\mathcal{A} = (A_i)_{i \in I}$ of open dynamics — that is³⁰ : $|R| \subseteq \Pi_I \mathcal{E} = \Pi_I(Z_i \times L_i)$ with Z_i the set of outgoing realizations of A_i and L_i the set of its parameter values — we denote by \underline{R} the I -multiple relation with context \mathcal{Z} obtained by projection (*i.e.* restriction) of R on $\Pi_I \mathcal{Z}$, that is

$$|\underline{R}| = \{(\sigma_i)_{i \in I} \in \Pi \mathcal{Z}, \exists (\lambda_i)_{i \in I} \in \Pi \mathcal{L}, \left(\begin{array}{c} \lambda_i \\ \sigma_i \end{array} \right)_{i \in I} \in |R|\}.$$

In the same way, \check{R} denotes the projection of \check{R} on $\Pi_I \mathcal{Z}$, where we remind that $\check{R} = R \cap \Omega_{\mathcal{A}}$ denotes the coherent part of R . Then, we obtain four connectivity structures on I naturally associated with the interaction R , that is :

- \mathcal{K}_R , the connectivity structure of $R \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}$,
- $\mathcal{K}_{\check{R}}$, the connectivity structure of $\check{R} \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}$,
- $\mathcal{K}_{\underline{R}}$, the connectivity structure of $\underline{R} \in \mathbf{MR}_{\mathcal{Z}}$,
- $\mathcal{K}_{\check{\underline{R}}}$ the connectivity structure of $\check{\underline{R}} \in \mathbf{MR}_{\mathcal{Z}}$.

Proposition 2.12. *For any interaction request $R \in \mathbf{MBR}_{(\mathcal{Z}, \mathcal{L})}$ for a given family $\mathcal{A} = (A_i)_{i \in I}$ of open dynamics, we have $\mathcal{K}_{\underline{R}} \subseteq \mathcal{K}_R$ and $\mathcal{K}_{\check{\underline{R}}} \subseteq \mathcal{K}_{\check{R}} \subseteq \mathcal{K}_R$. Moreover, if R is a normal request, $\mathcal{K}_{\underline{R}}$ is the discrete integral connectivity structure³¹, so in this case, we have*

$$\mathcal{K}_{\underline{R}} \subseteq \mathcal{K}_{\check{\underline{R}}} \subseteq \mathcal{K}_{\check{R}} \subseteq \mathcal{K}_R.$$

²⁹ That is the structure for which the only connected parts of I are the singletons $\{i\}$ and the empty set, see [6].

³⁰ Using notations of section 2.2.

³¹ See footnote 29.

Proof. Let $K \in \mathcal{K}_{\underline{R}}$. Suppose $K \notin \mathcal{K}_R$: then there is a partition $K = K_1 \sqcup K_2$ such that $R|_K = R|_{K_1} \otimes R|_{K_2}$. Then

$$|\underline{R}|_K = \left\{ (\sigma_k)_{k \in K} \in \Pi_K \mathcal{Z}, \exists (\lambda_k)_{k \in K} \in \Pi_K \mathcal{L}, \forall n \in \{1, 2\}, \left(\begin{array}{c} \lambda_k \\ \sigma_k \end{array} \right)_{k \in K_n} \in |R|_{K_n} \right\},$$

so $|\underline{R}|_K = |\underline{R}|_{K_1} \otimes |\underline{R}|_{K_2}$ that is absurd. Thus $K \in \mathcal{K}_R$, so $\mathcal{K}_{\underline{R}} \subseteq \mathcal{K}_R$. The same reasoning applied to \check{R} proves that $\mathcal{K}_{\check{R}} \subseteq \mathcal{K}_{\check{R}}$.

Now, let's prove that $\mathcal{K}_{\check{R}} \subseteq \mathcal{K}_R$: let $K \in \mathcal{K}_{\check{R}}$, and suppose $K \notin \mathcal{K}_R$. Then, as previously, there is a partition $K = K_1 \sqcup K_2$ such that $R|_K = R|_{K_1} \otimes R|_{K_2}$. By putting $\Omega = \Omega_{\mathcal{A}}$, we thus have $\check{R}|_K = R|_K \cap \Omega|_K = (R|_{K_1} \otimes R|_{K_2}) \cap (\Omega|_{K_1} \otimes \Omega|_{K_2})$. But \cap is nothing but \otimes in the case of a same arity so, by associativity and commutativity, we have $\check{R}|_K = (R|_{K_1} \cap \Omega|_{K_1}) \otimes (R|_{K_2} \cap \Omega|_{K_2}) = \check{R}|_{K_1} \otimes \check{R}|_{K_2}$, which is absurd, because we assumed that $K \in \mathcal{K}_{\check{R}}$.

Finally, if R is a normal request, then $|\underline{R}| = \text{Def}_{br(R)} = \Pi_I \mathcal{Z}$, so its connectivity structure is the discrete integral one, that is finer than the others. \square

Definition 2.13. Given an interactive family $\mathcal{F} = (I, \mathcal{A}, R, i_0, (\Delta_i, \delta_i)_{i \in I}, \sim)$ we call $\mathcal{K}_{\mathcal{F}} := \mathcal{K}_{\check{R}}$ the manifest connectivity structure of \mathcal{F} (or simply the connectivity structure of \mathcal{F}), and $\mathcal{K}_{\check{R}}$ the plain connectivity structure of \mathcal{F} .

2.6 Examples of interactive families

Example 2.14 (The $\mathbb{W}\mathbb{H}\mathbb{Y} = \mathfrak{W}\mathfrak{H}\mathfrak{Y}$ family). As a first example of an interactive family, let us recall the $\mathbb{W}\mathbb{H}\mathbb{Y}$ family, also denoted by $\mathfrak{W}\mathfrak{H}\mathfrak{Y}$, that we have introduced in [13] and that we have also described in [18], on the occasion of our work with philosopher Pierre Michel Klein concerning his philosophical theory of time, *Metachronology* [19]. As its name suggests, this family involves the open dynamics $\mathbb{Y} = \mathfrak{Y}$, $\mathbb{H} = \mathfrak{H}$ and $\mathbb{W} = \mathfrak{W}$ (cf. *supra* examples 1.21, 1.20 and 1.19). More precisely, it is defined by $\mathbb{W}\mathbb{H}\mathbb{Y} = (I, \mathcal{A}, Q, i_0, (\Delta_i, \delta_i)_{i \in I}, \sim)$ with

- $I = \{1, 2, 3\}$,
- $\mathcal{A} = (A_i)_{i \in I}$ where $A_1 = \mathbb{Y}$, $A_2 = \mathbb{H}$ with the origin of times being taken equal to $T_0 = 0$ for simplicity, and $A_3 = \mathbb{W}$,

- the graph of the interaction request Q for \mathcal{A} contains all the families

$$\begin{pmatrix} \lambda_1 = * & \lambda_2 \in L_{\mathbb{H}} & \lambda_3 \in L_{\mathbb{W}} = \mathcal{C} \\ \sigma_1 \in Z_{\mathbb{Y}}^* & \sigma_2 \in Z_{\mathbb{H}}^* & \sigma_3 \in Z_{\mathbb{W}}^* = \mathcal{C} \end{pmatrix}$$

such that $\lambda_3 = \sigma_2$ and λ_2 is the restriction of σ_1 to the interior of its domain of definition Def_{σ_1} ,

- the conductor is given by $i_0 = 2$,
- $\Delta_1 = Id_{\mathbf{R}_+}$ and $\delta_1 : st(\mathbf{h}_{\mathbb{H}}) =]0, +\infty[\hookrightarrow [0, +\infty[= st(\mathbf{h}_{\mathbb{Y}})$, the inclusion map,
- $\Delta_3 = (\mathbf{R}_+ \xrightarrow{!} \mathbf{1})$ and $\delta_3 : st(\mathbf{h}_{\mathbb{H}}) \xrightarrow{!} \{\bullet\} = st(\mathbf{h}_{\mathbb{W}})$, which is necessarily constant,
- the social mode \sim (that was not included in our previous definitions of an interactive family) is taken equal to the maximal equivalence relation on $\Pi\mathcal{L} = \{*\} \times L_{\mathbb{H}} \times L_{\mathbb{W}}$, i.e $\mu \sim \nu$ for all μ and ν in $\Pi\mathcal{L}$.

Note that the interaction request Q is normal, and that the manifest connectivity structure $\mathcal{K}_{\mathbb{W}\mathbb{H}\mathbb{Y}} = \mathcal{K}_{\tilde{Q}}$ is the indiscrete one, that is $\mathcal{K}_{\mathbb{W}\mathbb{H}\mathbb{Y}} = \mathcal{P}(I)$.

Example 2.15 (A borromean family). Our second example of an interactive family is $\mathcal{F} = (I, \mathcal{A}, Q, i_0, (\Delta_i, \delta_i)_{i \in I}, \sim)$ with

- $I = \{1, 2, 3\}$,
- $\mathcal{A} = (A_i)_{i \in I}$ with, for each $i \in I$, $A_i = \Upsilon$, the open dynamic given in the example 1.16,
- the graph of the interaction request Q for \mathcal{A} contains all the families

$$\begin{pmatrix} \lambda_1 & \lambda_2 & \lambda_3 \\ \sigma_1 & \sigma_2 & \sigma_3 \end{pmatrix} \in (Z_{\Upsilon} \times L_{\Upsilon})^3$$

that satisfy $\{i \in I, \lambda_i(0) = 1\} \neq \emptyset$,

- the conductor is given by $i_0 = 1$,
- $\delta_i = Id_{\{t_0, t_1\}}$ (and $\Delta_i = Id_{\{T_0, T_1\}}$) for every $i \in I$,

- the intimacy (social mode) \sim is defined on L_Υ^3 by

$$(\lambda_1, \lambda_2, \lambda_3) \sim (\mu_1, \mu_2, \mu_3) \Leftrightarrow \lambda_1(0) = \mu_1(0).$$

Note that we can write

$$|Q| = \left\{ \begin{pmatrix} \lambda_1 & \lambda_2 & \lambda_3 \\ \sigma_1 & \sigma_2 & \sigma_3 \end{pmatrix} \in (Z_\Upsilon \times L_\Upsilon)^3, \{\lambda_1, \lambda_2, \lambda_3\} \cap \{\varphi_{10}, \varphi_{11}\} \neq \emptyset \right\},$$

where φ_{kl} denotes the map $\{0, 1\} \rightarrow \{0, 1\}$ such that $\varphi_{kl}(0) = k$ and $\varphi_{kl}(1) = l$, so that we have $L_\Upsilon = \{\varphi_{00}, \varphi_{01}, \varphi_{10}, \varphi_{11}\}$.

The interaction request Q is obviously normal, and it is easy to see that the manifest connectivity structure $\mathcal{K}_\mathcal{F} = \mathcal{K}_{\underline{Q}}$ and the plain connectivity structure $\mathcal{K}_{\tilde{Q}}$ are both the integral borromean one³², that is $\mathcal{K}_\mathcal{F} = \mathcal{P}(I) \setminus \{\{1, 2\}, \{2, 3\}, \{1, 3\}\}$.

3. Global dynamics

In this section, we associate with any interactive family some global dynamics, *i.e.* some open dynamics produced by the family in question in order to incorporate in a certain way the different dynamics composing the family. The difference between these global dynamics lies in the choice of the social mode applied : if it is the social mode belonging to the family itself, we obtain the one we'll call the global dynamic *demande* by the considered interactive family. But other choices of a social mode can be made, starting with the trivial equivalence relation (equality) which leads to what we call the *transparent global dynamic*, on which other global dynamics are modelled. Among other possibilities, we also define the *responsible global dynamic* and the *J-global dynamic* — which results from the choice of the set J of indices for which the parameter values can be determined from the outside — and we finally introduce the most “closed” global dynamic (*i. e.* a mono-dynamic that cannot be influenced (normally) by some other dynamics), which we call the *opaque global dynamic* generated by the family.

³²Cf. [6].

3.1 The lax-functorial stability theorem

Theorem 3.1 (Lax-functorial Stability Theorem). *Let $\mathcal{F} = (I, \mathcal{A}, R, i_0, (\Delta_i, \delta_i)_{i \in I})$ be an interactive family, with $\mathcal{A} = (A_i)_{i \in I}$ and, for each $i \in I$*

$$A_i = (\rho_i : (\alpha_i : \mathbf{D}_i \rightarrow \mathbf{Tran}^{\xrightarrow{L_i}}) \rhd \mathbf{h}_i),$$

and let $\mathbf{E} = \mathbf{D}_{i_0}$ and $M = \text{Im}(br(\check{R}))$. Then we obtain an M -dynamic $\beta : \mathbf{E} \rightarrow \mathbf{Tran}^{\xrightarrow{M}}$ by putting for every $S \in \dot{\mathbf{E}}$

$$S^\beta = \{(a_i)_{i \in I} \in \prod_{i \in I} (\Delta_i S)^{\alpha_i}, \forall i \in I, \rho_i(a_i) = \delta_i(\rho_{i_0}(a_{i_0}))\},$$

and, for every $(d : S \rightarrow T) \in \check{\mathbf{E}}$, $a = (a_i)_{i \in I} \in S^\beta$ and $\mu \in M$, by defining $d_\mu^\beta(a)$ as the set of the $b = (b_i)_{i \in I} \in T^\beta$ such that

$$\exists (\sigma_i)_{i \in I} \in br(\check{R})^{-1}(\mu), \forall i \in I, \sigma_i \triangleright a_i, b_i \quad (2)$$

and

$$\rho_{i_0}(b_{i_0}) = d^{\mathbf{h}_{i_0}}(\rho_{i_0}(a_{i_0})). \quad (3)$$

Proof. First, we have $M \neq \emptyset$, because R is an admissible request so $P = \check{R}$ and $M = \text{Im}(br(P))$ are not empty. Then, following the section § 1.1.1, we have to check that β is a disjunctive lax-functor, *i.e.* that these three conditions are satisfied:

1. (Disjunctivity) $\forall (S, T) \in \dot{\mathbf{E}}^2, S \neq T \Rightarrow S^\beta \cap T^\beta = \emptyset$,
2. (Lax identity) $\forall S \in \dot{\mathbf{E}}, \forall \mu \in M, (Id_S)_\mu^\beta \subseteq Id_{S^\beta}$,
3. (Lax composition) for every $(S \xrightarrow{d} T \xrightarrow{e} U)$ in \mathbf{E} and every $\mu \in M$,

$$(e \circ d)_\mu^\beta \subseteq e_\mu^\beta \odot d_\mu^\beta.$$

1. Disjunctivity. Suppose $S \neq T$ but $S^\beta \cap T^\beta \neq \emptyset$, then we would have an element $(a_i)_{i \in I} \in S^\beta \cap T^\beta$ and — as $\Delta_{i_0} = Id_{\mathbf{D}_{i_0}}$ and α_{i_0} is disjunctive — we would have $a_{i_0} \in S^{\alpha_{i_0}} \cap T^{\alpha_{i_0}} = \emptyset$, that is absurd.

2. Lax identity. Let $S \in \dot{\mathbf{E}}$ and $\mu \in M$. We want to check that $(Id_S)_\mu^\beta \subseteq Id_{S^\beta}$. In other words, we want to check that if $S^\beta \neq \emptyset$ and $a = (a_i)_{i \in I} \in S^\beta$ then $(Id_S)_\mu^\beta(a) \subseteq \{a\}$, that is $(Id_S)_\mu^\beta(a) = \emptyset$ or $(Id_S)_\mu^\beta(a) = \{a\}$. But if $(Id_S)_\mu^\beta(a)$ is not empty and $a' = (a'_i)_{i \in I}$ is an element of it, then for every $i \in I$, there is an outgoing realization $\sigma_i \in Z_i$ such that $\sigma_i \triangleright a_i, a'_i$ and then — using $\sigma_i \triangleright a'_i$, the definition of S^β , the condition (3) and $\sigma_i \triangleright a_i$ — we have

$$a'_i = \sigma_i(\rho_i(a'_i)) = \sigma_i(\delta_i(\rho_{i_0}(a'_{i_0}))) = \sigma_i(\delta_i(\rho_{i_0}(a_{i_0}))) = \sigma_i(\rho_i(a_i)) = a_i.$$

Thus $a' = a$, and we have proved that $(Id_S)_\mu^\beta \subseteq Id_{S^\beta}$.

3. Lax composition. We have to check that given any $(S \xrightarrow{d} T \xrightarrow{e} U)$ in \mathbf{E} , any $\mu \in M$ and any state $a = (a_i)_{i \in I} \in S^\beta$, we have $(e \circ d)_\mu^\beta(a) \subseteq (e_\mu^\beta \odot d_\mu^\beta)(a)$. In other words, supposing $(e \circ d)_\mu^\beta(a)$ not empty and taking any $c = (c_i)_{i \in I} \in (e \circ d)_\mu^\beta(a) \subseteq U^\beta$, we have to prove the existence of a state $b \in d_\mu^\beta(a) \subseteq T^\beta$ such that $c \in e_\mu^\beta(b)$.

To express such a state $b = (b_i)_{i \in I}$, let us set $t_0 := \rho_{i_0}(a_{i_0}) \in S^{\mathbf{h}_{i_0}}$, $t_1 := d^{\mathbf{h}_{i_0}}(t_0) \in T^{\mathbf{h}_{i_0}}$, and $t_2 := e^{\mathbf{h}_{i_0}}(t_1) \in U^{\mathbf{h}_{i_0}}$. Note that by the definition of $(e \circ d)_\mu^\beta(a)$ we also have $t_2 = \rho_{i_0}(c_{i_0})$ and that there exists a family $(\sigma_i)_{i \in I} \in br(\tilde{R})^{-1}(\mu)$ of outgoing realizations such that $\sigma_i \triangleright a_i, c_i$ for every $i \in I$. Given $(\sigma_i)_{i \in I}$ such a family, it suffices now to prove that each σ_i is defined for the instant $\delta_i(t_1)$, and that $b_i := \sigma_i(\delta_i(t_1))$ is a suitable choice. Note first that since $\sigma_{i_0} \triangleright c_{i_0}$, we have $\rho_{i_0}(c_{i_0}) \in \text{Def}_{\sigma_{i_0}}$, that is $t_2 \in \text{Def}_{\sigma_{i_0}}$. But $t_1 \leq_{\mathbf{h}_{i_0}} t_2$, so, according to the properties of realizations (see section § 1.2.2), $\delta_{i_0}(t_1) = t_1 \in \text{Def}_{\sigma_{i_0}}$.

Let us now consider the case of an $i \neq i_0$. By definition of a synchronization, the map δ_i is either increasing or decreasing. If it is increasing, then $\delta_i(t_1) \leq_{\mathbf{h}_i} \delta_i(t_2)$, but $c_i = \sigma_i(\rho_i(c_i)) = \sigma_i(\delta_i(t_2))$, so $\delta_i(t_1) \in \text{Def}_{\sigma_i}$. If δ_i is decreasing, then $\delta_i(t_1) \leq_{\mathbf{h}_i} \delta_i(t_0)$, but $a_i = \sigma_i(\rho_i(a_i)) = \sigma_i(\delta_i(t_0))$, so $\delta_i(t_0) \in \text{Def}_{\sigma_i}$ and thus we have again $\delta_i(t_1) \in \text{Def}_{\sigma_i}$. Now, let's put $b_i = \sigma_i(\delta_i(t_1))$ for every $i \in I$. Then $b \in d_\mu^\beta(a)$, since

- for every $i \in I$, $t_1 \in T^{\mathbf{h}_{i_0}} \Rightarrow \delta_i(t_1) \in (\Delta_i T)^{\mathbf{h}_i}$, and then $b_i = \sigma_i(\delta_i(t_1)) \in (\Delta_i T)^{\alpha_i}$,
- by definition of a realization $\rho_{i_0}(b_{i_0}) = \rho_{i_0}(\sigma_{i_0}(\delta_{i_0}(t_1))) = t_1$ and, for every $i \in I$, $\rho_i(b_i) = \rho_i(\sigma_i(\delta_i(t_1))) = \delta_i(t_1) = \delta_i(\rho_{i_0}(b_{i_0}))$,

- by construction, we have $\sigma_i \triangleright a_i, b_i$ for every $i \in I$.

But we also have $c \in e_\mu^\beta(b)$, since

- $c \in U^\beta$,
- $\rho_{i_0}(c_{i_0}) = t_2 = (e \circ d)^{\mathbf{h}_{i_0}}(t_0) = e^{\mathbf{h}_{i_0}}(t_1) = e^{\mathbf{h}_{i_0}}(\rho_{i_0}(b_{i_0}))$,
- and for all $i \in I$, $\sigma_i \triangleright b_i, c_i$,

and this concludes the proof. \square

3.2 The transparent global dynamic

Thanks to the theorem 3.1, it is immediate to check that the definition below is consistent.

Definition 3.2. *Using the same notations than above, the transparent global dynamic associated with an interactive family \mathcal{F} is the open dynamics denoted $[\mathcal{F}]_1$ defined by*

$$[\mathcal{F}]_1 = \left((\beta : \mathbf{E} \rightarrow \mathbf{Tran}^M) \overset{\tau}{\rightsquigarrow} (\mathbf{k} : \mathbf{E} \rightarrow \mathbf{Sets}) \right)$$

where β and thus, in particular, M and \mathbf{E} , are the one associated with \mathcal{F} by the theorem 3.1, the clock \mathbf{k} is given by $\mathbf{k} = \mathbf{h}_{i_0}$ and the datation $\tau : st(\beta) \rightarrow st(\mathbf{k})$ is defined by

$$\forall S \in \dot{\mathbf{E}}, \forall a = (a_i)_{i \in I} \in S^\beta, \tau(a) = \rho_{i_0}(a_{i_0}).$$

3.3 The demanded global dynamic

The parametric set M of the transparent global dynamic $[\mathcal{F}]_1$ associated with an interactive family \mathcal{F} is generally “too big” in the sense that very often some parts of the parametric values are not intended to be externally controlled and should instead be determined by the realizations of the dynamics that compose the interactive family itself. The social mode (or intimacy) \sim of \mathcal{F} — which does not play a role in the definition of the transparent global dynamic — is precisely used to “reduce” the parametric set, thanks to the

notion of the parametric quotient of an open dynamic by an equivalence relation on the set of parametric values (see definition 1.13). The response of the new global dynamic thus obtained is the same for two distinct parametric values, as long as they are equivalent: it is up to it to take into account, or not, the requests made to it from outside, by constructing its response on all the possibilities given to it by the different equivalent parametric values of a same equivalence class.

Definition 3.3. *Using the same notations than above, and denoting again \sim the restriction of the intimacy \sim of \mathcal{F} to the subset $M = \text{Im}(br(\tilde{R})) \subseteq \Pi_I \mathcal{L}$, the global dynamic demanded by \mathcal{F} — also called the demanded global dynamic of \mathcal{F} — is defined as the open dynamic denoted $[\mathcal{F}]_\sim$ given by $[\mathcal{F}]_\sim = [\mathcal{F}]_1 / \sim$.*

3.4 The responsible global dynamic

In this section, we associate with any interactive request an intimacy called “responsible intimacy” that intuitively allows the interactive family to choose the parametric values of each dynamic at stake when these values are susceptible to be determined by the realizations of the other dynamics of the family. More precisely, using the same notations as previously, if Q designates a (not necessarily coherent) admissible interaction request for a family $\mathcal{A} = (A_i)_{i \in I}$ of open dynamics, we define the responsible intimacy \asymp_Q for Q as the equivalence relation on $\Pi_I \mathcal{L}$ setting, for any $((\mu_i)_{i \in I}, (\lambda_i)_{i \in I}) \in (\Pi_I \mathcal{L})^2$, $(\mu_i)_{i \in I} \asymp_Q (\lambda_i)_{i \in I}$ iff we have, for all $i \in I$: $(\mu_i = \lambda_i \text{ or } \mu_i \in N_i \ni \lambda_i)$, where $N_i \subseteq L_i$ is defined as the set

$$N_i := \{l \in L_i, \forall (\mathbf{p}, \mathbf{q}) \in |Q|^2, (\mathbf{p}^i = l \text{ and } \forall k \neq i, \mathbf{p}_k = \mathbf{q}_k) \Rightarrow \mathbf{q}^i = l\}.$$

The *responsible global dynamic* $[\mathcal{F}]_{\asymp_Q}$ generated by an interactive family $\mathcal{F} = (I, \mathcal{A}, Q, i_0, (\Delta_i, \delta_i)_{i \in I}, \sim)$ is then defined as the demanded global dynamic of the interactive family $(I, \mathcal{A}, Q, i_0, (\Delta_i, \delta_i)_{i \in I}, \asymp_Q)$. Note that $[\mathcal{F}]_{\asymp_Q}$ does not depend on the social mode \sim demanded by \mathcal{F} itself, and that two different interaction requests Q and R can result in two different social modes \asymp_Q and \asymp_R even if $\tilde{Q} = \tilde{R}$.

3.5 The J -global dynamic

Let $\mathcal{F} = (I, \mathcal{A}, Q, i_0, (\Delta_i, \delta_i)_{i \in I}, \sim)$ be an interactive family as previously, and let $J \subseteq I$ a subset whose elements $j \in J$ intuitively represent the indices such that the corresponding dynamics A_j could be influenced from outside the global dynamic we want to define. To achieve this, we can use a similar construction to the one we described for the responsible global dynamic, but taking for each $i \in I$ the set N_i given by: $N_i = \emptyset$ if $i \in J$ and $N_i = L_i$ if $i \notin J$. In this way, we get a global dynamics $[\mathcal{F}]_{\sim_J}$ that we'll call the J -global dynamic associated with \mathcal{F} . When $J = I$, we obtain the transparent global dynamic $[\mathcal{F}]_1 = [\mathcal{F}]_{\sim_I}$ associated with \mathcal{F} .

3.6 The opaque global dynamic

The transparent global dynamic $[\mathcal{F}]_1$ is the “most open” of the global dynamics associated with an interactive family (so much so that it is generally “too open”). At the other end, the *opaque global dynamic* is the most “closed” of them, since its parametric set is reduced to a singleton. It is obtained by making the quotient of $[\mathcal{F}]_1$ by the maximum equivalence relationship on M , for which M is the only equivalence class. Denoting again M this equivalence relation, we thus have:

Definition 3.4. *The opaque global dynamic associated with \mathcal{F} is the open mono-dynamic denoted $[\mathcal{F}]_0$ defined by $[\mathcal{F}]_0 = [\mathcal{F}]_1/M$.*

In other words, the opaque global dynamic generated by \mathcal{F} is its \emptyset -global dynamic: $[\mathcal{F}]_0 = [\mathcal{F}]_{\sim_\emptyset}$. The following proposition immediately follows from the definitions:

Proposition 3.5. *If the interaction request of an interactive family is strongly functional, then its responsible global dynamic is the opaque one.*

Remark 3.6. *With a strongly functional interaction request, the responsible global dynamic (which in this case is the opaque one) generated by a family can be non-deterministic even if all the dynamics at stake are deterministic (for example if the request is that each dynamic has a similar behavior than another, then each one can be entirely determined by the others without the responsible global dynamic being deterministic). This shows a certain instability of determinism.*

3.7 Examples of global dynamics

The examples in this section are the global dynamics associated with the interactive families proposed as examples in the section § 2.6.

Example 3.7 (The global dynamic of the $\mathbb{W}\mathbb{H}\mathbb{Y}$ family). Like in the example 1.19, given two (partial) functions a and b on \mathbf{R} , we use the notation $a \diamond b$ to say that $a|_{\text{Def}_a \cap \text{Def}_b} = b|_{\text{Def}_a \cap \text{Def}_b}$. Then one checks that the interactive family $\mathbb{W}\mathbb{H}\mathbb{Y}$ of the example 2.14 generates as global dynamic the opaque global dynamic $\mathbb{S} = [\mathbb{W}\mathbb{H}\mathbb{Y}]_{\sim}$ given by

$$\mathbb{S} = \left((\alpha_{\mathbb{S}} : \mathbf{D}_{\mathbb{S}} \rightarrow \mathbf{Tran}) \overset{\tau}{\curvearrowright} \mathbf{h}_{\mathbb{S}} \right)$$

where

- $\mathbf{D}_{\mathbb{S}} = \mathbf{D}_{\mathbb{H}} = (\mathbf{R}_+, +)$,
- $\mathbf{h}_{\mathbb{S}} = \mathbf{h}_{\mathbb{H}}$, so $st(\mathbf{h}_{\mathbb{S}}) =]0, +\infty[$ and for all $t \in]0, +\infty[$ and all $d \in \mathbf{R}_+$, we have $d^{\mathbf{h}_{\mathbb{S}}}(t) = t + d$,
- $st(\mathbb{S}) = \{(t, r, f, w) \in \mathbf{R}_+^* \times \mathbf{R} \times \mathcal{C}^1 \times \mathcal{C}, \text{Def}_f =]-\infty, t[\}$,
- $\forall (t, r, f, w) \in st(\mathbb{S}), \tau(t, r, f, w) = t$,

and such that a state $(t, r, f, w) \in st(\mathbb{S})$ is onside iff $r = f(t^-) := \lim_{s \rightarrow t^-} f(s)$, $f|_{[0, t[} \in Lip_1([0, t[)$ and $f \diamond w$, and that in this case the set $d^{\alpha_{\mathbb{S}}}(t, r, f, w)$ is given for any duration $d \in \mathbf{R}_+$ as the set of all states $(t + d, q, g, w)$ such that

- $g|_{]-\infty, t[} = f$,
- $q = g((t + d)^-)$,
- $g|_{[0, t+d[} \in Lip_1([0, t + d[)$,
- $g \diamond w$.

Example 3.8 (The global dynamic of a borromean family). One checks that the borromean interactive family considered in the example 2.15 results in a functorial global dynamics isomorphic (in \mathbf{ODyn}) to the one given by

$$\mathbb{U} = \left((\mathbf{u} : \mathbf{D}_\Upsilon \rightarrow \mathbf{Tran}^{M_\mathbb{U}}) \overset{!}{\dashv} (\zeta_{\mathbf{D}_\Upsilon} : \mathbf{D}_\Upsilon \rightarrow \mathbf{Sets}) \right)$$

where we recall that \mathbf{D}_Υ is one-step category $(T_0 \xrightarrow{d} T_1)$ and $\zeta_{\mathbf{D}_\Upsilon}$ is its *essential clock* with instants $T_k^{\zeta_{\mathbf{D}_\Upsilon}} = \{t_k\}$ (cf. example 1.16), and with

- $\forall k \in \{0, 1\}, (T_k)^\mathbf{u} = \{t_k\} \times \{0, 1\}^3$,
- $M_\mathbb{U} = \{0, 1\}$,
- $\forall \mu \in M_\mathbb{U}, \forall k \in \{0, 1\}, (Id_{(T_k)})_\mu^\mathbf{u} = Id_{((T_k)^\mathbf{u})}$ (since \mathbf{u} is functorial),
- for $\mu \in M_\mathbb{U}$ and $(a, b, c) \in \{0, 1\}^3$, $d_\mu^\mathbf{u}(t_0; a, b, c)$ is the set of all states of the form $(t_1; a', b', c') \in (T_1)^\mathbf{u}$ such that
 - if $(\mu = 0 \text{ and } a = 0 \text{ and } (b, c) \neq (0, 0))$ then $a' = 0$,
 - if $(\mu = 0 \text{ and } (a, b, c) = (0, 0, 0))$ then $(a' = 0 \text{ and } (b' = 1 \text{ or } c' = 1))$,
 - if $(\mu = 0 \text{ and } (a, b, c) = (1, 0, 0))$ then $(b' = 1 \text{ or } c' = 1)$,
 - if $(\mu = 1 \text{ and } a = 0)$ then $a' = 1$,
- $\mathbf{u} \overset{!}{\dashv} \zeta_{\mathbf{D}_\Upsilon}$ is the unique possible deterministic dynamorphism, for which the date of $(t_k; a, b, c)$ is t_k .

Conclusion

This article presents the basics of our theory of interacting open dynamics, but various important questions are not addressed at all. In particular, while we have presented the connectivity structures of interactions, a subsequent article will have to take up the theme of the connectivity structures of the dynamics themselves (theme that we had addressed in [7] and [8] in the case of mono-dynamics), in order to clarify the relationships between the connectivity structures of the dynamics of an interactive family, the connectivity structure of the interaction and the connectivity structure of the global dynamic generated by such a family.

In addition, the study of the relationships between our theory and Andrée Ehresmann's suggests addressing some ideas that are currently absent from

our theory, in particular the question of how an interactive family can continue to produce a global dynamic when certain dynamics of this family cease to function, or when new dynamics enter the dance. More generally, we hope to address the question of self-organization, which is currently largely absent from our theory. On the other hand, as we have seen, the study of the relationships between the two theories suggests a non-deterministic extension of Andrée Ehresmann’s guidable systems, which should be studied. Furthermore, it would be interesting to clarify the relation with other “compositional theories” such as David Spivak’s dynamical theory.

Acknowledgement. Special thanks to Mathieu Anel, Spencer Breiner, Olivia Caramello, Jean-Yves Choley, Andrée Ehresmann, René Guitart, Anatole Khélif, Pierre Michel Klein, Marc Lachièze-Rey, René Lew, Marie-Odile Monchicourt, François Nicolas, Alain Rivière, David Spivak, Jean-Jacques Szczeciniarz, Susan Tromeur, Marina Ville, Noson S. Yanofsky, Patrick-Iglesias Zemmour. There are many other colleagues, friends and relatives who, in one way or another, have helped me directly or indirectly in this work: may they also be thanked.

References

- [1] Andrée Bastiani (-Ehresmann). Sur le problème général d’optimisation. In *Indentification, Optimisation et Stabilité (actes du congrès d’automatique théorique, Paris 1965)*. Dunod, 1967.
- [2] Reinhard Börger. Connectivity spaces and component categories. In *Categorical topology, International Conference on Categorical Topology (1983)*, Berlin, 1984. Heldermann.
- [3] Donald W. Bushaw. Dynamical polysystems and optimization. *Contributions to differential equations*, 2:351, 1963.
- [4] Stéphane Dugowson. Toposes of connectivity spaces. Morita equivalences with topological spaces and partially ordered sets in the finite case, 5 mars 2018. <https://hal.archives-ouvertes.fr/hal-01722695>.

-
- [5] Stéphane Dugowson. Les frontières dialectiques. *Mathematics and Social Sciences*, 177:87–152, 2007.
 - [6] Stéphane Dugowson. On connectivity spaces. *Cahiers de Topologie et Géométrie Différentielle Catégoriques*, LI(4):282–315, 2010. <http://hal.archives-ouvertes.fr/hal-00446998/fr>.
 - [7] Stéphane Dugowson. Introduction aux dynamiques catégoriques connectives, décembre 2011. <http://hal.archives-ouvertes.fr/hal-00654494/fr/>.
 - [8] Stéphane Dugowson. *Dynamiques connectives (Une introduction aux notions connectives : espaces, représentations, feuilletages et dynamiques catégoriques)*. Éditions Universitaires Européennes, 2012.
 - [9] Stéphane Dugowson. Espaces connectifs : représentations, feuilletages, ordres, difféologies. *Cahiers de topologie et géométrie différentielle catégorique*, LIV, 2013. <https://hal.archives-ouvertes.fr/hal-01386249>.
 - [10] Stéphane Dugowson. Dynamiques sous-catégoriques ouvertes en interaction (définitions et théorème de stabilité), 9 août 2015. <https://hal.archives-ouvertes.fr/hal-01183519>.
 - [11] Stéphane Dugowson. Interaction des dynamiques graphiques ouvertes (définitions), 7 août 2015. <https://hal.archives-ouvertes.fr/hal-01177450>.
 - [12] Stéphane Dugowson. Structure connective des relations multiples, 5 mai 2015. <https://hal.archives-ouvertes.fr/hal-01150262>.
 - [13] Stéphane Dugowson. Dynamiques en interaction : une introduction à la théorie des dynamiques sous-fonctorielles ouvertes (hal-01357009), 31 août 2016. <https://hal.archives-ouvertes.fr/hal-01357009>.
 - [14] Stéphane Dugowson. A Lax Functorial Definition of Open Dynamics, May 2018. <https://hal.archives-ouvertes.fr/hal-01800626>.
 - [15] Charles Ehresmann. *Catégories et Structures*. Dunod, Paris, 1965.

- [16] Andrée Ehresmann. “From Analysis To Living Systems Through Category Land”, International Category Theory Conference CT 2010, Genova. <https://ehres.pagesperso-orange.fr/Genova.pdf>.
- [17] Andrée Ehresmann. “Des espèces de structures locales aux distructures et systèmes guidables”, Category Theory Yesterday Today (and Tomorrow?) : A Colloquium in Honour of Jean Benabou, École Normale Supérieure, Juin 2011, Paris. <https://ehres.pagesperso-orange.fr/ENS2>
- [18] Pierre Michel Klein et Stéphane Dugowson. *Chronon, une théorie du temps, de la naissance et de la mort*. La Route de la Soie, 2019.
- [19] Pierre Michel Klein. *Métachronologie (Pour suite de Vladimir Jankélévitch)*. Cerf- α , Les éditions du Cerf, 2014.

Stéphane Dugowson
Institut Supérieur de Mécanique de Paris (Supméca)
3, rue Fernand Hainaut
93407 St Ouen (France)
s.dugowson@gmail.com

Contents

Introduction

- Notations and 2-categories at stake
- Functions
- Categories
- Transitions
- The 2-categories **Tran** and **ParF**
- Some 2-categories of sets with L -families of transitions as arrows

1. Open dynamics

- 1.1 Multi-dynamics
 - 1.1.1. L -dynamics on a category \mathbf{D}
 - 1.1.2 The category $\mathbf{MonoDyn}_{\mathbf{D}}$ of mono-dynamics on \mathbf{D}
 - 1.1.3. Clocks on \mathbf{D}
 - 1.1.4. The category $L - \mathbf{Dyn}_{\mathbf{D}}$ of L -dynamics on \mathbf{D}
 - 1.1.5. The category $\mathbf{MultiDyn}_{\mathbf{D}}$ of multi-dynamics on \mathbf{D}
 - 1.1.6. The category $\mathbf{MultiDyn}$ of multi-dynamics
- 1.2. Open dynamics: definition, realizations, quotients
 - 1.2.1. Definition of open dynamics
 - 1.2.2 Realizations of an open dynamic
 - 1.2.3. Parametric quotients
- 1.3. Examples of open dynamics
- 1.4. Some relations with Bastiani (-Ehresmann)'s control systems

2. Interactive families

- 2.1. Binary, multiple and multiple binary relations
 - 2.1.1. Binary relations
 - 2.1.2. Multiple relations
 - 2.1.3. Multiple binary relations
 - 2.1.4. Type conversions between \mathbf{MBR}_I , \mathbf{MR}_{2I} , \mathbf{MR}_I and \mathbf{BR}
- 2.2. Interaction relations in a family of open dynamics
- 2.3. Synchronizations
- 2.4. Interactive families
- 2.5. Connectivity structures of an interactive family
- 2.6. Examples of interactive families

3. Global dynamics

- 3.1. The lax-functorial stability theorem
- 3.2. The transparent global dynamic
- 3.3. The demanded global dynamic
- 3.4. The responsible global dynamic
- 3.5. The J -global dynamic
- 3.6. The opaque global dynamic
- 3.7. Examples of global dynamics

Conclusion**References****Contents**