

Constructions of categories of setoids from proof-irrelevant families

Erik Palmgren¹

Received: 21 April 2013 / Accepted: 10 October 2016 / Published online: 1 November 2016
© The Author(s) 2016. This article is published with open access at Springerlink.com

Abstract When formalizing mathematics in constructive type theories, or more practically in proof assistants such as Coq or Agda, one is often using setoids (types with explicit equivalence relations). In this note we consider two categories of setoids with equality on objects and show, within intensional Martin-Löf type theory, that they are isomorphic. Both categories are constructed from a fixed proof-irrelevant family F of setoids. The objects of the categories form the index setoid I of the family, whereas the definition of arrows differs. The first category has for arrows triples $(a, b, f : F(a) \rightarrow F(b))$ where f is an extensional function. Two such arrows are identified if appropriate composition with transportation maps (given by F) makes them equal. In the second category the arrows are triples $(a, b, R \hookrightarrow \Sigma(I, F)^2)$ where R is a total functional relation between the subobjects $F(a), F(b) \hookrightarrow \Sigma(I, F)$ of the setoid sum of the family. This category is simpler to use as the transportation maps disappear. Moreover we also show that the full image of a category along an E-functor into an E-category is a category.

Keywords Martin-Löf type theory · Proof-irrelevance · Category

Mathematics Subject Classification 03B15 · 18B05 · 18B15

Title of earlier version (April 21, 2013): *Yet another category of setoids with equality on objects.*

✉ Erik Palmgren
palmgren@math.su.se

¹ Department of Mathematics, Stockholm University, Stockholm, Sweden

1 Introduction

When formalizing mathematics in (generalized predicative) constructive type theories, such as Martin-Löf type theory, or more practically in proof assistants such as Coq or Agda, one is often using setoids. A *setoid* is a type with an explicitly given equivalence relation, and an *extensional function* between two setoids is a type-theoretic function which respects the equivalence relations of the setoids. Setoids are in fact close to what Bishop [3] called *sets* in his influential monograph of foundations of constructive analysis. The setoids form a category which has many properties in common with the category of sets. In standard intensional Martin-Löf type theory [7], the theory we shall be concerned with, there is however no natural internal notion of equality on the totality of setoids, as for sets in set theory. Categories of setoids with equality on objects have to be constructed explicitly [8–10]. We shall here introduce a new such construction and show it is isomorphic to the previously known. (To avoid a possible misunderstanding, it is possible to construct categories of setoids from the syntactic expressions of type theory, and there the equality of objects is obtained from the definitional equality of types [4, 6]. This gives only a category in a *meta theory* of type theory, and while it gives many interesting results, it does not give us the desired construction inside standard intensional type theory. Meta theories based on mild extensions of intensional theory have been considered [1].)

Many arguments of category theory do not require the consideration of equality of two objects. However when studying categories internally to some category, or when making constructions involving strings of composable arrows (such as the nerve of a category), a notion of equality on objects seems ubiquitous. In set theory there is a global notion of equality on all entities which also equips objects of a category with a standard equality. In type theory we have a choice whether categories should be equipped with an equality on objects or not. Categories without such equality are known as *E-categories*. In standard intensional Martin-Löf type theory one encounters problems to construct rich categories of setoids with equality on objects. This is basically due to the fact that the propositional identity relation (the identity type) in this theory induces a groupoid structure on all types [5]. A consequence is that families of types do not extend nicely to families of setoids; see [8]. However by restricting to so called *proof-irrelevant families of setoids*, which avoid the unwanted groupoid structure, we obtain a notion of family which is close to that of ordinary set theory. A simple example of such a well-behaved family is the one given by the fibers of an extensional function between setoids $f : Y \longrightarrow X$,

$$f^{-1}(x) \quad (x \in X)$$

See Example 2.1 below for details. From any proof-irrelevant family of setoids F over a setoid A arises a category $\mathcal{C}(A, F)$ of setoids as shown in [9, 10]. This is perhaps the category which is closest to the type-theoretic language: the setoid A constitutes the objects, a morphism (a, b, f) consists of an extensional function $f : F(a) \longrightarrow F(b)$ where $a, b \in A$. Composition with another morphism (b', c, g) is possible if $b =_A b'$ and is defined using a transportation function $F(p) : F(b) \longrightarrow F(b')$ associated with the proof $p : b =_A b'$. Equality of two morphisms (a, b, f) and (a', b', f') is taken

to mean that there are proofs $p : a =_A a'$ and $q : b =_A b'$ such that

$$\begin{array}{ccc}
 F(a) & \xrightarrow{f} & F(b) \\
 F(p) \downarrow & & \downarrow F(q) \\
 F(a') & \xrightarrow{f'} & F(b')
 \end{array}$$

commutes. This equality is a slightly cumbersome notion when working with this category. We show (Theorem 3.2) that this category is isomorphic to another category $\mathcal{S}(A, F)$ where the morphisms corresponds to functional relations on $\Sigma(A, F)$, the setoid-sum of the family. In this category the transportation functions are invisible, which makes for a smoother treatment of the category of setoids akin to a category of sets in set theory; see Example 3.1 below. As shown in [9] we may choose F so that $\mathcal{C}(A, F)$ is isomorphic to a category of sets in a model of constructive set theory CZF, thus ensuring rich properties of the category.

For the purpose of the final result we consider two different versions of categories with equality on objects as formalized in type theory. One is the algebraic formulation, or rather essentially algebraic formulation, in which the objects, arrows and composable arrows, respectively, forms setoids, and all the operations are extensional functions. In this axiomatization no dependent families occur. The other is the hom-family formulation in which the Hom-sets are regarded as a proof-irrelevant family over the setoid of pairs of objects

$$\text{Hom}(a, b) \quad ((a, b) \in \text{Ob} \times \text{Ob}).$$

Just as for sets one can pass between the formulations; see ‘‘Appendix’’. The second formulation is then used to prove the second main result Theorem 4.1, that the full image of a category along an E-functor into an E-category is a category.

2 Families of setoids

Here and in the rest of the paper we work in standard intensional Martin-Löf type theory [7]. This means in particular that we do not use the extensional identity type, or any of its consequences such as Streicher’s K-axiom [5, 10]. We shall also use one type universe. By staying in this fragment of the theory, the results can be transferred to computer-aided proof systems such as Agda and Coq.

Recall from, for instance [8] or [9], that a good notion of a family of setoids over a setoid is the following. A *proof-irrelevant family of setoids over a setoid* A — or just a *family of setoids* — consists of a setoid $F(x) = (|F(x)|, =_{F(x)})$ for each $x \in A$, and for $p : (x =_A y)$ an extensional function $F(p) : F(x) \rightarrow F(y)$ (the transportation function) which satisfies the three conditions:

- (F1) $F(r(x)) =_{\text{ext}} \text{id}_{F(x)}$ for $x \in A$. Here $r(x)$ is the canonical proof object for $x =_A x$ and $=_{\text{ext}}$ denotes the extensional equality of functions.
- (F2) $F(p) =_{\text{ext}} F(q)$ for $p, q : x =_A y$ and $x, y \in A$. Since $F(p)$ does not depend on p , this is the so-called *proof-irrelevance* condition.

(F3) $F(q) \circ F(p) =_{\text{ext}} F(q \circ p)$ for $p : x =_A y, q : y =_A z$ and $x, y, z \in A$.

Example 2.1 A typical example of a proof-irrelevant family arises from the fibers of an extensional function $f : Y \rightarrow X$. Define $F(x)$ to be the setoid with underlying type $(\Sigma y \in Y)(f(y) =_X x)$ and where two elements (y, q) and (y', q') are considered equal just in case $y =_Y y'$. The transportation function $F(p)$ for $p : x =_X x'$, takes (y, q) to $(y, q \circ p)$, where $q \circ p$ is the proof of $f(y) =_X x'$ obtained by transitivity from $q : f(y) =_X x$ and p .

Proof-irrelevant families may also arise as functions $I \rightarrow P(A)$ from the index setoid I into the collection of subsetoids of a fixed setoid A in the following way.

We first define some basic notions. Let A be the fixed setoid. Let $P(A)$ denote the following preorder. Its elements are injections $m : U \rightarrow A$, where U is a setoid. Let $n : V \rightarrow A$ be another injection. We say that it *includes* $m : U \rightarrow A$, in symbols $(U, m) \subseteq (V, n)$, if there is a function $k : U \rightarrow V$ such that $n \circ k = m$. (Note that k is unique and an injection.) Now define $m : U \rightarrow A$ and $n : V \rightarrow A$ to be *equal*, or in symbols $(U, m) \doteq (V, n)$, if $(U, m) \subseteq (V, n)$ and $(V, n) \subseteq (U, m)$. Thus $P(A)$ has an equivalence relation. Indeed, defining for $x \in A$ and $(U, m) \in P(A)$, a membership relation

$$x \dot{\in} (U, m) \iff_{\text{def}} (\exists u \in U)x =_A m(u),$$

we get using unique choice

$$(U, m) \subseteq (V, n) \text{ iff } (\forall x \in X)(x \dot{\in} (U, m) \Rightarrow x \dot{\in} (V, n)).$$

Thus we see that $(U, m) \doteq (V, n)$ is the extensional equality. If $Q(x)$ is any property on A which respects equality, i.e. $Q(x)$ and $x =_A y$ implies $Q(y)$, we can form a subsetoid $\{x \in A : Q(x)\}$ of A which is given by the injection

$$(x, q) \mapsto x : ((\Sigma x \in A)Q(x), \sim) \rightarrow A$$

where $(x, q) \sim (x', q')$ iff $x =_A x'$. Then for $x \in A$

$$x \dot{\in} \{x \in X : Q(x)\} \iff Q(x).$$

Using this method we can define standard set-theoretic operations, domain and range of a relation $R \in P(X \times Y)$. E.g

$$\text{ran}(R) =_{\text{def}} \{y \in Y : (\exists x \in X)(x, y) \dot{\in} R\}.$$

A family of subsetoids of A indexed by a setoid I is an extensional function $F : I \rightarrow P(A)$. Write $F(i) = (\hat{F}(i), m_i)$. We may now extend \hat{F} to a proof-irrelevant family in a canonical way: for a proof p of $i =_I j$, we have $F(i) \doteq F(j)$ so there is

a unique f such that the following diagram commutes

We let $\hat{F}(p) =_{\text{def}} f$. By the above it is unique and independent of p , so (F2) holds. If $i = j$ definitionally, then f is extensionally equal to the identity on $\hat{F}(i)$. This verifies (F1). The condition (F3) of \hat{F} is easy to check using uniqueness.

Conversely, from every proof-irrelevant family F on I we get a family $\check{F} : I \rightarrow \mathbf{P}(A)$ for a canonical A ; see Proposition 2.2 below. To prove this we introduce the setoid-sum construction. Let F be a family of setoids over the setoid I . The *disjoint sum of the family* exists in *Setoids* and may be explicitly given by

$$\Sigma(I, F) =_{\text{def}} ((\Sigma x : |I|) |F(x)|, \sim)$$

where the equivalence is given by

$$(x, y) \sim (x', y') \text{ iff } (\exists p : x =_I x')(F(p)(y) =_{F(x')} y').$$

The injections

$$F(x) \xrightarrow{\iota_x} \Sigma(I, F)$$

are given by $\iota_x(y) = (x, y)$, and satisfy

$$\iota_{x'} \circ F(p) =_{\text{ext}} \iota_x \quad \text{for } p : x =_I x'. \tag{1}$$

This construction satisfies the *universal property* that if C is a setoid and $j_x : F(x) \rightarrow C$ ($x \in I$) are extensional functions with $j_{x'} \circ F(p) =_{\text{ext}} j_x$ for all $p : x =_I x'$, then there is a unique extensional $k : \Sigma(I, F) \rightarrow C$ with $k \circ \iota_x =_{\text{ext}} j_x$ for all $x \in I$.

Proposition 2.2 *Let F be a proof-irrelevant family of setoids indexed by the setoid I . Then F induces an extensional function*

$$\check{F} : I \rightarrow \mathbf{P}(\Sigma(I, F))$$

where $\check{F}(x) = (F(x), \iota_x)$ and $\iota_x : F(x) \rightarrow \Sigma(I, F)$ is the canonical injection.

Proof It follows from (1) that $p : x =_I y$, implies $\check{F}(x) \subseteq \check{F}(y)$ and similarly $p^{-1} : y =_I x$ implies $\check{F}(y) \subseteq \check{F}(x)$. Thus $\check{F}(x) \doteq \check{F}(y)$. □

3 Two categories of setoids and their isomorphism

We provide some more details to the construction sketched in the introduction; see [9] for full details. A family F of setoids over a setoid I gives rise to a category of setoids $\mathcal{C} = \mathcal{C}(I, F)$ as follows. The objects are given by the index setoid $\mathcal{C}_0 = I$, and are thus equipped with an equality, and the setoid of arrows \mathcal{C}_1 is

$$((\Sigma i, j : |I|)\text{Ext}(F(i), F(j)), \sim).$$

Here $\text{Ext}(F(i), F(j))$ denotes the setoid of all extensional functions from $F(i)$ to $F(j)$, and where the equality is extensional equality. \mathcal{C}_1 consists of triples (i, j, f) where $f : F(i) \rightarrow F(j)$ is an extensional function, and where we define two arrows to be equal $(i, j, f) \sim (i', j', f')$ if, and only if, there are proof objects $p : i =_I i'$ and $q : j =_I j'$ such that the diagram

$$\begin{array}{ccc}
 F(i) & \xrightarrow{f} & F(j) \\
 F(p) \downarrow & & \downarrow F(q) \\
 F(i') & \xrightarrow{f'} & F(j')
 \end{array} \tag{2}$$

commutes. The domain of the arrow (i, j, f) is i and its codomain is j . Arrows (i, j, f) and (j', k, g) are composable if there is $p : j =_I j'$ and their composition is

$$(i, k, g \circ F(p) \circ f).$$

Note that $F(p)$ and hence the composition is independent of p . The setoid \mathcal{C}_2 of composable arrows consists of such triples $((i, j, f), (j', k, g), p)$. Then \mathcal{C} is a category in the essentially algebraic sense as shown in [9]. (See ‘‘Appendix’’ for the formal definition of essentially algebraic category.)

The second category construction is as follows. Define a category $\mathcal{S}(I, F)$ whose setoid of objects is I , and whose arrows¹ are triples (i, j, R) where R is one-valued binary relation (i.e. a functional relation) on $S = \Sigma(I, F)$ with $\text{dom}(R) \doteq F(i)$ and $\text{ran}(R) \subseteq F(j)$. Two arrows (i, j, R) and (i', j', R') are equal when $i =_I i'$, $j =_I j'$ and $R \doteq R'$. The domain and codomain of (i, j, R) are i and j respectively. The composition of (i, j, R) and (j', k, Q) is $(i, k, Q \circ R)$ when $j =_I j'$. Here $Q \circ R$ denotes the relational composition.

Example 3.1 The category \mathcal{S} simplifies reasoning considerably. Suppose that $\mathbf{f} = (a, b, f)$ and $\mathbf{g} = (a', b', g)$ are two parallel arrows in \mathcal{C} , and that $\mathbf{h} = (c, d, h)$ is third arrow composable with both these on the left. To prove $\mathbf{h} \circ \mathbf{f} = \mathbf{h} \circ \mathbf{g}$, we need to exhibit proof objects $p : a = a'$, $q : b = c$, $q' : b' = c$ and $r : d = d$, and to show

$$F(r) \circ h \circ F(q) \circ f = h \circ F(q') \circ g \circ F(p).$$

¹ The triples may be considered to form a setoid since they can be represented by graphs of functions, as the isomorphism Theorem 3.2 will show later.

In more complicated diagrams, the proliferation of transportation maps $F(p)$ is considerable, and leads to an excess of equations, which can be difficult to manage in a formal proof system. In the category \mathcal{S} we need only to check that the proof objects exists, and then check that the relational equation

$$R_h \circ R_f \doteq R_h \circ R_g.$$

holds, which is familiar from set theory.

Now define a functor $M : \mathcal{C}(I, F) \rightarrow \mathcal{S}(I, F)$ by letting M be the identity on objects, $M(i) = i$, and for an arrow (i, j, f) letting $M(i, j, f) = (i, j, \mathcal{G}_f)$ where \mathcal{G}_f is the graph of f on $S \times S$ defined by

$$(u, v) \dot{\in} \mathcal{G}_f \iff_{\text{def}} (\exists x \in F(i))[u =_S \langle i, x \rangle \wedge v =_S \langle j, f(x) \rangle] \tag{3}$$

We show that M is well-defined on arrows: Suppose that (i, j, f) and (i', j', f') are equal arrows in $\mathcal{C}(I, F)$, that is, there are $p : i =_I i'$ and $q : j =_J j'$ such that the diagram (2) commutes. Note that for $x \in F(i)$, $\langle i, x \rangle =_S \langle i', F(p)(x) \rangle$ and $\langle j, f(x) \rangle = \langle j', F(q)(f(x)) \rangle$. Inserting this in (3), substituting $x = F(p^{-1})(x')$ and then using the commutative square we get

$$\begin{aligned} (u, v) \dot{\in} \mathcal{G}_f &\iff (\exists x \in Fi)[u =_S \langle i', F(p)(x) \rangle \wedge v =_S \langle j', F(q)(fx) \rangle] \\ &\iff (\exists x' \in Fi')[u =_S \langle i', F(p)(F(p^{-1})(x')) \rangle \wedge \\ &\quad v =_S \langle j', F(q)(f(F(p^{-1})(x'))) \rangle] \\ &\iff (u, v) \dot{\in} \mathcal{G}_{f'} \end{aligned}$$

Thus M is well-defined.

For objects (i, j, f) and (j', k, g) with $p : j =_J j'$ we check functoriality by verifying that

$$\mathcal{G}_g \circ \mathcal{G}_f \doteq \mathcal{G}_{g \circ F(p) \circ f} \tag{4}$$

and that

$$\mathcal{G}_{\text{id}_{F(i)}} \tag{5}$$

is the identity relation on the subset $\check{F}(i)$. To see (4) expand the definition and use that $F(p) = F(q)$ for $q : j =_J j'$:

$$\begin{aligned} (*) \quad (u, v) \dot{\in} \mathcal{G}_g \circ \mathcal{G}_f &\iff (\exists x \in Fi)(\exists y \in Fj') \\ &\quad (u = \langle i, x \rangle \wedge \langle j', y \rangle = \langle j, fx \rangle \wedge v = \langle k, gy \rangle) \\ &\iff (\exists x \in Fi)(\exists y \in Fj')(\exists q : j =_J j') \\ &\quad (u = \langle i, x \rangle \wedge F(q)(fx) =_{Fj'} y \wedge v = \langle k, gy \rangle) \\ &\iff (\exists x \in Fi)(\exists y \in Fj') \\ &\quad (u = \langle i, x \rangle \wedge F(p)(fx) =_{Fj'} y \wedge v = \langle k, gy \rangle) \end{aligned}$$

$$\begin{aligned} &\iff (\exists x \in Fi) \\ &\quad (u = \langle i, x \rangle \wedge v = \langle k, g(F(p))(fx) \rangle) \\ &\iff (u, v) \in \mathcal{G}_{g \circ F(p) \circ f} \end{aligned}$$

Further

$$\begin{aligned} (**) \quad (u, v) \in \mathcal{G}_{\text{id}_{Fi}} &\iff (\exists x \in Fi)[u =_S \langle i, x \rangle \wedge v =_S \langle i, \text{id}_{Fi}(x) \rangle] \\ &\iff u =_S v \wedge (\exists x \in Fi)u =_S \langle i, x \rangle \end{aligned}$$

which is the identity relation on $\check{F}(i)$. Call this relation $I_{\check{F}(i)}$ for later use.

Define in the opposite direction a functor $N : \mathcal{S}(I, F) \rightarrow \mathcal{C}(I, F)$ by letting it be the identity on objects, and for a morphism (i, j, R) let $f : F(i) \rightarrow F(j)$ be the unique extensional function such that

$$\mathcal{G}_f \doteq R. \tag{6}$$

Let

$$N(i, j, R) =_{\text{def}} (i, j, f).$$

Existence of f : Suppose (i, j, R) is a morphism. Hence

$$(\forall x \in Fi)(\exists! y \in Fj)(\langle i, x \rangle, \langle j, y \rangle) \in R.$$

Thus by the type-theoretic axiom of choice there is a unique extensional $f : F(i) \rightarrow F(j)$ such that

$$(\forall x \in Fi)(\langle i, x \rangle, \langle j, f(x) \rangle) \in R. \tag{7}$$

If $(u, v) \in \mathcal{G}_f$, then by (3) there is an $x \in F(i)$ such that

$$u =_S \langle i, x \rangle \wedge v =_S \langle j, f(x) \rangle.$$

Thus by (7): $(u, v) \in R$. Conversely, suppose $(u, v) \in R$. Then since $\text{dom}(R) = \check{F}(i)$ and $\text{ran}(R) \subseteq \check{F}(j)$, there are $x \in F(i)$ and $y \in F(j)$, with $u =_S \langle i, x \rangle$ and $v =_S \langle j, y \rangle$. By uniqueness in (7), $y = f(x)$, so indeed $(u, v) \in \mathcal{G}_f$. Thus (6) holds.

Uniqueness of f : Suppose that $\mathcal{G}_{f'} \doteq R$ for some $f' : F(i) \rightarrow F(j)$. Then $(\forall x \in Fi)(\langle i, x \rangle, \langle j, f'(x) \rangle) \in R$. By uniqueness in (7), $f' = f$.

We show that N is well-defined on arrows: Suppose (i, j, R) and (i', j', R') are equal morphisms with $N(i, j, R) = (i, j, f)$ and $N(i', j', R') = (i', j', f')$. Thus $p : i =_I i'$ and $q : j =_J j'$ and $R \doteq R'$, and hence

$$\mathcal{G}_f \doteq \mathcal{G}_{f'}.$$

We show that (2) commutes. Let $x \in F(i)$. Then by definition of the graph \mathcal{G}_f , we get $(\langle i, x \rangle, \langle j, f(x) \rangle) \in \mathcal{G}_f$, and hence also $(\langle i, x \rangle, \langle j, f(x) \rangle) \in \mathcal{G}_{f'}$. Again by the definition of a graph:

$$(\exists x' \in Fi')[\langle i, x \rangle =_S \langle i', x' \rangle \wedge \langle j, f(x) \rangle =_S \langle j', f'x' \rangle].$$

Thus for some $x' \in Fi'$, $p' : i =_I i'$ and some $q' : j =_I j'$ we have

$$F(p')(x) =_{Fi'} x' \quad F(q')(fx) =_{Fj'} f'x'.$$

Hence

$$F(q')(fx) =_{Fj'} f'(F(p')(x)),$$

and since $F(q) = F(q')$ and $F(p) = F(p')$, we are done proving that the diagram commutes.

We check that N is functorial: Suppose that $N(i, j, R) = (i, j, f)$ and $N(j', k, Q) = (j', k, g)$ with $p : j =_I j'$. Then

$$N(j', k, Q) \circ N(i, j, R) = (i, k, g \circ F(p) \circ f).$$

Now

$$N((j', k, Q) \circ (i, j, R)) = N(i, k, Q \circ R) = (i, k, h)$$

where $h : F(i) \rightarrow F(k)$ is unique such that $\mathcal{G}_h \doteq Q \circ R$. Moreover $f : F(i) \rightarrow F(j)$ is unique such that $\mathcal{G}_f \doteq R$, and $g : F(j') \rightarrow F(k)$ is unique such that $\mathcal{G}_g \doteq Q$. By (*) above we have

$$Q \circ R \doteq \mathcal{G}_g \circ \mathcal{G}_f \doteq \mathcal{G}_{g \circ F(p) \circ f}.$$

Hence $h = g \circ F(p) \circ f$ as required.

Suppose $N(i, i, I_{\check{F}(i)}) = (i, i, f)$ where $f : F(i) \rightarrow F(i)$ is unique such that

$$\mathcal{G}_f \doteq I_{\check{F}(i)}.$$

By (**) above

$$\mathcal{G}_{id_{F(i)}} \doteq I_{\check{F}(i)}.$$

Hence $f = id_{F(i)}$ as required.

The functors M and N form an isomorphism of categories. This is clear for objects. Let (i, j, R) be an arrow of $\mathcal{S}(I, F)$. Then $N(i, j, R) = (i, j, f)$ where $f : F(i) \rightarrow F(j)$ is unique such that $\mathcal{G}_f \doteq R$. Now

$$M(N(i, j, R)) = M(i, j, f) = (i, j, \mathcal{G}_f) = (i, j, R).$$

Conversely

$$N(M(i, j, f)) = N(i, j, G_f) = (i, j, f).$$

Thus we have established:

Theorem 3.2 $\mathcal{S}(I, F) \cong \mathcal{C}(I, F)$.

The category on the left uses a universe to define the arrows, so it is in a predicative sense large, but the isomorphism shows that the arrows can be represented by a set in the universe.

4 Full images of categories in E-categories

The construction of $\mathcal{C}(I, F)$ may actually be constructed as a full image of F regarded as an E-functor from I (as discrete category) into the E-category of setoids. This follows from a general full image construction (Theorem 4.1). To prepare for a formal proof of this we need to present some further notions.

An equivalent formulation of a category is the following (see ‘‘Appendix’’ for a proof of equivalence). A *hom family presented category* \mathbb{C} (or just HF-category) consists of a setoid $\text{Ob } \mathbb{C} = \text{Ob}$ and a (proof-irrelevant) family $\text{Hom} = \text{Hom}_{\mathbb{C}}$ of setoids indexed by the setoid $\text{Ob} \times \text{Ob}$. Note that for $p : a =_{\text{Ob}} c$ and $q : b =_{\text{Ob}} d$ there is thereby a transportation map

$$\text{Hom}(p, q) : \text{Hom}(a, b) \longrightarrow \text{Hom}(c, d).$$

We often write, as is usual, $\mathbb{C}(a, b)$ for $\text{Hom}_{\mathbb{C}}(a, b)$. For each $a \in \text{Ob}$, there is an element $\text{id}_a \in \text{Hom}(a, a)$. Moreover for all $a, b, c \in \text{Ob}$ there is an extensional function

$$\circ_{a,b,c} = \circ : \text{Hom}(b, c) \times \text{Hom}(a, b) \longrightarrow \text{Hom}(a, c).$$

These satisfy the usual equations of identity and associativity.

Moreover, for $p : a =_{\text{Ob}} a'$,

$$\text{id}_{a'} = \text{Hom}(p, p)(\text{id}_a) \tag{8}$$

and for $p : a =_{\text{Ob}} a', q : b =_{\text{Ob}} b'$ and $r : c =_{\text{Ob}} c'$ this diagram commutes:

$$\begin{array}{ccc} \text{Hom}(b, c) \times \text{Hom}(a, b) & \xrightarrow{\circ_{a,b,c}} & \text{Hom}(a, c) \\ \text{Hom}(q,r) \times \text{Hom}(p,q) \downarrow & & \downarrow \text{Hom}(p,r) \\ \text{Hom}(b', c') \times \text{Hom}(a', b') & \xrightarrow{\circ_{a',b',c'}} & \text{Hom}(a', c') \end{array} \tag{9}$$

The Eqs. (8) and (9) are *coherence conditions* for the transportation maps of the hom-family.

A weaker notion is that of an *E-category*, where we require in the above instead that Ob is a type, and that Hom is a family of setoids indexed by the type $\text{Ob} \times \text{Ob}$. Moreover we drop Eqs. (8) and (9). Any HF-category may be considered as an E-category by omitting the equality on objects.

A *functor* F from the HF-category \mathbb{C} to the HF-category \mathbb{D} consists of an extensional function $F_0 : \text{Ob } \mathbb{C} \rightarrow \text{Ob } \mathbb{D}$ and for each pair of objects $a, b \in \text{Ob } \mathbb{C}$, an extensional function $F_{a,b} : \text{Hom}_{\mathbb{C}}(a, b) \rightarrow \text{Hom}_{\mathbb{D}}(F_0(a), F_0(b))$ satisfying the usual functoriality equations. Moreover it is required that for $p : a =_{\text{Ob } \mathbb{C}} a', q : b =_{\text{Ob } \mathbb{C}} b'$, the diagram

$$\begin{array}{ccc}
 \text{Hom}(a, b) & \xrightarrow{F_{a,b}} & \text{Hom}(F_0(a), F_0(b)) \\
 \text{Hom}(p,q) \downarrow & & \downarrow \text{Hom}(\text{ext}(F_0,p), \text{ext}(F_0,q)) \\
 \text{Hom}(a', b') & \xrightarrow{F_{a',b'}} & \text{Hom}(F_0(a'), F_0(b'))
 \end{array} \tag{10}$$

commutes. Here $\text{ext}(F_0, r)$ denotes the canonical proof that $F_0(c) =_{\text{Ob } \mathbb{D}} F_0(c')$ for $r : c =_{\text{Ob } \mathbb{C}} c'$. (Because of the proof-irrelevance of Hom , it does not matter what this proof object actually is the diagram above.)

For an *E-functor* between E-categories the condition that F_0 is extensional is omitted, and the coherence condition (10) is dropped.

We may construct the full image of an E-functor as an HF-category if the source category is an HF-category.

Theorem 4.1 *Let $F : \mathbb{C} \rightarrow \mathbb{D}$ be an E-functor from an HF-category \mathbb{C} to an E-category \mathbb{D} . Then for the HF-category \mathbb{S} with objects $\text{Ob } \mathbb{S} =_{\text{def}} \text{Ob } \mathbb{C}$ and*

$$\mathbb{S}(a, b) =_{\text{def}} \mathbb{D}(F(a), F(b)),$$

and where

$$\text{id}_a^{\mathbb{S}} =_{\text{def}} \text{id}_{F(a)}^{\mathbb{D}}, \quad \circ_{a,b,c}^{\mathbb{S}} =_{\text{def}} \circ_{F(a), F(b), F(c)}^{\mathbb{D}},$$

there is a functor $G : \mathbb{C} \rightarrow \mathbb{S}$ given by $G(a) =_{\text{def}} a$ and $G_{a,b}(f) =_{\text{def}} F_{a,b}(f)$ which is surjective on objects. The HF-category \mathbb{S} is a full E-subcategory of \mathbb{D} .

Proof It is clear that \mathbb{S} is an E-category. We show it is an HF-category as well. For $p : a =_{\text{Ob } \mathbb{S}} a'$ and $q : b =_{\text{Ob } \mathbb{S}} b'$, we need to define the transportation map

$$\mathbb{S}(p, q) : \mathbb{S}(a, b) \rightarrow \mathbb{S}(a', b')$$

From the transportation maps of \mathbb{C} , we have $\mathbb{C}(p, r(a)) : \mathbb{C}(a, a) \rightarrow \mathbb{C}(a', a)$ and $\mathbb{C}(r(b), q) : \mathbb{C}(b, b) \rightarrow \mathbb{C}(b, b')$ so $\mathbb{C}(p, r(a))(\text{id}_a) \in \mathbb{C}(a', a)$ and $\mathbb{C}(r(b), q)(\text{id}_b) \in \mathbb{C}(b, b')$. Thus let

$$\mathbb{S}(p, q)(f) = F(\mathbb{C}(r(b), q)(\text{id}_b)) \circ f \circ F(\mathbb{C}(p, r(a))(\text{id}_a)).$$

It is clear that $\mathbb{S}(p, q)$ is extensional. We also have $\mathbb{S}(p, q) =_{\text{ext}} \mathbb{S}(p', q')$ for all $p, p' : a =_{\mathbb{S}} a'$ and all $q, q' : b =_{\mathbb{S}} b'$, since \mathbb{C} is a proof-irrelevant family. Moreover

$$\mathbb{S}(r(a), r(b))(f) = \text{id}_b \circ f \circ \text{id}_a = f.$$

For $q : b =_{\mathbb{S}} b', q' : b' =_{\mathbb{S}} b'', p : a =_{\mathbb{S}} a', p' : a' =_{\mathbb{S}} a''$,

$$\mathbb{S}(p' \circ p, q' \circ q)(f) = F(\mathbb{C}(r(b), q' \circ q)(\text{id}_b)) \circ f \circ F(\mathbb{C}(p' \circ p, r(a))(\text{id}_a)).$$

By using the coherence conditions for hom-setoids we obtain

$$\begin{aligned} & \mathbb{C}(r(b'), q')(\text{id}_{b'}) \circ \mathbb{C}(r(b), q)(\text{id}_b) \\ & \stackrel{(8)}{=} \mathbb{C}(r(b'), q')(\mathbb{C}(q, q)(\text{id}_b)) \circ \mathbb{C}(r(b), q)(\text{id}_b) \\ & \stackrel{(F3)}{=} \mathbb{C}(r(b') \circ q, q' \circ q)(\text{id}_b) \circ \mathbb{C}(r(b), q)(\text{id}_b) \\ & = \mathbb{C}(q, q' \circ q)(\text{id}_b) \circ \mathbb{C}(r(b), q)(\text{id}_b) \\ & \stackrel{(8)}{=} \mathbb{C}(r(b), q' \circ q)(\text{id}_b \circ \text{id}_b) = \mathbb{C}(r(b), q' \circ q)(\text{id}_b). \end{aligned}$$

Similarly,

$$\begin{aligned} & \mathbb{C}(p, r(a))(\text{id}_a) \circ \mathbb{C}(p', r(a'))(\text{id}_{a'}) \\ & \stackrel{(8)}{=} \mathbb{C}(p, r(a))(\text{id}_a) \circ \mathbb{C}(p', r(a'))(\mathbb{C}(p, p)(\text{id}_a)) \\ & \stackrel{(F3)}{=} \mathbb{C}(p, r(a))(\text{id}_a) \circ \mathbb{C}(p' \circ p, r(a') \circ p)(\text{id}_a) \\ & \stackrel{(9)}{=} \mathbb{C}(p' \circ p, r(a))(\text{id}_a). \end{aligned}$$

Thus

$$\begin{aligned} & \mathbb{S}(p' \circ p, q' \circ q)(f) \\ & = F\mathbb{C}(r(b'), q')(\text{id}_{b'}) \circ F(\mathbb{C}(r(b), q)(\text{id}_b)) \circ \\ & \quad f \circ F(\mathbb{C}(p, r(a))(\text{id}_a)) \circ F(\mathbb{C}(p', r(a'))(\text{id}_{a'})) \\ & = \mathbb{S}(p', q')(\mathbb{S}(p, q)(f)). \end{aligned}$$

Hence $\text{Hom}_{\mathbb{S}}$ is a proof-irrelevant family over $\text{Ob } \mathbb{S} \times \text{Ob } \mathbb{S}$. The equations for identity and associativity are clearly fulfilled, since they are inherited from \mathbb{D} . The coherence conditions (8) and (9) follows by functoriality of F : As for (8) suppose $p : a =_{\text{Ob } \mathbb{S}} a'$. Then

$$\begin{aligned} \mathbb{S}(p, p)(\text{id}_a^{\mathbb{S}}) & = F(\mathbb{C}(r(a), p)(\text{id}_a)) \circ \text{id}_{F(a)}^{\mathbb{D}} \circ F(\mathbb{C}(p, r(a))(\text{id}_a)) \\ & = F(\mathbb{C}(r(a), p)(\text{id}_a)) \circ F(\mathbb{C}(p, r(a))(\text{id}_a)) \\ & = F(\mathbb{C}(r(a), p)(\text{id}_a) \circ \mathbb{C}(p, r(a))(\text{id}_a)) \\ & = F(\mathbb{C}(p, p)(\text{id}_a)) = F(\text{id}_{a'}) = \text{id}_{F(a')}^{\mathbb{D}} = \text{id}_{a'}^{\mathbb{S}}. \end{aligned}$$

Regarding the condition (9) suppose that $p : a =_{\text{Ob } \mathbb{S}} a'$, $q : b =_{\text{Ob } \mathbb{S}} b'$ and $r : c =_{\text{Ob } \mathbb{S}} c'$ and that $f \in \mathbb{S}(b, c)$ and $g \in \mathbb{S}(a, b)$,

$$\begin{aligned} & \mathbb{S}(q, r)(f) \circ \mathbb{S}(p, q)(g) \\ &= F(\mathbb{C}(r(c), r)(\text{id}_c)) \circ f \circ F(\mathbb{C}(q, r(b))(\text{id}_b)) \\ & \quad \circ F(\mathbb{C}(r(b), q)(\text{id}_b)) \circ g \circ F(\mathbb{C}(p, r(a))(\text{id}_a)) \\ &= F(\mathbb{C}(r(c), r)(\text{id}_c)) \circ f \\ & \quad \circ F(\mathbb{C}(q, r(b))(\text{id}_b) \circ \mathbb{C}(r(b), q)(\text{id}_b)) \circ g \circ F(\mathbb{C}(p, r(a))(\text{id}_a)) \\ &= F(\mathbb{C}(r(c), r)(\text{id}_c)) \circ f \\ & \quad \circ F(\mathbb{C}(q, q)(\text{id}_b)) \circ g \circ F(\mathbb{C}(p, r(a))(\text{id}_a)) \\ &= F(\mathbb{C}(r(c), r)(\text{id}_c)) \circ f \circ g \circ F(\mathbb{C}(p, r(a))(\text{id}_a)) \\ &= \mathbb{S}(p, r)(f \circ g). \end{aligned}$$

G is evidently an E-functor surjective on objects. We check the coherence condition (10): Suppose that $p : a =_{\text{Ob } \mathbb{C}} a'$, $q : b =_{\text{Ob } \mathbb{C}} b'$ and that $f \in \mathbb{C}(a, b)$. Write $p' = \text{ext}(G, p)$ and $q' = \text{ext}(G, q)$.

$$\begin{aligned} \mathbb{S}(p', q')(G(f)) &= F(\mathbb{C}(r(b), q')(\text{id}_b)) \circ G_{a,b}(f) \circ F(\mathbb{C}(p', r(a))(\text{id}_a)) \\ &= F(\mathbb{C}(r(b), q')(\text{id}_b)) \circ F(f) \circ F(\mathbb{C}(p', r(a))(\text{id}_a)) \\ &= F(\mathbb{C}(r(b), q')(\text{id}_b) \circ f \circ \mathbb{C}(p', r(a))(\text{id}_a)) \\ &= F(\mathbb{C}(r(b), q')(\text{id}_b) \circ \mathbb{C}(r(a), r(b))(f) \circ \mathbb{C}(p', r(a))(\text{id}_a)) \\ &\stackrel{(9)}{=} F(\mathbb{C}(r(a), q')(\text{id}_b \circ f) \circ \mathbb{C}(p', r(a))(\text{id}_a)) \\ &\stackrel{(9)}{=} F(\mathbb{C}(p', q')(\text{id}_b \circ f \circ \text{id}_a)) \\ &= F(\mathbb{C}(p', q')(f)) = G(\mathbb{C}(p', q')(f)). \end{aligned}$$

Example 4.2 Let \mathbb{C} be discrete category arising from a setoid A and let $\mathbb{D} = \text{Setoids}$ be the E-category of setoids. Suppose that F is a proof-irrelevant family of setoids indexed by A . Then F may be considered as an E-functor $\mathbb{C} \rightarrow \text{Setoids}$, and the full image \mathbb{S} is essentially $\mathcal{C}(A, F)$.

Acknowledgements I am grateful to the anonymous reviewers for comments helping to improve the presentation.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

Appendix: Categories in type theory

Essentially algebraic formulation

The essentially algebraic formulation of a category is adapted for ease of internalization in an another category (in fact it suffices that the host category has finite limits).

Similarly to the standard definition, we define in type theory a *category* \mathbb{C} as a triple of setoids $\mathbb{C}_0, \mathbb{C}_1, \mathbb{C}_2$ consisting of *objects*, *arrows* and *composable arrows*, equipped with extensional functions $\text{id} : \mathbb{C}_0 \rightarrow \mathbb{C}_1$, $\text{dom}, \text{cod} : \mathbb{C}_1 \rightarrow \mathbb{C}_0$ and $\text{cmp}, \text{fst}, \text{snd} : \mathbb{C}_2 \rightarrow \mathbb{C}_1$ that satisfy the axioms

$$\begin{aligned} \text{A2. } \text{dom}(\text{id}(x)) &= x, & \text{A3. } \text{dom}(\text{cmp}(u)) &= \text{dom}(\text{fst}(u)), \\ \text{A2. } \text{cod}(\text{id}(x)) &= x, & \text{A4. } \text{cod}(\text{cmp}(u)) &= \text{cod}(\text{snd}(u)), \\ \text{A4} \frac{1}{2} \cdot \text{cod}(\text{fst}(u)) &= \text{dom}(\text{snd}(u)) \end{aligned}$$

and

$$\begin{aligned} \text{A5. } \text{fst}(u) = \text{fst}(v), \text{snd}(u) = \text{snd}(v) &\implies u = v, \\ \text{A6. } \text{dom}(f) = \text{cod}(g) &\implies \exists u \in \mathbb{C}_2 (\text{snd}(u) = f \wedge \text{fst}(u) = g), \\ \text{A7. } \text{fst}(u) = \text{id}(y) &\implies \text{cmp}(u) = \text{snd}(u), \\ \text{A8. } \text{snd}(u) = \text{id}(x) &\implies \text{cmp}(u) = \text{fst}(u), \\ \text{A9. } \text{fst}(w) = \text{fst}(v), \text{snd}(v) = \text{fst}(u), \text{snd}(u) = \text{snd}(z), \text{snd}(w) = \text{cmp}(u), \\ &\text{cmp}(v) = \text{fst}(z) \implies \text{cmp}(w) = \text{cmp}(z). \end{aligned}$$

A *functor* $F : \mathbb{B} \rightarrow \mathbb{C}$ is a triple of extensional functions $F_k : \mathbb{B}_k \rightarrow \mathbb{C}_k$, $k = 0, 1, 2$, such that all operations of the categories are preserved, that is

$$\begin{aligned} F_1 \circ \text{id} &= \text{id} \circ F_0, & F_1 \circ \text{fst} &= \text{fst} \circ F_2, \\ F_0 \circ \text{dom} &= \text{dom} \circ F_1, & F_1 \circ \text{snd} &= \text{snd} \circ F_2, \\ F_0 \circ \text{cod} &= \text{cod} \circ F_1, & F_1 \circ \text{cmp} &= \text{cmp} \circ F_2. \end{aligned}$$

Equivalence to the Hom family formulation

Let \mathbb{C} be a category formulated in the essentially algebraic way. We define an HF-category \mathcal{C} . The setoid of objects of \mathcal{C} is \mathbb{C}_0 . For $a, b \in \mathcal{C}$ define the setoid

$$\text{Hom}_{\mathcal{C}}(a, b) = (\Sigma f \in \mathbb{C}_1. \text{dom}(f) =_{\mathbb{C}_0} a \wedge \text{cod}(f) =_{\mathbb{C}_0} b, \sim)$$

where $(f, r) \sim (f', r')$ if and only if $f =_{\mathbb{C}_1} f'$. For $p : a =_{\mathbb{C}_0} a'$ and $q : b =_{\mathbb{C}_0} b'$, define an extensional function

$$\text{Hom}(p, q) : \text{Hom}(a, b) \rightarrow \text{Hom}(a', b')$$

by letting

$$\text{Hom}(p, q)(f, r) = (f, r'),$$

where r' is some proof of $\text{dom}(f) = a' \wedge \text{cod}(f) = b'$ obtained from r, p and q . As the second component r' is irrelevant, Hom is a proof-irrelevant family of setoids on $\mathbb{C}_0 \times \mathbb{C}_0$.

For $a \in \mathbb{C}_0$, let $\text{id}_a = (\text{id}(a), r)$ where r is some proof that $\text{dom}(\text{id}(a)) =_{\mathbb{C}_0} a \wedge \text{cod}(\text{id}(a)) =_{\mathbb{C}_0} a$. This uses (A1) and (A2). For $p : a =_{\mathbb{C}_0} a'$

$$\text{Hom}(p, p)(\text{id}_a) \sim \text{Hom}(p, p)(\text{id}(a), r) \sim (\text{id}(a), r'') \sim (\text{id}(a'), r') \sim \text{id}_{a'}$$

as required by (8). Define composition

$$\circ : \text{Hom}(b, c) \times \text{Hom}(a, b) \longrightarrow \text{Hom}(a, c)$$

as follows. For $(g, r) \in \text{Hom}(b, c)$ and $(f, s) \in \text{Hom}(a, b)$, we have $\text{cod}(f) = \text{dom}(g) = b$. By (A5) and (A6) there is a unique $u \in \mathbb{C}_2$ such that $\text{snd}(u) = g$ and $\text{fat}(u) = f$. Let $h = \text{cmp}(u)$. By (A3) and (A4) follows then $\text{dom}(h) = a$ and $\text{cod}(h) = c$. Hence $(h, r') \in \text{Hom}(a, c)$ for some r' (which is irrelevant). Let thus

$$(g, r) \circ_{a,b,c} (f, s) =_{\text{def}} (h, r').$$

Since the second components are irrelevant (H1)–(H3) below follows easily from (A7)–(A9).

- (H1) $\text{id}_b \circ f =_{\text{Hom}(a,b)} f$ for $f \in \text{Hom}(a, b)$,
- (H2) $f \circ \text{id}_a =_{\text{Hom}(a,b)} f$ for $f \in \text{Hom}(a, b)$,
- (H3) $f \circ (g \circ h) =_{\text{Hom}(a,d)} (f \circ g) \circ h$ for $h \in \text{Hom}(c, d)$, $g \in \text{Hom}(b, c)$ and $f \in \text{Hom}(a, b)$.

The irrelevance property of the second component also entails (9).

Conversely suppose that \mathcal{C} is an HF-category. Define an essentially algebraic category \mathbb{C} , by letting $\mathbb{C}_0 = \text{Ob } \mathcal{C}$. Then define \mathbb{C}_1 to be the setoid consisting of triples

$$(a, b, f)$$

where $f \in \text{Hom}_{\mathcal{C}}(a, b)$. Define a relation \sim by letting

$$(a, b, f) \sim (a', b', f') \iff_{\text{def}} (\exists p : a =_{\mathbb{C}_0} a')(\exists q : b =_{\mathbb{C}_0} b') \text{Hom}_{\mathcal{C}}(p, q)(f) = f'.$$

This is an equivalence relation since $\text{Hom}_{\mathcal{C}}$ is a proof-irrelevant family. Define $\text{dom}(a, b, f) = a$ and $\text{cod}(a, b, f) = b$.

The setoid \mathbb{C}_2 of composable maps consists of triples

$$(\mathbf{f}, \mathbf{g}, p)$$

where $\mathbf{f} \in \mathbb{C}_1$, $\mathbf{g} \in \mathbb{C}_1$ and $p : \text{cod}(\mathbf{f}) =_{\mathbb{C}_0} \text{dom}(\mathbf{g})$. Define

$$(\mathbf{f}, \mathbf{g}, p) =_{\mathbb{C}_2} (\mathbf{f}', \mathbf{g}', p') \iff_{\text{def}} \mathbf{f} =_{\mathbb{C}_1} \mathbf{f}' \wedge \mathbf{g} =_{\mathbb{C}_1} \mathbf{g}'.$$

Define $\text{cmp} : \mathbb{C}_2 \longrightarrow \mathbb{C}_1$ as follows

$$\text{cmp}((a, b, f), (c, d, g), p) = (a, d, g \circ F(p) \circ f).$$

Here $F(p) = \text{Hom}(r(b), p)(\text{id}_b)$, where $r(b) : b =_{\mathbb{C}_0} b$. The conditions (A1) – (A9) may be verified straightforwardly using identities such as

$$\begin{aligned} \text{Hom}(p, q)(\text{id}_c) \circ f &= \text{Hom}(r(b), q \circ p^{-1})(f) & (p : c = b, q : c = d, f \in \text{Hom}(a, b)) \\ g \circ \text{Hom}(p, q)(\text{id}_b) &= \text{Hom}(p \circ q^{-1}, r(d))(g) & (p : b = a, q : b = c, g \in \text{Hom}(c, d)). \end{aligned}$$

and the fact that Hom is a proof-irrelevant family. Another useful fact is the following relaxed version of extensionality of composition: for $f \in \text{Hom}(a, b)$, $g \in \text{Hom}(b, d)$, $f' \in \text{Hom}(a, c)$, $g' \in \text{Hom}(c, d)$ and $p : b = c$,

$$g' = \text{Hom}(p, r(d))(g), f' = \text{Hom}(r(a), p)(f) \implies g' \circ f' = g \circ f$$

These properties follow from the coherence conditions on composition and identity.

References

1. Altenkirch, T.: Extensional equality in intensional type theory. In: 14th Symposium on Logic in Computer Science, pp. 412–421. IEEE Press, Piscataway (1999)
2. Barthe, G., Capretta, V., Pons, O.: Setoids in type theory. *J. Funct. Program.* **13**, 261–293 (2003)
3. Bishop, E.: *Foundations of Constructive Analysis*. McGraw-Hill, New York (1967)
4. Hofmann, M.: *Extensional Concepts in Intensional Type Theory*. Springer, Berlin (1997)
5. Hofmann, M., Streicher, T.: The groupoid interpretation of type theory. In: Sambin, G., Smith, J. (eds.) *Twenty-five years of constructive type theory (Venice, 1995)*, Oxford Logic Guides, vol. 36, pp. 83–111. Oxford University Press, New York (1998)
6. Maietti, M.E., Rosolini, G.: Quotient completion for the foundation of constructive mathematics. *Logica Universalis* **7**, 371–402 (2013)
7. Nordström, B., Petersson, K., Smith, J.: *Programming in Martin-Löf Type Theory*. Oxford University Press, Oxford (1990)
8. Palmgren, E.: Proof-relevance of families of setoids and identity in type theory. *Arch. Math. Log.* **51**, 35–47 (2012)
9. Palmgren, E., Wilander, O.: Constructing categories and setoids of setoids in type theory. *Log. Methods Comput. Sci.* **10**(3), paper 25 (2014)
10. Wilander, O.: Constructing a small category of setoids. *Math. Struct. Comput. Sci.* **22**, 103–121 (2012)