

1972

The Myhill Functor, Input-Reduced Machines, and Generalised Krohn-Rhodes Theory

Robert H. Yacobellis

Loyola University Chicago, ryacobellis@luc.edu

Follow this and additional works at: https://ecommons.luc.edu/cs_facpubs

Part of the [Computer Sciences Commons](#)

Recommended Citation

Yacobellis, RH. "The Myhill Functor, Input-Reduced Machines, and Generalised Krohn-Rhodes Theory" from the 5th Princeton Conference on Information Sciences and Systems, 1972.

This Conference Proceeding is brought to you for free and open access by the Faculty Publications and Other Works by Department at Loyola eCommons. It has been accepted for inclusion in Computer Science: Faculty Publications and Other Works by an authorized administrator of Loyola eCommons. For more information, please contact ecommons@luc.edu.

This work is licensed under a [Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License](#).
© 1972 Robert H. Yacobellis

PROCEEDINGS
OF THE
SIXTH ANNUAL
PRINCETON CONFERENCE
ON
INFORMATION SCIENCES AND SYSTEMS

Papers Presented

March 23-24, 1972

Program Co-Directors: M. E. Van Valkenburg
Murray Edelberg

Department of Electrical Engineering
Princeton University
Princeton, New Jersey 08540

TABLE OF CONTENTS

	Page
<u>Session A-0: Computer Aided Design in Electrical Engineering</u>	
Chairman: Professor S. W. Director	
A Generalized Network Analysis and Simulation System	
C. W. Gear	1
Vector and Matrix Variability Type in Sparse Matrix Algorithms	
G. D. Hachtel	4
Optimization Methods and Microwave Circuit Design	
J. W. Bandler	10
Graphical Interaction with Large Scale Circuit Design Programs	
C. Pottle	15
<u>Session B-0: Computer-Aided Design in Civil Engineering</u>	
Chairman: Professor D. P. Billington	
Representation of the Computer-Aided Design Process by a Network of Decision Tables	
S. J. Fenves	16
Concept and Design Evaluation Modeling an Example in Transportation	
J. E. Snell	22
Computer-Aided Methods for Building Systems Design	
K. F. Reinschmidt	27
Sparsity-Oriented Methods for Simulation of Mechanical Dynamic Systems	
N. Orlandea, M. A. Chace and D. A. Calahan	32
<u>Session C-0: Computer-Aided Design in Chemical Engineering</u>	
Chairman: Professor A. W. Westerberg	
On Generating Engineering Design Programs Using a Symbolic Compiler	
R. S. H. Mah	37
The Use of Large Data Base Systems for Process Engineering Design and Construction	
M. T. Tayyabkhan	42
The Computer-Aided Synthesis of Chemical Processing Systems	
G. J. Powers	43
The GENDER Routines, An Aid for the Analysis and Optimization of Engineering Systems	
J. R. Cunningham and A. W. Westerberg	48
<u>Session A-1: Communication Theory</u>	
Chairman: Professor W. L. Root	
Fuzzy Languages	
L. Zadeh	53
On Binary Representations of Monotone Sequences	
P. Elias	54

Some Recent Applications of Reproducing Kernel Hilbert Spaces T. Kailath	58
Applications of Volterra-System Analysis E. Bedrosian and S. O. Rice	59
Probability Models of Received Scattered and Ambient Fields D. Middleton	66
Distribution of Maxima of the Markov-Like Gaussian Process M. Ein-Gal and I. Bar-David	72
 <u>Session A-2: Data Structures and Information Systems</u> Chairman: Professor W. A. Burkhard	
A Capability Based File System D. Tsichritzis	74
The Specification of Data Structures, Access Methods and Efficiency J. K. Mullin	79
A Language for a Relational Data Base Management System G. Bracchi, A. Fedeli and P. Paolini	84
SAPIENS - A Technique for the Analysis of Tense and Time in Relational Data Systems J. L. Kuhns	93
The Design and Simulation of a Disjoint Information Processing System J. E. Wheeler and A. W. Bennett	98
Modeling of Information Systems C. W. Therrien and J. F. Reintjes	99
Techniques for Storage, Retrieval, and Multi-File Operations for an Information System C. K. Cho	105
 <u>Session A-3: Formal Languages and Compilers</u> Chairman: Dr. A. V. Aho	
Normal Form Theorems for Phrase Structure Grammars W. J. Savitch	106
Context-free Languages, Probabilistic Automata - A Problem of Paz R. Kosaraju	110
Unary Developmental Systems and Languages G. T. Herman, K. P. Lee, J. van Leeuwen and G. Rozenberg	114
Least-errors Recognition of Mutated Context-free Sentences in Time $n^3 \log n$ G. Lyon	115
An $n \log n$ Algorithm for Detecting Reducible Graphs J. E. Hopcroft and J. D. Ullman	119
Solution to the Hashing Problem for Code Length 3 D. Mitra	123
COMPILER: Diagnostic Phase K. W. Hahn and J. G. Athey	124
Erasing in Context-Free AFLs S. A. Greibach	125

Session A-4: Networks and Sorting

Chairman: Professor T. C. Hu

Interconnected Computers: Topological and Geometric Considerations R. M. Firestone	126
On Multitransmission Networks with Fanout G. M. Masson	127
Allocation of Concentrators in Teleprocessing Communications Networks B. L. Deekshatulu	132
On the Design of Maximally Reliable Communication Networks R. S. Wilkov	133
Hamiltonian Factorization of the Product of a Complete Graph with Itself B. R. Myers	135
Minimum Delay Networks for Sorting and for Switching D. E. Muller and F. P. Preparata	138
Retrieval Tag Sort B. T. Bennett and A. C. McKellar	140
Bounds on Algorithms for String Generation A. C. McKellar and C. K. Wong	145

Session A-5: Optimal Control I

Chairman: Dr. Yaakov Bar-Shalom

On Linear Stochastic Systems with Coupled Measurement and Dynamic Control L. C. Kramer and M. Athans	150
Linear Minimax Control Problems with Free Endpoints F. W. Hemming	155
Guaranteed Time Control of Linear Continuous Systems Containing Uncertain Parameters P. Raghavan	159
The Optimal Linear Regulator with State-Dependent Sampling R. A. Schlueter and A. H. Levis	165
Controllability of Linear Systems in Banach Space with Bounded Operators R. Triggiani	170
An Approach to the Optimal Linear Regulator with Incomplete State Feedback V. Vimalvanich and A. Zachai	171
Optimal Initial Data and Control for a Class of Hereditary Systems N. D. Georganas	172

Session A-6: System Identification

Chairman: Mr. E. Schutzman

Exact Nonlinear Identification Via Linearization J. V. White	173
Parameter Identification in Nonlinear Time-Varying Processes M. C. Y. Kuo and G. D. Walters	176
Optimal Least-Squares Parameter Identification and Digital Filtering A. G. Evans and R. Fischl	180

Application of an Identification Method to Distillation Columns C. Bonivento and R. Guidorzi	185
A Markovian Identification Technique for Nonlinear Systems W. C. Miller	190
Experiments in Distributed Parameter System Identification S. P. Chaudhuri	191
 <u>Session B-1: Combinatorial Structures</u>	
Chairman: Professor C. L. Liu	
Optimum Binary Trees with Restricted Maximum Path Length T. C. Hu	192
On the Addressing Problem for Loop Switching R. L. Graham and H. O. Pollak	193
An Algorithm for Optimal Coding of a Noiseless and Memoryless Channel A. Lempel, S. Even and M. Cohn	194
The Number of Semigroups of Order n D. Kleitman, B. Rothschild and J. Spencer	199
Some Recent Results on the Combinatorial Game Called Welter's Nim E. R. Berlekamp	203
A Nonrecursive List Moving Algorithm E. M. Reingold	205
The Length of Boolean Expressions B. Vilfan and A. R. Meyer	208
Deadlocks in Petri Nets F. G. Commoner	212
 <u>Session B-2: Computer Systems</u>	
Chairman: Professor T. B. Pinkerton	
Performance Measures, Definitions and Metric H. Kerner and K. Kuemmerle	213
Processor Preemption in Scheduling for Multiprogramming L. J. Bass	218
On Optimal Schedules for Multiprocessor Systems S. Schindler	219
The Analysis and Solutions for General Queueing Networks K. M. Chandy	224
Placement of Records on a Secondary Storage Device to Minimize Access Time D. D. Grossman and H. F. Silverman	229
Multi-Route Access on Cylinder-Memories N. Minsky.	230
A Microprogrammed Virtual Associative Memory S. H. Dalrymple	236
Multiple Microprocessors with a Common Microprogram Memory J. E. Juliussen and F. J. Mowle	241

Session B-3: Data Compression and Communication Systems

Chairman: Colonel P. J. Daily

Fisher's Information and Data Compression Y. Bar-Shalom and R. M. Dressler	246
A Two Dimensional Binary Data Model M. Kanefsky and R. B. Springer	251
A Class of Jointly Optimal Signals and Detectors in Burst Noise D. C. Trimble and L. Kurz	252
Analysis of a Two Dimensional Data Compression Scheme M. Kanefsky	257
A New Automatic Equalizer R. T. Sha and D. T. Tang	258
The Performance of a Noncoherent FSK Receiver Preceded by a Band-Pass Limiter M. K. Simon and J. C. Springett	264
Analysis and Design of Causal System Functions for Noise and Intersymbol Interference Minimization N. E. Aniebona	268
Minimization of Jitter Effects in Pulse Transmission Systems E. Hänsler	269

Session B-4: Information Theory

Chairman: Professor J. Carlyle

A Cooperative Game Approach to Information Transmission Schemes with Noisy Feedback H. B. Poza	274
Channel Capacity of Finite-State Linear System M. Orsic and E. M. Rounds	279
A Coding Bound for the Gaussian Channel with Finite Linear Intersymbol Interference J. K. Omura	280
Information and Entropy in Mail Sorting K. Abend	284
A Spectral Resolution of Configuration Matrices of Group Codes for the Gaussian Channel I. F. Blake	285

Session B-5: Numerical Algorithms

Chairman: Professor R. Vichnevetsky

A Fast Method for Interpolation Using Preconditioning E. Horowitz	286
Numerical Computation of Fourier Transforms by Splines A. Caprihan and M. Kinra	292
Associative Processing of FFT W. T. Cheng and T. Y. Feng	297
Hybrid Computer Solutions of Partial Differential Equations Using Invariant Imbedding Techniques G. H. Cohen and C. N. Walter	302

Stability Charts of Methods of Lines for Partial Differential Equations R. Vichnevetsky	307
A Comparison of Genetic Algorithms with Conjugate Gradient Methods J. Bosworth, N. Foo and B. P. Zeigler	313
Finite Convergence of Conjugate Gradient Methods in the Minimization of Certain Quadratic Functions Defined on Hilbert Spaces A. I. Cohen	314
 <u>Session B-6: Pattern Recognition and Picture Processing</u> Chairman: Professor A. Rosenfeld	
Using 3D Models in Scene Analysis P. H. Winston	315
Current Problems in Remote Sensing G. Nagy	319
Some Computer Experiments in Picture Processing for Data Compaction C. K. Chow, B. L. Deekshatulu and L. S. Loh	325
A Graph Pattern Matching Operation J. Mylopoulos	330
Straight Line Approximation for Boundary of Left Ventricular Chamber from a Cardiac Cineangiogram T. Kaneko and P. Mancini	337
Digital Image Motion Compensation L. J. Henrikson	342
 <u>Session B-7: Systems Theory</u> Chairman: Professor N. DeClaris	
Use of Lie Series and Training Algorithms for Estimating Nonlinear System Stability Boundary J. Kormanik and C. C. Li	343
Pole Zero Matching of Model Reference Adaptive Systems K. S. Narendra and P. Kudva	348
Weak Decoupling in Linear and Nonlinear Systems S. N. Singh and W. J. Rugh	350
The Optimal Selection of Certain Satellite System Parameters R. L. Granger	356
Pursuit-Evasion Involving Three Systems D. H. Chyung	360
Optimum Acceleration Invariant Signal Design E. L. Titlebaum	362
Comparison of Expedient and Optimal Reinforcement Schemes for Learning Systems R. Viswanathan and K. S. Narendra	363
 <u>Session C-1: Algorithm Analysis and Optimization</u> Chairman: Professor E. L. Lawler	
Is Heuristic Search Really Branch-and-Bound? I. Pohl	370

Toward a Theory of Convergent Local Search S. L. Savage, P. Weiner and M. J. Krone	375
Some Recent Results in Finite Complexity P. M. Spira	381
Efficient Polynomial Evaluation I. Munro	383
Some Improvements in Nonadaptive Sorting Algorithms M. W. Green	387
Computational Complexlty of the Poisson Equation M. H. Schultz	392
Faster Convolution Over Any Ring C. M. Fiduccia	396
The Markov Algorithm as a Language Parser J. Katzenelson and E. Milgrom	397
 <u>Session C-2: Coding Theory</u>	
Chairman: Professor K. K. Tzeng	
On the Decoding of a Class of Shortened Cyclic Codes for a Compound Channel H. T. Hsu	399
On Full Power Decoding of Cyclic Codes K. K. Tzeng and K. Zimmerman	404
A Large Class of Binary Self-Orthogonal Multiple Error-Correcting Codes H. T. Hsu and G. Stockman	408
Threshold Decoding and Generalized Weight Functions W. C. Gore	413
On the Majority Decoding of Error-Correcting Codes L. S. Bobrow	418
On a Class of One-Step Majority-Logic Decodable Codes C. L. Chen and W. T. Warren	419
 <u>Session C-3: Combinational and Sequential Circuits</u>	
Chairman: Professor S. H. Unger	
Monotone Functions in Sequential Circuits G. Mago	420
Integrated Circuit Realization of Sequential Machines (The Set of Algorithms) S. P. Kartashev	425
On Feedback-Free Sequential Circuits C. A. Harlow and S. M. Lee	433
Every Finite State Machine Can be Simulated (Realized) by a Synchronous (Asynchronous) Feedback Shift-Register Machine L. S. Levy and M. Freeman	434
Some Binary Output Sequence Properties of Deterministic Autonomous Finite- State Machines T. A. Kriz	442

Decomposition of Switching Functions into the Sum of Products of Functions of Fewer Variables	
C. D. Weiss	443
Control Logic Automated Design Using Modular Logic	
C. Rey	448
Efficient NAND Gate Synthesis: New Techniques and Experimental Results	
C. A. Papachristou and C. D. Weiss	449
<u>Session C-4: Detection and Estimation</u>	
Chairman: Professor L. D. Davisson	
The Structure of Linear L.M.S. Estimators of Cyclostationary Synchronous M-ary Signals	
W. A. Gardner	450
Coupled Detection and Estimation with Sequentially Dependent Hypotheses	
A. G. Jaffer	455
Robust Estimation Based on p-Points	
R. D. Martin and C. J. Masreliez	460
Minimax Prediction of Signals Having a Bounded K-th Derivative	
D. W. Kelsey and A. H. Haddad	465
Strong Consistency of a Nonparametric Estimate of a Density Function	
T. J. Wagner	470
Optimal Reconstruction of Signals	
A. N. Netravali and R. J. P. de Figueiredo	472
Generalized Sign-Test Classifiers Within a Unified Framework of M-Sample Nonparametric Tests	
J. I. Cochran and L. Kurz	479
<u>Session C-5: Differential Games and Control</u>	
Chairman: Professor J. B. Cruz, Jr.	
Strategies for a Goal Tending Game	
D. M. Salmon	484
LQG Games -- New Results	
T. Basar and M. Mintz	491
A Near Optimal Closed-Loop Solution Method for Nonsingular Zero-Sum Differential Games	
G. M. Anderson	497
On N-Person Cooperative Differential Games	
J. G. Lin	502
Mixed Strategies in Differential Games and Their Approximation	
J. Medanić	508
<u>Session C-6: Networks and Systems</u>	
Chairman: Professor P. Dorato	
On Stability of Discrete Composite Systems	
Lj. T. Grujić and D. D. Šiljak	513
Applications of a Theorem of Titchmarsh to Bandlimit Irreducibility of Memoryless Filters	
G. J. Foschini	517

On State Sensitivity Reduction Compensators for Linear, Lumped and Distributive Systems S. K. Rawat	523
On the Cascade Load Synthesis of Non-Passive Scattering Operators N. Levan	528
Application of the Method of Moments in the Time-Domain Analysis of Linear Networks with Uniformly Distributed RC Transmission Lines R. G. Matteson and T. A. Bickart	533
A Comparison of Recent Minimax Techniques on Optimum System Modelling J. W. Bandler, N. D. Marketos and T. V. Srinivasan	540
 <u>Session C-7: Societal Engineering</u> Chairman: Professor L. E. Franks	
Socio-Technological Systems Studies with the Aid of Structural Analysis L. A. Gérardin	545
Labor in a Dynamic Economic Model W. G. Vogt and M. H. Mickle	550
A Nonlinear Input-Output Model of a Multisector Economy I. W. Sandberg	554
Expressway Entrance Ramp Control for Flow Maximization C. I. Chen, J. B. Cruz, Jr. and J. G. Paquet	563
A Linear Programming Model of Highway Traffic Control D. Tabak	568
Longitudinal Control of Multi-Locomotive Powered Trains L. E. Peppard and P. J. McLane	571
Application of a Multiple Measurement Technique for the Estimation of DO and BOD in a Steady-State Stream H. J. Perlis and B. Okunseinde	572
Characterization of Echo Sources in Medical Ultrasound R. C. Waag and T. I. Raji	573
 <u>Session D-1: Automata and Cellular Arrays</u> Chairman: Professor R. Kiebertz	
The Myhill Functor, Input-Reduced Machines, and Generalized Krohn-Rhodes Theory J. A. Goguen and R. H. Yacobellis	574
Some Problems on Tabulator Machines R. Kosaraju	579
Sequence Generation by Real Automata -- Generation in One and Two Dimensions M. E. Kaliski	580
Nondeterminism in Stochastic Automata J. W. Carlyle	584
Equi-Informational Sequences R. P. Daley	585
A Note on Functional Completeness in Many Valued Logic H. El Lozy and Y. N. Patt	586

Cellular Cascades with Function Inputes R. W. Ehrich	587
Fault Locatable Two Dimensional Cellular Logic Arrays S. M. Reddy	593
Pattern Recognition Problems in Cellular Space R. Kosaraju	594
 <u>Session D-2: Computer System Models</u> Chairman: Professor S. R. Kimbleton	
Processor Sharing in a Central Server Queueing Model of Multiprogramming with Applications F. Baskett	598
A Comparison of Deadlock Prevention Schemes Using a Trace-Driven Model S. Sherman, J. H. Howard and J. C. Browne	604
Computer System Modeling from a Management Perspective N. R. Nielsen	608
Response Time Distribution of Multiprogrammed Time-Shared Computer Systems A. Sekino	613
 <u>Session D-3: Digital Systems</u> Chairman: Professor W. H. Huggins	
Recursive Filters for MIT Radars J. W. Mark and H. A. Woods	620
Some Effects of Quantization and Adder Overflow on the Forced Response of Digital Filters A. N. Willson, Jr.	625
Computer Realization of an Optimal Filter for Saturating Channels P. R. Whalen and P. J. McLane	630
Suboptimal Fixed-Point Smoothing for Continuous Nonlinear Systems with Discrete Observations D. B. Luber and R. S. Berkowitz	635
Results on the Design of Decoupled Discrete-Time Multivariable Systems K. M. Zahr and C. Slivinsky	640
 <u>Session D-4: Operations Research</u> Chairman: Dr. S. Lin	
Improving the Branch-and-Bound Method D. T. Tang and C. K. Wong	641
A Scheduling Strategy for the Flow-Shop Problem in a System with Two Classes of Processors V. Y. Shen and Y. E. Chen	645
Some Aspects of Flow-Shop Sequencing Problem S. S. Reddi and C. V. Ramamoorthy	650
Optimization of Design Tolerances Using Nonlinear Programming J. W. Bandler	655

An Approach to Constrained Optimization Problems, Using an Heuristic Multimodal Search J. Opačić	660
Hypergeometric Group Testing Procedures F. K. Hwang and S. Lin	661
 <u>Session D-5: Optimal Control II</u> Chairman: Professor H. E. Meadows	
On the Modal Control of Distributed Parameter Systems A. L. Moitinho de Almeida and G. J. Thaler	662
On the Determination of Sampling Rates in Closed-Loop Control Systems S. M. Brecher and H. E. Meadows	667
Design of Minimal-Order Controllers for Exact Model Matching S. H. Wang and E. J. Davison	668
On Optimal Tracking S. P. Bhattacharyya	673
Minimum Time Control of the Discrete and the Delayed Discrete Systems [*] for any Arbitrary Initial State N. N. Puri and L. D. Meeker	674
An Open Loop Method of Feasible Directions for the Solution of Optimal Control Problems G. G. L. Meyer	679
Dynamic Programming and Linear Time Delay Systems with Quadratic Cost H. N. Koivo	681
A New Optimal Digital Control System K. L. Leung and Z. V. Rekasius	685
Optimal Bandlimited Controls for Differential Systems Without Convexity Condition N. U. Ahmed	686
 <u>Session D-6: Random Processes</u> Chairman: Dr. L. Shepp	
Entropy Measures for Stochastic Jump Processes I. Rubin	687
On The Equivalence of a Random Process and a Sequence of Its Linear Functionals E. Masry and S. Cambanis	693
Shaping Filter Realization for a Class of Non-Separable Random Processes R. D. Martin and L. L. Scharf	694
A New Type of Error in the Reconstruction of Discretized Random Waveforms A. Ephremides	695
Optimal Differential-Delay Models for Stochastic Input-Output Systems M. I. Freedman	700
On the Estimation of Covariance Matrices E. P. F. Kan	703
Some Further Properties of the Variation J. A. Knight	705

On the Attainability Function of Stochastic Systems N. U. Ahmed and N. J. Spyrtos	706
On the Application of Probabilistic Distance Measures for the Extraction of Features from Imperfectly Labeled Patterns C. C. Babu	707

THE MYHILL FUNCTOR, INPUT-REDUCED MACHINES,
AND GENERALIZED KROHN-RHODES THEORY

J. A. GOGUEN
IBM T. J. Watson Research Center
Yorktown Heights, New York

R. H. YACOBELLIS
Bell Telephone Laboratories, Incorporated
Naperville, Illinois

Summary

This paper reports recent progress in a program of extending Krohn-Rhodes theory, and its necessary preliminaries, to systems with structure other than the discrete. It is intended to provide a clear idea of the line of research and its motivation, with some idea of the methods. Further details may be found in future joint papers and in the forthcoming thesis of the second author.

1. Generalizing Machine Theory

Roughly the same results have been proved separately for several different types of discrete time system. For other types these same results are unknown. For example, transition systems, transducers and acceptors, with finite or arbitrary cardinality state and/or input sets, have engendered a large, and now almost classical, literature. The same models with the additional assumption of linearity have been less thoroughly studied, especially for such variations of linear as bilinear and affine, and when rings are used rather than fields. But many classical automaton results are known here, and research is actively proceeding. Topological machines, in which input, state, and output objects are topological spaces, and the transition and output functions are continuous, have been studied very little. They are interesting as models of nonlinear but smooth systems.

This paper discusses a general theory which gives special results for all the above cases. Many of these results are new. The method is that of Goguen,⁴ to prove all results for machines having any "sufficiently nice" structure. This requires reformulating machine theory into the language of abstract structure, category theory, thus treating the universal properties of constructions as in modern algebra,¹¹ rather than their particular details. As usual, this method clarifies and extends existing results, while suggesting new ones.

Among the first nontrivial things done with a class of systems are to characterize the behaviors and seek minimal realizations. The work recently done by Goguen² for machines with "sufficiently nice" structure, including linear and topological, is summarized here in Section 3. The present paper treats the Myhill semigroup construction and aspects of Krohn-Rhodes theory in the same framework. As with the state minimization results, many of the applications are new. In Section 6 we discuss input minimization of machines.

The technical apparatus required for the general development is quite extensive. But fortunately, for expository purposes, the main ideas are adequately conveyed by the universal property formulations of results and constructions in just the

discrete case. This we do, except in the final sections, which discuss machines, behaviors, and semigroups in diagonal closed categories.

2. The Language of Categories

Category theory provides a "language of structure" in which to do our theory of "machines with sufficiently nice structure." This section gives a dictionary for that language in more intuitive English. Of course, category theory is a totally rigorous branch of mathematics and all terms have precise technical definitions. The actual proofs of assertions in this paper are embedded in this framework. But the reader can usually appreciate the intuitive context of our results with these "basic doctrines"⁵ of category theory: (1) any mathematical structure is represented by a category, (2) any mathematical construction is represented by a functor, (3) any canonical construction is represented by an adjoint functor, and (4) any natural translation from one construction to another is represented by a natural transformation.

Categories are denoted A, B, C , etc., and the class of objects of A is denoted $|A|$. Morphisms (or maps), in a category, thought of as "preserving the structure of objects," are indicated as arrows,

f
 $A \rightarrow B$ from source to target object, and are composed in the order natural to diagrams, $f:A \rightarrow B$ and $g:B \rightarrow C$ composing to give $fg:A \rightarrow C$. Composition is assumed associative, with an identity A for each object A . Application is indicated as usual, i.e., for $a \in A$, $f(a) \in B$, and $g(f(a)) = (fg)(a) \in C$, but also "categorically" as $af \in B$ and $afgc \in C$. The set of maps from A to B in C is denoted $C(A,B)$. A functor F from A to B is indicated $F:A \rightarrow B$. Speaking more technically now, $F:A \rightarrow B$ is left adjoint to $G:B \rightarrow A$ iff there is a natural isomorphism $\phi: \overline{B}(F(A), B) \simeq A(A, \overline{G(B)})$ of set-valued functors of A, B . One writes $F \dashv G$. For $f:F(A) \rightarrow B$, $\phi(f):A \rightarrow G(B)$ is called the adjoint transform of f . A subcategory B of A is reflective iff the inclusion functor $B \subseteq A$ has a left adjoint. Technical references for category theory include References 3, 10, 12, and 13.

3. Machines and Behaviors

A machine is $M = \langle X, S, Y, \delta, \lambda, \sigma \rangle$, where X, S, Y are sets, and $\delta: S \times X \rightarrow S$, $\lambda: S \rightarrow Y$, $\sigma: 1 \rightarrow S$ are functions, with 1 a one point set $\{ \cdot \}$. A machine morphism $M \rightarrow M'$ is $\langle a, b, c \rangle$ where $a: X \rightarrow X'$, $b: S \rightarrow S'$, $c: Y \rightarrow Y'$ are functions such that the equations $(b \times a)\delta' = \delta b$, $b\lambda' = \lambda c$, $\sigma b = \sigma'$ hold. Given a machine M , let $\delta^+: X^* \rightarrow S$ be the usual recursive extension of δ to strings of inputs, using σ as starting state, i.e., $\delta^+(\Lambda) = \sigma$ and $\delta^+(wx) =$

$\delta(\delta^+(w), x)$ for $x \in X$, $w \in X^*$, where X^* is the monoid of all strings over X , Λ is the empty string, and $\sigma: 1 \rightarrow S$ is identified with its image $\sigma(\cdot) \in S$. Call M reachable iff δ^+ is surjective. Let \mathcal{M} be the category of all reachable machines with morphisms having their first (or input) component surjective.

The external behavior of M , denoted $E(M)$, is the composite $\delta^+\lambda: X^* \rightarrow Y$. In general, a behavior is a function $f: X^* \rightarrow Y$, and a morphism of behaviors $f \rightarrow f'$ is a pair $\langle a, c \rangle$ where $a: X \rightarrow X'$ and $c: Y \rightarrow Y'$ such that $a^*f' = fc$, with $a^*(x_1 \dots x_n) = a(x_1) \dots a(x_n)$, concatenation in X'^* . Let \mathcal{B} be the category of behaviors with morphisms having first component surjective. For $\langle a, b, c \rangle$ in \mathcal{M} , let $E(\langle a, b, c \rangle) = \langle a, c \rangle$ in \mathcal{B} . Then $E: \mathcal{M} \rightarrow \mathcal{B}$ is a functor, called the external behavior functor.

Theorem: There is a functor $N: \mathcal{B} \rightarrow \mathcal{M}$ right adjoint and left inverse to E .

These conditions determine N uniquely up to state set isomorphism as the Nerode minimal state realization construction. N being a left inverse means $(fN)E = f$, i.e., fN realizes f , for all behaviors f . Let \mathcal{FSM} be the full subcategory of \mathcal{M} with objects having S finite, and let \mathcal{FSB} be the full subcategory of \mathcal{B} with objects $E(M)$ for M in \mathcal{FSM} . Then E and N restricted to these categories are still adjoint, and this gives the classical situation. More generally, any right-adjoint-left-inverse is a sort of minimal realization functor, and exhibits a number of useful properties: see Reference 2.

Most of the above results are proved in Reference 4, though without having possibly infinite X and Y . The extension to affine and topological cases is discussed later. Note that to get acceptors we let $Y = \{0, 1\}$, and to get transition systems, we let $Y = S$ and λ the identity. The methods of Reference 4 show adjointness here too.

4. Traits and The Myhill Functor

It is convenient to use a structure conveying somewhat less information than the external behavior. For then the canonical reconstruction of the original data, while not in general faithful, exhibits a certain minimality. A trait is $T = \langle X, M, Y, i, o \rangle$ where X, Y are sets, M is a monoid, $i: X \rightarrow M$ is injective and $o: M \rightarrow Y$ is a function, such that X generates M , in the sense that every function $h: X \rightarrow M'$ extends to at most one monoid morphism $h: M \rightarrow M'$ (if we had said "exactly one," M would be freely generated by X , and thus isomorphic to X^*). A trait morphism $T \rightarrow T'$ is $\langle a, g, c \rangle$ where $a: X \rightarrow X'$ and $c: Y \rightarrow Y'$ are functions and $g: M \rightarrow M'$ is a monoid morphism such that $ai' = ig$ and $go' = oc$. (Note that g determines a because i' is injective.) Call a trait T firm iff $o(m_1 m m_2) = o(m_1 m' m_2)$ for all $m_1, m_2 \in M$ implies $m = m'$. Let \mathcal{TR} denote the category of firm traits with morphisms having surjective first component.

Given $f: X^* \rightarrow Y$, define the Myhill congruence on X^* as usual by $w \sim_f w'$ iff $f(uwv) = f(uw'v)$ for all

$u, v \in X^*$, and call the quotient $X^*/\sim_f = M_f$ the Myhill monoid of f . Let $q_f: X^* \rightarrow M_f$ be the quotient, and also write $[w]_f$ or even $[w]$ for $q_f(w)$. Let $X_f = q_f(X) \subseteq M_f$, and let $i_f: X_f \rightarrow M_f$ be the inclusion. Define $o_f: M_f \rightarrow Y$ by $o_f([w]) = f(w)$, which is easily seen to be well-defined. Call $T_f = \langle X_f, M_f, Y, i_f, o_f \rangle$ the Myhill trait of f (one must check that X_f generates). Note that T_f is firm.

Given $\langle a, c \rangle: f \rightarrow f'$ in \mathcal{B} , define $g: M_f \rightarrow M_{f'}$ by $g([w]_f) = [a^*(w)]_{f'}$, which again is easily seen well-defined and a monoid morphism. Now for $[x]_f \in X_f$ define $a_o([x]_f) = g([x]_f) = [a(x)]_{f'}$, and check that $\langle a_o, g, c \rangle$ is a trait morphism $T_f \rightarrow T_{f'}$. This gives rise to the Myhill functor $My: \mathcal{B} \rightarrow \mathcal{TR}$. It can be composed with the forgetful functor from traits to monoids to obtain what should be regarded as the classical Myhill functor. Letting \mathcal{FSTR} be the full subcategory of \mathcal{TR} with finite monoids in the objects, it is easily checked that the restriction and composites $My: \mathcal{FSB} \rightarrow \mathcal{FSTR}$ and $EMy: \mathcal{FSM} \rightarrow \mathcal{FSTR}$ exist.

We assume the reader sufficiently familiar with the importance of the Myhill monoid as a summary of a machine's activity not to require further exhortation here. (See Reference 1 for further details.)

5. The Behavior-Trait Adjunction

The map $i: X \rightarrow M$ of a trait $T = \langle X, M, Y, i, o \rangle$ determines a monoid morphism $i: X^* \rightarrow M$ uniquely from the condition $i = ji$, where $j: X \rightarrow X^*$ is the canonical inclusion (in fact, $i(x_1 \dots x_n) = x_1 \dots x_n$, multiplication in M) because X^* is free. Now define $B(T) = io: X^* \rightarrow Y$, the behavior of T . Any $\langle a, g, c \rangle: T \rightarrow T'$ in \mathcal{TR} gives $\langle a, c \rangle: B(T) \rightarrow B(T')$ in \mathcal{B} , and thus $B: \mathcal{TR} \rightarrow \mathcal{B}$ is a functor.

Theorem: My is left adjoint to B .

But B is not a left inverse, so this is not a minimal realization situation in the sense that the machine-behavior adjunction was. However, merely being an adjoint entitles a functor to a number of benefits; for example, B preserves products and My preserves colimits. We see in the next section that this adjunction is "almost" a minimal realization situation, and actually induces one.

Clearly, we can again restrict to the finite state case, obtaining $B: \mathcal{FSTR} \rightarrow \mathcal{FSB}$ right adjoint to $My: \mathcal{FSB} \rightarrow \mathcal{FSTR}$. The notion of trait is close to Krohn-Rhodes notion of the "normal form" of a behavior,⁸ but of course our results on universality are new.

6. Input Reduced Machines

There are situations in which one wants a minimal set of controls for a sequential process. For example, a minimal control set will optimize the reliability and cost of a link for remote controlling an industrial process or an artificial satellite. This section shows how to find such

sets for discrete systems. The extension to linear and continuous systems is discussed later.

A behavior $f: X^* \rightarrow Y$ is input reduced iff for all $u, v \in X^*$ and $x, x' \in X$, $f(uxv) = f(ux'v)$ implies $x = x'$. A machine is input reduced iff its behavior is, and a trait is input reduced iff its behavior is.

Proposition: For $f \in |B|$ and $T \in |TR|$, $fMyB$ and TMy are input reduced. In fact, $T \approx TMy$ iff T is input reduced and $f \approx fMyB$ iff f is input reduced.

Proposition: The input reduced behaviors are a reflective subcategory IRB of B , that is, the inclusion has a left adjoint; and IRB is equivalent to the (full sub) category of input-reduced traits. In fact, the left adjoint to the inclusion $IRB \subseteq B$ is MyB .

The adjunction $MyB -| \subseteq$ is a minimal realization situation, in the technical sense⁵ that $IRB \subseteq B$ is a right-adjoint-left-inverse. We can compose with $E -| N$ (Section 3) to obtain others.

Theorem: The functor $N: IRB \rightarrow M$ is right-adjoint-left-inverse to $EMyB: M \rightarrow IRB$. The input reduced state reduced machines are a (full) reflective subcategory of M ; in fact, the left adjoint to the inclusion is $EMyB$.

This gives the input reduced state reduced realizations promised earlier. It might be noted that the minimal input set X_f may very well contain symbols having no effect on certain, or even on all, states. Such inputs may be necessary for states to persist through several "clock pulses." Also note that if encoding letters in X by strings from X_f were allowed, the problem of input minimality would be trivial and unrelated to the Myhill monoid.

7. Categorical Krohn-Rhodes Theory

Original interest in Krohn-Rhodes theory sprang from the novel decompositions it gave for behaviors and monoids.^{8,9} More recent work has concerned complexity.¹ Generalizations to linear and topological systems should have the same applications. This section presents the major theorem of Krohn and Rhodes in categorical language, suggesting the form of the generalized theory.

Say $f: X^* \rightarrow Y$ divides $g: W^* \rightarrow Z$, written $f|g$, or g simulates f iff there is a monoid homomorphism $h: X^* \rightarrow W^*$ and a set map $b: Z \rightarrow Y$ such that $f = hgb$. f divides g length preserving, written $f|g(\ell p)$, iff $f|g$ with $h = a^*$ for some $a: X \rightarrow W$. The series connection of $f: X^* \rightarrow Y$ and $g: Y^* \rightarrow Z$ is the composite function $f \circ g$, where $f \circ g(x_1 \dots x_n) = f(x_1)f(x_2) \dots f(x_n)$. The parallel connection of $f: X^* \rightarrow Y$ and $g: W^* \rightarrow Z$ is $f \times g: (X \times W)^* \rightarrow Y \times Z$, where $f \times g(\langle x_1, y_1 \rangle \dots \langle x_n, y_n \rangle) =$

$\langle f(x_1 \dots x_n), g(y_1 \dots y_n) \rangle$. The series parallel closure of a family of behaviors F , $SP(F)$, is the smallest family of behaviors containing F which is closed under series and parallel connection and length preserving division. A behavior f is irreducible iff whenever f divides a series or parallel connection of two behaviors g and h , it divides a finite parallel connection of g with itself (or h with itself).¹⁴ Let $IRR(f)$ be the collection of all irreducible behaviors which divide a behavior f . Then one form of the Krohn-Rhodes Theorem is that $f \in SP(IRR(f) \cup \mathcal{D} \cup \{U\})$, where \mathcal{D} is a collection of delay behaviors and U is an identity-reset behavior.

Let E be the category with objects sets and morphisms extended behaviors $f^e: X^* \rightarrow Y^*$. Here $(X \times Y)^*$ is the Cartesian product of X^* and Y^* , and $(f \times g)^e$ is the unique morphism obtained from $f^e: X^* \rightarrow Y^*$ and $g^e: W^* \rightarrow Z^*$. Let SP be the least subcategory of E closed under products and containing all the "free" behaviors $a^*: X^* \rightarrow Y^*$. If F is a collection of extended behaviors, let $SP(F)$ be the least subcategory of E containing SP and F and closed under product. Note that $SP(f) = SP(\{f\})$ contains every behavior which f simulates (ℓp). The Krohn-Rhodes theorem then says $f \in SP(IRR(f) \cup \mathcal{D} \cup \{U\})$. If we give SP vertical morphisms as in the category of behaviors, or if we let a vertical morphism be a division relation, SP takes on a 2-category structure.¹⁰ If we look at a trait $\langle X, M, Y, i, o \rangle$ as a morphism from X to Y , TR also has a 2-category structure. It seems likely that the Myhill adjunction preserves division, irreducibility, etc., and is actually some kind of 2-adjunction. We would then get similar Krohn-Rhodes results for traits (and for monoids via the forgetful functor). This is an area which we are currently exploring.

8. Mathematical Methods of Generalized Machine Theory

The first "basic doctrine" of Section 2 says any mathematical structure is represented by a category. The preceding theory concerned discrete structure, represented by the category Set of sets. We now generalize from Set to categories C representing other "suitable" structures.

C must be "closed," or have an "internal hom functor." This means for each pair A, B of objects in C , the set of C -morphisms from A to B should become an object $[A, B]$ of C . The functor $[,]$ arises most easily as a right adjoint to a "monoidal" functor $\boxtimes: C \times C \rightarrow C$, so called because assumed to have an "identity" $I \in |C|$, isomorphisms expressing the monoid laws, $a_{ABC}: A \boxtimes (B \boxtimes C) \rightarrow (A \boxtimes B) \boxtimes C$, $r_A: A \boxtimes I \rightarrow A$, and in the "symmetric" case

we use also $c_{AB}:A \otimes B \rightarrow B \otimes A$. These isomorphisms are "coherent," i.e., any diagram of them commutes. This discussion motivates the closed symmetric monoidal category concept defined in Reference 3 or 7. It can be shown that such categories have natural "evaluation" transforms $v_{AB}:A \otimes [A, B] \rightarrow B$; in the case of Set , v_{AB} takes $\langle a, f \rangle$ to $f(a)$.

Suitable categories must also have countable coproducts, the universal construction corresponding to countable disjoint unions in Set ; and an appropriate generalization of the usual surjective-injective set map factorizations. Examples include Set of course, with \otimes Cartesian product; but also the category Mod_R of R -modules with \otimes tensor product, for R a commutative ring with unit; the category $Kell$ of Kelley (i.e., compactly generated Hausdorff) spaces with \otimes Cartesian, and most interestingly, the affine category Aff_R with objects R -modules (again for R commutative with unit) and with R -affine morphisms (i.e., R -linear plus a constant), and the affine tensor product $A \otimes_R B = A \otimes_R B + A + B$. Affine machines are a natural and physically significant generalization of linear machines; see Reference 3.

All of Section 3 generalizes to suitable C . A machine in C has $X, S, Y \in |C|$ and δ, λ, σ morphisms in C , but replace 1 by I . Next define $X^* = \coprod_t \otimes^t X$, the countable coproduct of the iterated powers of X , and show it is the free monoid in C generated by X . A monoid in monoidal C is $\langle M, \mu, e \rangle$ with $M \in |C|$ and with $\mu: M \otimes M \rightarrow M$, $e: I \rightarrow M$ in C , satisfying associativity and identity laws. A semigroup in C has only μ and associativity.

By considering automata in C ("machines" without λ) we can define $\delta^+: X^* \rightarrow S$, and then the behavior $E(M) = \delta^+ \lambda: X^* \rightarrow Y$. Morphisms of machines and behaviors are just as in Section 3 (use epic for surjective) giving categories M, B , and the behavior functor $E: M \rightarrow B$. Again there is a functor $N: B \rightarrow M$ right-adjoint-left-inverse to E , giving Nerode minimal state realizations. The construction crucially uses all the suitability assumptions; see Reference 3 or 4.

9. Monoids in Diagonal Closed Categories

Generalized Krohn-Rhodes theory uses monoid theory in closed categories sketched here. Parts of this theory need more structured closed categories than those of Section 8. We call them diagonal, because their main new feature is a "diagonal" natural transform $\nabla_X: X \rightarrow X \otimes X$, coherent with the closed symmetric monoidal structure. We again assume countable coproducts and reasonable factorizations. For some purposes we assume I is a terminal object, meaning each object A has a unique morphism $u_A: A \rightarrow I$, and also assume some coherence for these morphisms. These assumptions about I are not needed for just semigroup theory. Among the examples of Section 8, Set , $Kell$, and Aff_R are diagonal, but Lin_R is not.

The definitions of monoid and semigroup in a diagonal category are exactly the same as in monoidal category. Monoids in Set are ordinary monoids, in

$Kell$ are "continuous" monoids, and in Aff_R are generalized linear. Among the latter are the tensor, Grassman, and other "algebras" of modern mathematics (see Reference 11). We now describe some basic constructions for monoids in categories.

If M and M' are monoids in a symmetric monoidal C , so is their product $M \otimes M'$, with identity

$$I \xrightarrow{r_I} I \otimes I \xrightarrow{e \otimes e'} M \otimes M' \text{ and multiplication } (M \otimes M') \otimes (M \otimes M') \xrightarrow{\mu \otimes \mu'} M \otimes M',$$

where b is a combination of the associative and commutative laws a and c .

For any object A in closed symmetric monoidal C , $[A, A]$ can be made a monoid, with multiplication

$$([A, A] \otimes [A, A]) \otimes A \xrightarrow{v \otimes 1} [A, A] \otimes A \xrightarrow{v} A \text{ and identity } [A, A] \otimes A \xrightarrow{c r_A} A$$

the transform of $I \otimes A \rightarrow A$, where b is made from a and c , and v is evaluation.

If M is a monoid and A an object in diagonal C , then $[A, M]$ is also a monoid, with multiplication and identity the adjoint transforms of the composites $([A, M] \otimes [A, M]) \otimes A \xrightarrow{v \otimes v} [A, M] \otimes A \xrightarrow{\mu} M$ and $I \otimes A \xrightarrow{u} I \rightarrow M$, where d is composed from v, a, c ; $v: [A, M] \rightarrow M$ is evaluation; u is the unique map; and μ, e are from M . The proof is quite long, but straightforward.

If M is a monoid in monoidal C , a right M-action is an object A and an $\alpha: A \otimes M \rightarrow A$ satisfying associativity and identity laws. Defining morphisms of (right) M -actions in the obvious way, we get a category Act^M of them. Examples: an X -automaton with state object S is an X^* -action on S with a "point" $\sigma: I \rightarrow S$; M itself is an M -action with $\mu: M \otimes M \rightarrow M$; a right ideal of M is a monic $U \rightarrow M$ in Act^M ; I is an M -act with $I \otimes M \rightarrow I$; a left zero or reset of M is a right ideal of the form $g: I \rightarrow M$ in Act^M . Left action is defined dually, and a bi-action involves one of each. If C is closed and $A \in |C|$, $[M, A]$ can be given a left M -action structure α using evaluation; it is in fact the cofree M -action generated by A . It is possible to go on and develop ideal theory. For example, U is a right simple ideal of M iff it contains no proper right subideal, and is right cyclic iff the image of some $I^* \rightarrow M$ in Act^M .

If M and N are monoids in diagonal C , $\phi: M \otimes N \rightarrow N$ is a connecting morphism iff it is a left M -action satisfying also identity and distributive conditions for N , the latter using V_M . The semidirect product $N \rtimes_\phi M$ is $N \otimes M$ with multiplication

$$(N \otimes M) \otimes (N \otimes M) \xrightarrow{\mu_N \otimes \mu_M} N \otimes M, \text{ where } d \text{ uses } V_M, a, \text{ and with identity as in the monoid product. It is}$$

interesting, though tedious, to verify $N \otimes_{\alpha} M$ really is a monoid. Similarly, it can be verified that

the left M -action $M \otimes [M, N] \rightarrow [M, N]$ is a connecting homomorphism; the resulting semidirect product $[M, N] \otimes_{\alpha} M$ is called the wreath product of M and N , denoted $N \text{ wr } M$.

Division of monoids is defined as usual, $M|N$ iff M is a quotient of a submonoid of N . When the category of monoids has pullbacks, division is a transitive relation, since the pullback of $N' \rightarrow N \leftarrow P'$, coming from $M|N$ and $N|P$ gives $M|P$. Therefore the monoids in C are a category with divisions as morphisms.

10. The Myhill Functor and Krohn-Rhodes Theory in Diagonal Closed Categories

Several aspects of the Myhill monoid construction, traits, and Krohn-Rhodes theory carry over to diagonal closed categories. For the Myhill construction, we take a behavior $f: X^* \rightarrow Y$ in diagonal C , and form $f^B: X^* \rightarrow [X^* \otimes X^*, Y]$, the adjoint transform of $a(\text{cu} \otimes X^*) \mu$, where μ is the natural multiplication on X^* corresponding to concatenation. The object $[X^* \otimes X^*, Y]$ is an X^* -bifunction, and f^B is an X^* -bifunction homomorphism. If we factor f^B as $f^B = q_f m$, where m is monic and q_f is a coequalizer, then the domain M_f of m is also an X^* -bifunction. Furthermore, $(X^* \otimes q_f)(q_f \otimes M_f) = (q_f \otimes X^*)(M_f \otimes q_f)$ is a pushout, giving a monoid multiplication $\mu_f: M_f \otimes M_f \rightarrow M_f$ with q_f a monoid epimorphism. f factors as $q_f o_f$, where o_f is constructed from m , r , e_M , and evaluation, and if $f = hk$ is any other factorization of f through a monoid epimorphism $h: X^* \rightarrow N$, there is a unique monoid epimorphism $h': N \rightarrow M_f$ such that $hh' = q_f$. This minimality condition for M_f gives a Myhill adjunction with $T_f = \langle X_f, M_f, Y, i_f, o_f \rangle$ the trait of f , where X_f is the domain of i_f in the factorization $j_1 q_f = q_f$. Then X_f generates M_f since q_f is epic, and T_f is firm in the sense that it has an isomorphic Myhill quotient.

If $f|g$, i.e., $f = hgb$, then $M_f|M_g$. For factoring g as $q_g o_g$, we have $f = hq_g o_g b$. Then factor $hq_g: X^* \rightarrow M_g$ through a monoid M as $hq_g = q_o$. Since h and q_g are homomorphisms, $M \approx [X^* \otimes X^*, M_g]$, so o is a monoid monomorphism. Since $f = q(o o_g b)$, minimality of M_f gives an epic $q': M \rightarrow M_f$ such that $q_f = q q'$. Thus M_f is a subquotient of M_g , via o and q' .

As in *Set*, the Myhill monoid of $f \times g$ divides $M_f \otimes M_g$, where $f \times g$ is $(j_X \otimes j_Y)(f \otimes g)$ for $f: X^* \rightarrow Y$ and $g: W^* \rightarrow Z$. We get $j_X \otimes j_Y$ because $X \otimes W$ generates $(X \otimes W)^*$. For the series connection of $f: X^* \rightarrow Y$ and $g: Y^* \rightarrow Z$, we first define $f^e: X^* \rightarrow Y^*$ by components $f^e: \mathbb{N}^1 X \rightarrow \mathbb{N}^1 Y$ as $f^e_0 = 1_I: I \rightarrow I$, $f^e_1 = j_1 f: X \rightarrow Y$, and $f^e_i = (\bigvee_{\mathbb{N}^{i-1} X} \otimes X)(f^e_{i-1} \otimes j_{i-1} f)$, where j_{i-1} is the inclusion of $\mathbb{N}^{i-1} X$ into X^* . Then f factors as $q_f o_f$, $h = f^e g$ as q_o , and $f^e q: X^* \rightarrow M_g$ as $q' o'$, where $q': X^* \rightarrow M$. Since q' is a monoid epic, there is a unique $q'': M \rightarrow M_h$ such that $q' q'' = q_h$. M is a submonoid of $M_f \text{ wr } M_g$, so M_h divides $M_f \text{ wr } M_g$.

Further research on Krohn-Rhodes Theory is in progress. Some preliminary results use split exact

sequences to examine irreducible monoids (those for which $M|S \times_{\alpha} T$ implies either $M|S$ or $M|T$) in diagonal closed categories.

References

1. Arbib, M. A., ed., Algebraic Theory of Machines, Languages, and Semigroups, Academic Press, 1968.
2. Give'on, Y., and Zalcstein, Y., "Algebraic Structures in Linear Systems Theory," Jnl. of Cptr. and Sys. Sci, 4, 346-370, 1970.
3. Goguen, J. A., "Discrete Time Machines in Closed Monoidal Categories, I," Institute for Cptr. Res. Quarterly Report, University of Chicago, 1971.
4. Goguen, J. A., "Realization is Universal," to appear in Math. Sys. Th. also ICR Quarterly Report, Univ. of Chicago, 1970.
5. Goguen, J. A., "Systems and Minimal Realization," Proc. of 1971 IEEE Confr. on Decision and Control, Miami, 1971.
6. Kalman, R. E., Falb, P., and Arbib, M., Topics in Mathematical Systems Theory, McGraw Hill, 1969.
7. Kelley, G. M., and MacLane, S., "Coherence in Closed Categories," Journal of Pure and Applied Algebra, Vol. 1, No. 1:97-140 (1971).
8. Krohn, K., and Rhodes, J., "Algebraic Theory of Machines I Prime Decomposition for Finite Semigroups and Machines," Transactions of the American Mathematical Society, 116:450-464 (1965).
9. Lallement, Gerard, "On the Prime Decomposition Theorem for Finite Monoids," Mathematical Systems Theory, Vol. 5, No. 1: 8-12 (1969).
10. MacLane, S., Category Theory for the Working Mathematician, Springer, 1972.
11. MacLane, S., and Birkhoff, G., Algebra, Macmillan, 1967.
12. Mitchell, B., Theory of Categories, Academic Press (1965).
13. Pareigis, Categories and Functors, Academic Press (1970).
14. Zeigler, B., "A Note on Series Parallel Irreducibility," Mathematical Systems Theory, Vol. 5, No. 1: 1-3 (1971).