

THE COALGEBRAIC STRUCTURE OF CELL COMPLEXES

THOMAS ATHORNE

ABSTRACT. The relative cell complexes with respect to a generating set of cofibrations are an important class of morphisms in any model structure. In the particular case of the standard (algebraic) model structure on **Top**, we give a new expression of these morphisms by defining a category of relative cell complexes, which has a forgetful functor to the arrow category. This allows us to prove a conjecture of Richard Garner: considering the algebraic weak factorisation system given in that algebraic model structure between cofibrations and trivial fibrations, we show that the category of relative cell complexes is equivalent to the category of coalgebras.

1. Introduction

The aim of this paper is the proof of a conjecture of Richard Garner, which describes how the recent and categorically motivated concept of an *algebraic weak factorisation system* is deeply connected, in the specific case of topological spaces, to the more established and well understood idea of relative cell complexes. Specifically, we will prove that the *left map structures* (coalgebra structures) of the canonical algebraic weak factorisation system on **Top** are exactly the relative cell complexes. A relative cell complex is a morphism with a *property*: it can be expressed as a transfinite composite of pushouts of coproducts of sphere inclusions. The left map structures, on the other hand, specify an explicit choice of such an expression. We will spend some of the paper making this notion of a relative cell complex *structure* precise.

The notion of an algebraic weak factorisation system (which we will write as ‘awfs’—both singular and plural) was introduced by Grandis and Tholen [Grandis, Tholen, 2008] as a way to make the notion of a weak factorisation system more amenable to study using the techniques of category theory. Weak factorisation systems are fundamental to homotopy theory; they are the main component of model category structures. However, they have some drawbacks: most important for Grandis and Tholen was the fact that the classes of left and right maps are not closed under colimits and limits. The definition of an awfs involves a functorial factorisation of which the left functor is a comonad and the right functor is a monad. The notions of left and right maps are naturally replaced with the coalgebras and algebras, meaning that colimits and limits are automatically available.

Another possible disadvantage of weak factorisation systems is the standard method

Received by the editors 2012-03-20 and, in revised form, 2012-06-10.

Transmitted by Martin Hyland. Published on 2012-06-13.

2000 Mathematics Subject Classification: 18A32, 55U35.

Key words and phrases: relative cell complexes, algebraic weak factorisation systems, small object argument.

© Thomas Athorne, 2012. Permission to copy for private use granted.

of constructing them: the *small object argument*. This is a transfinite induction which does the job well enough for many purposes, but which seems at odds with what should be a very natural concept in category theory; it relies on terminating a sequence at some arbitrary choice of ordinal because it won't converge, it has no universal property and it cannot be considered as an instance of any other transfinite categorical construction. In his paper [Garner, 2009], Richard Garner demonstrates that this can be cured; there is a very natural variant of the small object argument for awfs which does converge, does have a nice universal property, and can be considered as an instance of generating a free monoid in a monoidal category. This puts the small object argument firmly in the context of well understood categorical algebra.

This discovery of Garner's has demonstrated the value of awfs as a much neater structure than weak factorisation systems. Emily Riehl has since gone on to adapt the definition of model category to that of an *algebraic model category*, using awfs in place of weak factorisation systems, and this work can be found in [Riehl, 2011a], [Riehl, 2011b] and [Riehl, 2011c]. At the same time Garner has been applying awfs in helping to understand higher categories, using them to classify homomorphisms between weak n -categories—see [Garner, 2008].

Throughout the work of Riehl there is an emphasis on the right maps—the algebras—of a given awfs. There was a good reason for this; Garner proved (in [Garner, 2009]) a theorem that characterised the right maps in any cofibrantly generated awfs—a right map structure on a morphism is precisely a choice of solution for every lifting problem with a generating left map. Unfortunately, there was no such easy description of left map structures. It was clear that any relative cell complex had a left map structure and that any left map was at least a retract of a relative cell complex; Garner's conjecture, which we attack in this paper, was that the left maps are exactly the relative cell complexes (in the specific case of **Top** with the standard awfs).

This result will allow us to access the left maps too. What is more, the left maps—as cell complexes—are in many ways much more accessible and understandable than the right maps. It is hard to give an example of a right map structure that is neither trivial nor very complex, because of the infinite number of liftings that must be specified. But to give a simple, finite, example of a left map structure is very easy! The left maps have a constructive flavour that makes them, in the author's opinion, easier to work with. The result will also establish an important link between awfs and the homotopy theory which is already understood. The relative cell complexes are a class of maps that have been around for a long time, and they are fundamental to model categories; in a sense, it is important to check that they are indeed the left maps of the awfs in order to make sure that the awfs fits properly into the existing theory.

While this paper's result is restricted to one particular awfs, the technique used should easily generalise to many other examples. In this case, there are potential applications to higher category theory: in the case of weak n -categories, the relative cell complexes are very closely connected to the idea of *computads*. This potential for generalisation will be discussed further in Section 10.

The approach. We will prove the theorem by first considering the existing definition of relative cell complex, which gives a class of morphisms in **Top**. In Section 4 we adjust this definition in order to obtain a category **CellCx** which has a natural forgetful functor U to **Top**². After making sure that this category defines a sensible notion of ‘cell complex structure’ on a map, we exhibit a right adjoint to U , in Section 5. This adjunction can be thought of as a nice concrete expression of the small object argument; the universal property of a free cell complex is exactly analogous to the lifting property the small object argument is designed to obtain. The smallness condition, which we expect to find somewhere, appears sooner than you might expect—it is required for composition to be defined on cell complexes, in Section 4.

In Section 6 we demonstrate that the adjunction is comonadic, so cell complexes are coalgebras for the comonad UK . In Section 7 we will see how UK is the left hand side of an awfs, and in Section 8 we describe the universal property that **CellCx** satisfies. This allows us, in the remaining Section 9, to prove that UK is isomorphic as a comonad to \mathbb{L} , the left hand functor of the awfs we are interested in. This proves our main result: that our notion of cell complex structure is equivalent to the left map structures.

Acknowledgements. The author would first of all like to thank his PhD supervisor Nick Gurski, as well as the other members of the Sheffield Category Theory Seminar for providing a stimulating environment. He is also grateful for useful discussions he had with both Richard Garner and Emily Riehl in their recent visits to Sheffield. Thanks are also due to the EPSRC for funding.

2. Background

Any functorial factorisation on a category \mathcal{C} can be described as a pair (L, R) of a co-pointed endofunctor and a pointed endofunctor on \mathcal{C}^2 (the category of arrows in \mathcal{C}), with the following properties:

- L is domain preserving,
- R is codomain preserving,
- the functors $\text{cod} \circ L$ and $\text{dom} \circ R$ are equal,
- $Rf \circ Lf = f$ for any f .

It is useful to give the functor $\text{cod} \circ L$, or equivalently $\text{dom} \circ R$, a name; we will call it the *central* functor of (L, R) , and generally write it as $M: \mathcal{C}^2 \rightarrow \mathcal{C}$.

In an algebraic weak factorisation system, we simply ask that L be a comonad and R be a monad. This turns out to be essentially the same as making a choice of solution for every lifting problem between a coalgebra and an algebra. We should note that the original name was *natural weak factorisation system*; we follow the name adopted by [Riehl, 2011a].

2.1. DEFINITION. An *algebraic weak factorisation system* on a category \mathcal{C} is a pair (\mathbb{L}, \mathbb{R}) where $\mathbb{L} = (L, \vec{\epsilon}, \vec{\delta})$ is a comonad on \mathcal{C}^2 , $\mathbb{R} = (R, \vec{\eta}, \vec{\mu})$ is a monad on \mathcal{C}^2 , the copointed endofunctor $(L, \vec{\epsilon})$ together with the pointed endofunctor $(R, \vec{\eta})$ make up the data of a single functorial factorisation, and the pair satisfies the *distributivity axiom*, explained below.

The final condition will ensure that the monad and comonad behave properly with respect to one another. It follows from the monad laws that $\vec{\delta}$ must have trivial domain component and $\vec{\mu}$ must have trivial codomain component, so their components take the forms $(1, \delta_f)$ and $(\mu_f, 1)$:

$$\begin{array}{ccc} \bullet & \xlongequal{\quad} & \bullet \\ Lf \downarrow & \vec{\delta}_f & \downarrow LLf \\ Mf & \xrightarrow{\delta_f} & MLf \end{array} \qquad \begin{array}{ccc} MRf & \xrightarrow{\mu_f} & f \\ RRf \downarrow & \vec{\mu}_f & \downarrow Rf \\ \bullet & \xlongequal{\quad} & \bullet \end{array}$$

for some δ_f and μ_f . Then we can define a natural transformation $\Delta: LR \rightarrow RL$ with components given by (δ_f, μ_f) . The distributivity axiom says that this is a *distributive law* of the comonad over the monad, meaning that it commutes with the unit, counit, multiplication and comultiplication transformations.

The best notions of left map and right map are now given to us by the algebraic structure. Let **L-Map** be the category of coalgebras for the comonad \mathbb{L} and let **R-Map** be the category of algebras for the monad \mathbb{R} . What exactly does a *left map structure* on a morphism in \mathcal{M} look like? As always, a coalgebra is an object $f: A \rightarrow B$ equipped with a structure map $f \rightarrow Lf$, which appears in this case as map α :

$$A \xrightarrow{Lf} Mf \xrightleftharpoons[\quad]{\alpha} B$$

a kind of ‘partial inverse’ to f . The coalgebra axioms translate into very natural properties for α ; in particular $\alpha \circ f = Lf$ and $Rf \circ \alpha = 1_B$. They also force the domain part of the structure map to be the identity on A —this is why we can represent the left map structure with just one morphism in **Top**.

In his paper [Garner, 2009] Garner introduces a revised version of the small object argument. This allows us to take any category \mathcal{I} over \mathcal{C}^2 (assuming some smallness conditions similar to those for the original small object argument) and produce an awfs for which the category \mathcal{I} is naturally a subcategory of the left map category. The argument is a transfinite iteration where a single step performed on $f: A \rightarrow B$ involves considering the set of commutative squares

$$\begin{array}{ccc} X & \longrightarrow & A \\ i \downarrow & & \downarrow f \\ Y & \longrightarrow & B \end{array}$$

where i is in the category \mathcal{I} , and then forming the pushout of A with many copies of each $i \in \mathcal{I}$, one for each of the squares. This can be visualised as ‘gluing’ many cells onto A —one for every way such a cell can be included in B via f . When we iterate, we are essentially adding layer after layer of cells in this way. In Garner’s small object argument, there is a mechanism to prevent us from adding superfluous cells, and as a result the sequence converges. We obtain a factorisation of $f: A \rightarrow Mf \rightarrow B$, where any cell complex in B can be lifted to Mf .

We now consider the set of morphisms in **Top**, given by the inclusion $S^{n-1} \rightarrow D^n$ for all $n \geq 0$, where S^{-1} is considered to be the empty space and S^0 the pair of endpoints for D^1 . We call this \mathcal{J} and will treat it as a discrete category over **Top**². Applying the small object argument to \mathcal{J} produces an awfs on **Top** which is arguably the most fundamental interesting example for homotopy theory; it is very close to the weak factorisation system between cofibrations and trivial Serre fibrations that appears in the standard model category structure on **Top**. For the rest of this paper we will write it as (\mathbb{L}, \mathbb{R}) ; this is the awfs for which we prove our result.

3. Strata

The class of morphisms in **Top** which we write as \mathcal{J} -cell and call the *relative \mathcal{J} -cell complexes* is usually defined to be the smallest class containing \mathcal{J} which is closed under coproducts, pushouts and transfinite composition. Starting with this notion, we seek to define a *category* of relative \mathcal{J} -cell complexes, which we will call **CellCx**. There will be a forgetful functor $U: \mathbf{CellCx} \rightarrow \mathbf{Top}^2$ whose image is precisely \mathcal{J} -cell. In other words, every morphism in \mathcal{J} -cell will have one or more cell complex structure. We’ll introduce some helpful notation at this point. If A is a relative cell complex, we will generally write UA as $\partial A \rightarrow \overline{A}$, and we’ll call ∂A the *boundary* or *base space* of A , and \overline{A} the *body* of A .

In our definition, cell complexes will be formed as sequences of layers which we call *strata*. Each stratum is the pushout of a coproduct of single cells.

3.1. DEFINITION. A *stratum* (X, S) consists of the following data: a topological space X , a set of *cells* S , and for each $s \in S$ a choice of $\kappa_s \in \mathcal{J}$ and a continuous map $b_s: \partial \kappa_s \rightarrow X$.

The boundary of the stratum is X , and the body is given by the following pushout square:

$$\begin{array}{ccc} \coprod_{s \in S} \partial \kappa_s & \xrightarrow{\coprod_{s \in S} U \kappa_s} & \coprod_{s \in S} \overline{\kappa_s} \\ \langle b_s \rangle_{s \in S} \downarrow & & \downarrow \\ X & \longrightarrow & \overline{(X, S)} \end{array}$$

So we can consider a stratum as a special sort of relative cell complex, for which $U(X, S)$ is the bottom arrow of the diagram. We will later define general relative cell complexes as sequences of strata satisfying certain properties; first we will consider some properties

of the category of strata. To work with the category **Strata** we must first define the morphisms.

3.2. DEFINITION. Let (X, S) and (Y, T) be any two strata. A *morphism of strata* $(f, p): (X, S) \rightarrow (Y, T)$ is a continuous function $f: X \rightarrow Y$ and a function $p: S \rightarrow T$, satisfying the requirement that for every $s \in S$, $\kappa_s = \kappa_{p(s)}$ and $f \circ b_s = b_{p(s)}$.

Composition is the obvious thing: $(f, p) \circ (f', p') = (f \circ f', p \circ p')$. The functor $U: \mathbf{Strata} \rightarrow \mathbf{Top}^2$ is defined as one would expect; $\partial(f, p)$ is just f , and $(f, p): (X, S) \rightarrow (Y, T)$ is the unique map making the various diagrams commute.

The first thing we note about **Strata** is that each object J of \mathcal{J} has a canonical strata-structure, $(\partial J, \{\ast\})$ where $\kappa_\ast = J$ and $b_\ast = 1_{\partial J}$. Secondly, we note that strata-structures can be transferred along pushout: if $f: X \rightarrow Y$ has a strata-structure (X, S) then in the pushout

$$\begin{array}{ccc} X & \xrightarrow{f} & Y \\ g \downarrow & & \downarrow \\ Z & \longrightarrow & Z \coprod_X Y \end{array}$$

the bottom map has a canonical strata-structure, given in the following definition.

3.3. DEFINITION. Given any stratum (X, S) and map $g: X \rightarrow Z$, the *pushforward* of (X, S) along g , which we write $g_*(X, S)$, is the stratum (Z, S) with each κ_s the same as in the original stratum and each b_s given by the original b_s composed with g .

We can see that $Z \coprod_X Y$ is the body of (Z, S) by commutativity of pushouts. Next we will consider colimits in **Strata**.

3.4. PROPOSITION. *The category **Strata** has all small colimits, and the functor $U: \mathbf{Strata} \rightarrow \mathbf{Top}^2$ preserves them.*

PROOF. We check coproducts and then coequalisers. Let (X_a, S_a) be a set of strata indexed by A . We claim that

$$\coprod_{a \in A} (X_a, S_a) = (\coprod_{a \in A} X_a, \coprod_{a \in A} S_a)$$

where each κ_s is the same as its original on the left, and each b_s is given by composition of its original with the inclusion map. Given a set of strata morphisms $(\lambda_a, \rho_a): (X_a, S_a) \rightarrow (Y, T)$ there is a unique pair (f, p) making the following diagrams commute:

$$\begin{array}{ccc} (X_a, S_a) & \longrightarrow & (\coprod_{a \in A} X_a, \coprod_{a \in A} S_a) \\ & \searrow^{(\lambda_a, \rho_a)} & \downarrow^{(f, p)} \\ & & (Y, T) \end{array}$$

We must merely check that this (f, p) is a strata morphism; given $s \in S_a$, $\kappa_s = \kappa_{\rho_a(s)} = \kappa_{p(s)}$, and $b_{p(s)} = \lambda_a \circ b_s = f \circ i_a \circ b_s$ where i_a is the inclusion $X_a \rightarrow \coprod X_a$. We see that U preserves this coproduct because pushouts and coproducts commute.

As for coequalisers, consider a pair of strata morphisms (f, p) and (g, q) between (X, S) and (Y, T) . We claim their coequaliser is the strata formed by the coequaliser of f and g and the coequaliser of p and q , which we will write as (Z, U) . Each $u \in U$ is an equivalence class of elements of T , all of which must have the same κ_t , giving us κ_u . They don't necessarily all have the same b_t . However, we know the equivalence relation is generated by $p(s) \sim q(s)$. Since $b_{p(s)} = f \circ b_s$ and $b_{q(s)} = g \circ b_s$ when we compose them with the coequaliser map $Y \rightarrow Z$ we get a unique definition of b_u , which makes the map (l, m) below into a strata morphism.

$$\begin{array}{ccccc} & & (f,p) & & \\ (X, S) & \xrightarrow{\quad(g,q)\quad} & (Y, T) & \xrightarrow{(l,m)} & (Z, U) \\ & & \searrow^{(h,r)} & & \downarrow^{(k,s)} \\ & & (A, V) & & \end{array}$$

To check the coequaliser property, let (h, r) coequalise (f, p) and (g, q) . We get a unique pair (k, s) making the diagrams commute; as before we must simply check this is a strata morphism. For $u \in U$, $\kappa_{s(u)} = \kappa_{r(t)} = \kappa_t = \kappa_u$, using any t in the equivalence class of u . Also, $b_{s(u)} = h \circ b_t = k \circ l \circ b_t = k \circ b_u$. Finally, we must check U preserves this coequaliser; clearly $\coprod \kappa_u$ is the coequaliser of the two maps $\coprod \kappa_s \rightarrow \coprod \kappa_t$ given by p and q , so the result follows because coequalisers commute with pushouts. ■

Finally we prove a useful lemma about morphisms of strata.

3.5. LEMMA. [Pullback Lemma for Strata] *Let $(f, p): (X, S) \rightarrow (Y, T)$ be any strata morphism. The commutative square defined by $U(f, p)$ is a pullback square.*

PROOF. We are considering the square

$$\begin{array}{ccc} X & \longrightarrow & \overline{(X, S)} \\ f \downarrow & & \downarrow \overline{(f,p)} \\ Y & \longrightarrow & \overline{(Y, T)} \end{array}$$

which we can demonstrate to be a pullback square using our understanding of limits and colimits in **Top**.

Firstly, we know that X is a subspace of $\overline{(X, S)}$. Given a point $x \in \overline{(X, S)}$, assume it is not in X . Then it must be in some cell $s \in S$: it is a point in $\overline{\kappa_s}$, and not a point of the boundary $\partial \kappa_s$. So its image under $\overline{(f, p)}$ is in the same position in the corresponding cell $p(s) \in T$, and hence not in Y . This demonstrates that as a point set, X is the pullback; since it is a subspace of X , and this determines its open sets, it is also the pullback as a space. ■

4. Cell complexes

Now we understand the category of strata, we will move on to general cell complexes. These are defined as infinite sequences of strata satisfying two important properties. The first property says that the strata link together correctly, while the second is a kind of normal form property: it says that every cell appears in the lowest possible stratum.

4.1. DEFINITION. An infinite sequence of strata is *connected* if the boundary of each stratum is equal to the body of the previous stratum.

4.2. DEFINITION. An infinite sequence of strata, $(X_n, S_n)_{\mathbb{N}}$, is *proper* if there is no $s \in S_n$ for any n such that b_s can be factored through the boundary of a lower stratum.

4.3. DEFINITION. A *relative cell complex* is a proper connected sequence of strata. The image under U of such a relative cell complex is the transfinite composite in **Top** of all the $U(X_n, S_n)$. Again we will talk about the *boundary* $\partial(X_n, S_n)_{\mathbb{N}}$ and the *body* $(X_n, S_n)_{\mathbb{N}}$.

A relative cell complex has *infinite height* if no S_n is empty. Alternatively it has *height n* if S_{n+1} is the first empty set of cells. Clearly (because of the required property of properness) if S_n is empty, then so is S_m for all $m > n$. The *trivial cell complex* on X is the unique height 0 cell complex with boundary X . We define a morphism of cell complexes by similarly extending the definition for morphisms of strata.

4.4. DEFINITION. Given any two relative cell complexes $(X_n, S_n)_{\mathbb{N}}$ and $(Y_n, T_n)_{\mathbb{N}}$, a *relative cell complex morphism* between them is a sequence of morphisms of strata, $(f_n, p_n)_{\mathbb{N}}: (X_n, S_n)_{\mathbb{N}} \rightarrow (Y_n, T_n)_{\mathbb{N}}$, satisfying the *coherence condition*—that $f_{n+1} = \overline{(f_n, p_n)_{\mathbb{N}}}$ for all $n \geq 0$. The image under U appears as

$$\begin{array}{ccccccc} X_0 & \longrightarrow & X_1 & \longrightarrow & X_2 & \longrightarrow & \cdots \longrightarrow & \overline{(X_n, S_n)_{\mathbb{N}}} \\ f_0 \downarrow & & f_1 \downarrow & & f_2 \downarrow & & & \downarrow \overline{(f_n, p_n)_{\mathbb{N}}} \\ Y_0 & \longrightarrow & Y_1 & \longrightarrow & Y_2 & \longrightarrow & \cdots \longrightarrow & \overline{(Y_n, T_n)_{\mathbb{N}}} \end{array}$$

where $\overline{(f_n, p_n)_{\mathbb{N}}}$ is the unique map that makes the diagram commute.

We will write **CellCx** for the category whose objects are relative cell complexes and whose morphisms are relative cell complex morphisms. **Strata** embeds in **CellCx** as the subcategory of complexes with height less than or equal to one.

We must check a few important facts about **CellCx**. Firstly, we want to extend the result about colimits from **Strata** to **CellCx**. Secondly, we look at some other constructions that can be made in the category. Finally, to make sure it is a good candidate for a ‘category of relative cell complexes’, we show that the image of U in **Top**² is exactly the class \mathcal{J} -cell.

4.5. PROPOSITION. *The category **CellCx** has all small colimits, and the functor U preserves them.*

PROOF. In fact, the colimits of **CellCx** can be computed component-wise; so given a diagram of cell complexes the colimit is given by taking a colimit of strata for each natural number n . This defines a sequence of strata, and a sequence of strata morphisms. We must check these are connected, proper and coherent. We will need some notation; let the diagram consist of $(X_{dn}, S_{dn})_{\mathbb{N}}$ for d ranging over the objects of the diagram category, let the proposed colimit be $(Z_n, U_n)_{\mathbb{N}}$ and let the colimit cocone morphisms be $(f_{dn}, p_{dn})_{\mathbb{N}}: (X_{dn}, S_{dn})_{\mathbb{N}} \rightarrow (Z_n, U_n)_{\mathbb{N}}$.

By connectedness, each $\overline{(X_{dn}, S_{dn})} = X_{d(n+1)}$. Since U preserves the colimits of strata, $\overline{(Z_n, U_n)}_{\mathbb{N}}$ is the colimit of the $\overline{(X_{dn}, S_{dn})}_{\mathbb{N}}$, meaning that we can choose it to be equal to Z_{n+1} . This shows our proposed colimit cell complex is connected. By the same argument $f_{d(n+1)} = \overline{(f_{dn}, p_{dn})}$; so we've also shown that the $(f_{dn}, p_{dn})_{\mathbb{N}}$ are all coherent.

Properness is harder to show; we will use the Pullback Lemma for strata. Assume the proposed colimit is improper: let $u \in U_n$ with b_u factorable through Z_{n-1} as in the diagram.

$$\begin{array}{ccccc}
 & & b_s & & \\
 & \partial\kappa_u \dashrightarrow & X_{d(n-1)} & \xrightarrow{f_{d(n-1)}} & X_{dn} \\
 & \searrow & \downarrow & \swarrow & \downarrow f_{dn} \\
 & b'_u & Z_{n-1} & \xrightarrow{b_u} & Z_n
 \end{array}$$

Now let $s \in S_{dn}$ be some cell with the property that $p_{dn}(s) = u$; such a cell must exist by the definition of U_n as a colimit. Thus the map b_u can also be factorised through X_{dn} using b_s . Using the pullback square we get a factorisation of b_s through $X_{d(n-1)}$, yeilding a contradiction because the objects in the diagram are assumed to be cell complexes, and hence proper.

We also need to check the colimit property. Given a cocone of morphisms $(X_{dn}, S_{dn})_{\mathbb{N}} \rightarrow (Y_n, T_n)_{\mathbb{N}}$, there is a unique candidate sequence of strata morphisms $(g_n, q_n)_{\mathbb{N}}: (Z_n, U_n)_{\mathbb{N}} \rightarrow (Y_n, T_n)_{\mathbb{N}}$ given by each individual colimit property in **Strata**. We just have to check this sequence is coherent; this follows easily from the fact that each sequence of strata is connected and that U preserves colimits of strata. Finally, since U of a cell complex is defined by transfinite composition, we can see that U preserves colimits using the fact that transfinite composition commutes with other colimits. ■

Now recall the definition of pushforwards in the category **Strata**; this can be extended to **CellCx**. We construct the pushforward of each stratum in turn and because of the connectedness property there is only one way this can be done.

4.6. DEFINITION. Given any cell complex $(X_n, S_n)_{\mathbb{N}}$ and any map $g: X_0 \rightarrow Z$, the *push-forward* of $(X_n, S_n)_{\mathbb{N}}$ along g , which we write as $g_*(X_n, S_n)_{\mathbb{N}}$, is the following $(Z_n, S_n)_{\mathbb{N}}$. Firstly, $Z_0 = Z$ and (Z_0, S_0) is the stratum $g_*(X_0, S_0)$. There is then a map $(X_0, S_0) \rightarrow (Z_0, S_0)$ which we call g_1 ; (Z_1, S_1) is defined to be the stratum $(g_1)_*(X_1, S_1)$. Continuing in this manner we construct each stratum of $(Z_n, S_n)_{\mathbb{N}}$, and we obtain a morphism of cell complexes where each commutative square in the sequence is a pushout square. It

is a trivial equivalence of two colimits to see that then $Ug_*(X_n, S_n)_{\mathbb{N}}$ is the pushout of $U(X_n, S_n)_{\mathbb{N}}$ along g .

A new construction that we can perform in **CellCx**, which was not possible in **Strata**, is that of composition. Suppose we are given two cell complexes, with the boundary of the second equal to the body of the first. Because of some smallness conditions satisfied by the maps of \mathcal{J} in **Top**, we can combine the two into a single complex, whose underlying map is the composite in **Top** of the underlying maps of the two original complexes. This construction expresses the intuition that cell complexes can be glued onto one another to make larger complexes.

To define the composite of two cell complexes in general, we will start with a simple case. Let $(X_n, S_n)_{\mathbb{N}}$ be any cell complex and (Y, T) be a stratum, which we consider as a height one cell complex. Also let $Y = \overline{(X_n, S_n)_{\mathbb{N}}}$, so that composition makes sense. We define the composite, which we will write as $(Z_n, U_n)_{\mathbb{N}}$, as follows. First, we use the standard result (see, for example, Proposition 2.4.2 in [Hovey, 1999]) that compact spaces are finite relative to closed T_1 inclusions. Each map $X_n \rightarrow X_{n+1}$ is a closed T_1 inclusion, and the boundary of every cell is compact—hence for every $t \in T$ there is a smallest n_t such that b_t factors through X_{n_t} . This partitions T into a sequence of sets, $(T_n)_{\mathbb{N}}$.

Now let $Z_0 = X_0$ and let $U_0 = S_0 + T_0$. Thereafter, we let each $Z_n = \overline{(Z_{n-1}, U_{n-1})}$ and each $U_n = S_n + T_n$, where all the b_s and b_t are defined in the obvious way. A straightforward equivalence of two colimits shows that the underlying map of the composite is the composite of the underlying maps. It is also important to note that there is a canonical cell complex morphism $(X_n, S_n)_{\mathbb{N}} \rightarrow (Z_n, U_n)_{\mathbb{N}}$, with $(1_{X_0}, U(Y, T))$ as its underlying morphism in **Top**²:

$$\begin{array}{ccc} X_0 & \xrightarrow{U(X_n, S_n)_{\mathbb{N}}} & Y \\ \parallel & & \downarrow U(Y, T) \\ X_0 & \xrightarrow{U(Z_n, U_n)_{\mathbb{N}}} & \overline{(Y, T)}. \end{array}$$

4.7. DEFINITION. Given any two cell complexes A and B , such that the body of A is the boundary of B , we define the *composite* $B * A$ by repeating the above construction for each stratum in B . This gives a sequence of cell complexes A_n , where each A_n is A with the first n strata of B composed onto it. Because we have all small colimits in **CellCx**, we can define $B * A$ as the colimit of this sequence, and because U preserves colimits, this has the correct composite as its underlying map.

We note here that this definition of composite can be extended easily to composing a transfinite sequence of cell complexes, using exactly the same technique—any ordinal sequence of cell complexes gives an ordinal sequence of strata which we add one by one, taking the colimit at each limit ordinal. Another very important observation is the following:

4.8. PROPOSITION. *Given a pair of cell complex morphisms $\phi: A \rightarrow A'$ and $\psi: B \rightarrow B'$, if A and B are composable, A' and B' are composable, and $\partial\psi = \bar{\phi}$, then they give rise*

to a new cell complex morphism $\psi * \phi: B * A \rightarrow B' * A'$, such that $U(\psi * \phi) = (\partial\phi, \overline{\psi})$. We call it the horizontal composite of the two cell complex morphisms.

PROOF. Consider the case where B and B' are height one, write $B = (Y, T)$ and $B' = (Y', T')$, and let $\psi = (g, q)$: we must check that q respects the partitioning of T and T' into $(T_n)_\mathbb{N}$ and $(T'_n)_\mathbb{N}$; that is, for each $u \in U$, we want $n_u = n_{q(u)}$. But $n_{q(u)} \leq n_u$ follows from the fact that (g, q) is a strata morphism, and the pullback lemma ensures that $n_u \leq n_{q(u)}$. Now an induction argument on the height of B will show that $\psi * \phi$ is well defined. ■

It is worth noting that we have now defined a double category whose objects are spaces, whose vertical morphisms are continuous functions, whose horizontal morphisms are cell complexes and whose 2-cells are cell complex morphisms.

4.9. PROPOSITION. *The image of the functor $U: \mathbf{CellCx} \rightarrow \mathbf{Top}^2$ is exactly the class of morphisms \mathcal{J} -cell.*

PROOF. Firstly, the definition of $U(X_n, S_n)_\mathbb{N}$ is as a transfinite composite of pushouts of coproducts of elements of \mathcal{J} , so the image is certainly a subclass of \mathcal{J} -cell. To show the opposite inclusion, since it is clear that each element of \mathcal{J} has a **CellCx** structure, we need only check that the image of U is closed under coproducts, pushouts and transfinite composites. We have just proved that all colimits exist in **CellCx** and are preserved by U , and we have just defined pushforwards of cell complexes. We have also just defined composites, and as we pointed out these are easily extended to transfinite composites. ■

Finally, there's also a pullback lemma for cell complexes.

4.10. LEMMA. [Pullback Lemma for Cell Complexes] *Given any morphism of cell complexes, its image under U , when viewed as a commutative square in \mathbf{Top} , is a pullback square.*

PROOF. Let $(f_n, p_n)_\mathbb{N}: (X_n, S_n)_\mathbb{N} \rightarrow (Y_n, T_n)_\mathbb{N}$ be a cell complex morphism. Any map from the one point space to $(X_n, S_n)_\mathbb{N}$ must factor through some X_n , because the one point space is compact. Thus, given a point in Y_0 and a point in $(X_n, S_n)_\mathbb{N}$ with the same image in $(Y_n, T_n)_\mathbb{N}$, a finite number of applications of the pullback lemma for strata will give a unique point in X_0 , and this shows that as a set at least, X_0 is the pullback we want it to be. But its open subsets are determined by the subspace inclusion into $(X_n, S_n)_\mathbb{N}$, and this shows that it is indeed the pullback. ■

4.11. REMARK. This result is really a little stronger than stated; it implies that given any morphism of cell complexes one can remove any finite number of strata from the beginning and the remaining square is also a pullback in **Top**—simply because it is also a morphism of cell complexes. This fact will be vital in Section 6.

5. The adjunction

We now examine some more properties of the category of cell complexes; they will let us see that it is a category of left maps, and in fact one with a useful universal property with respect to \mathcal{J} . First we show that there is a right adjoint to U , which makes an adjunction that will turn out to be comonadic. In order to construct this right adjoint K , we will first restrict our attention to **Strata**, and then consider the whole of **CellCx**. It is worth bearing in mind that the construction in this section is very closely analogous to the small object argument; the first proposition gives a single step, the second proposition iterates it.

5.1. PROPOSITION. *The functor $U: \mathbf{Strata} \rightarrow \mathbf{Top}^2$ has a right adjoint K_1 .*

PROOF. Let $f: A \rightarrow B$ be any continuous function between topological spaces; in other words, any object of \mathbf{Top}^2 . Let S be the set of all morphisms to f of the form

$$\begin{array}{ccc} \partial j & \longrightarrow & A \\ Uj \downarrow & & \downarrow f \\ \bar{j} & \longrightarrow & B \end{array}$$

in \mathbf{Top}^2 , for any $j \in \mathcal{J}$. Notice that any element $s \in S$ comes with a canonical choice of $\kappa_s \in \mathcal{J}$ and $b_s: \partial \kappa_s \rightarrow A$. This means that (A, S) is a stratum. It also comes with a canonical morphism $(1_A, E_1 f): U(A, S) \rightarrow f$ in \mathbf{Top}^2 , whose codomain part $E_1 f: \overline{(A, S)} \rightarrow B$ is determined by the pushout property of (A, S) , using f and the codomain part of each $s \in S$. We claim that we have just constructed $K_1 f$, and that $(1_A, E_1 f)$ is the counit of the adjunction.

Suppose (X, T) is any stratum and $(g, h): U(X, T) \rightarrow f$ a morphism of \mathbf{Top}^2 . Because of the pushout definition of $\overline{(X, T)}$, the function h is determined by g and a morphism $h_t: U\kappa_t \rightarrow f$ in \mathbf{Top}^2 for each $t \in T$; this is all the information that makes up (g, h) . But each h_t gives an element $s \in S$, so this information also exactly defines a morphism of strata, $(g, t \mapsto h_t): (X, T) \rightarrow (A, S)$, and factors (g, h) through $(1_A, E_1 f)$. The factorisation is unique because $E_1 f$ is epic; we have demonstrated the correspondence necessary for K_1 to be the right adjoint of U . ■

The construction in this proof of $E_1 f$ and $UK_1 f$ is a functorial factorisation of f —exactly the factorisation produced by the first step of either small object argument (Garner's or Quillen's). In the next proposition we extend the right adjoint to **CellCx**, iterating in precisely the manner of Garner's small object argument.

5.2. PROPOSITION. *The functor $U: \mathbf{CellCx} \rightarrow \mathbf{Top}^2$ has a right adjoint K .*

PROOF. In the proof of the previous proposition, we constructed a right adjoint to $K_1: \mathbf{Top}^2 \rightarrow \mathbf{Strata}$ for U in the case of strata. We also defined a functor $E_1: \mathbf{Top}^2 \rightarrow \mathbf{Top}^2$ which appeared in the counit of the adjunction and which will prove rather useful. Again, consider $f: A \rightarrow B$, any object of \mathbf{Top}^2 . Apply K_1 to f to obtain the stratum

(A, S) and the function $E_1 f: \overline{(A, S)} \rightarrow B$. Then apply K_1 again, this time to $E_1 f$, to get another stratum whose boundary is $\overline{(A, S)}$. This also gives another new function $E_1 E_1 f$, to which we apply K_1 in turn. Continuing this process gives a connected sequence of strata, which would be a good candidate for Kf , except for one problem: the sequence is not proper.

A similar approach does work, however (with a little bit more work) if we deliberately omit the improper cells at each stage. Let $A_0 = A$ and $S_0 = S$ as defined above; there are no improper cells in the first stratum, so (A_0, S_0) is the first stratum of Kf . We let $A_1 = \overline{(A_0, S_0)}$ and define S_1 to be the set of morphisms $Uj \rightarrow E_1 f$ in \mathbf{Top}^2 , for any $j \in J$, satisfying the additional condition that their boundary maps do not factor through A_0 . As before, (A_1, S_1) is clearly a stratum and we get a new morphism $E_2 f: \overline{(A_1, S_1)} \rightarrow B$. We can continue in this fashion, defining A_n to be $\overline{(A_{n-1}, S_{n-1})}$ and S_n to be the set of morphisms $Uj \rightarrow E_n f$ whose boundary maps do not factor through A_{n-1} . This produces a connected sequence of strata which is this time proper by construction. Furthermore, there is an unique map $Ef: \overline{(A_n, S_n)} \rightarrow B$ which commutes with all the $E_n f$.

$$\begin{array}{ccccccc} A_0 & \longrightarrow & A_1 & \longrightarrow & A_2 & \longrightarrow & \cdots \longrightarrow & \overline{(A_n, S_n)} \\ & \searrow & \downarrow E_1 f & \searrow & \downarrow E_2 f & \searrow & \downarrow \\ & & f & & & & \\ & & & & & & B \end{array}$$

Let $(X_n, T_n)_{\mathbb{N}}$ be any cell complex and $(g, h): U(X_n, T_n)_{\mathbb{N}} \rightarrow f$ a map of \mathbf{Top}^2 . The first thing we note is that the map h corresponds to an infinite sequence of maps, one from each X_n ; we call this $h_n: X_n \rightarrow B$. Now (g, h_1) is a map in \mathbf{Top}^2 from $U(X_0, T_0)$ to f , so by the adjunction between **Strata** and \mathbf{Top}^2 we obtain a strata morphism $(g, p_0): (X_0, T_0) \rightarrow (A_0, S_0)$. Say $g_0 = g$, and $g_1 = \overline{(g_0, p_0)}$. Then (g_1, h_2) is a map in \mathbf{Top}^2 from $U(X_1, T_1)$ to $E_1 f$; this induces a strata morphism $(g_1, p_1): (X_1, T_1) \rightarrow (A_1, S_1)$ —use the same argument as to construct the morphism $(X_1, T_1) \rightarrow K_1 E_1 f$, and note that each of the cells in the image is proper. If some cell $t \in T_1$ were to have $b_{p_1(t)}$ that could factor through X_0 , then by the Pullback Lemma b_t would factor through X_0 which is impossible.

Now we repeat the construction of (g_1, p_1) to define a sequence of strata morphisms $(g_n, p_n): (X_n, T_n)_{\mathbb{N}} \rightarrow (A_n, S_n)_{\mathbb{N}}$ which is automatically coherent. Since $E_n f \circ g_n = h_n$ for each n , we have $Ef \circ (g_n, p_n)_{\mathbb{N}} = h$ and we have factored (g, h) through $(1_A, Ef)$. The factorisation is unique, again because Ef can be seen to be epimorphic. This demonstrates the correspondence that makes K the right adjoint of U . ■

It is useful to note that the construction we made in the first paragraph of the proof, before we insisted that the sequence be proper, is effectively Quillen's small object argument. When we altered the construction to ensure a proper sequence, we missed out the superfluous cells; the distinction between the 'improper' sequence construction and the proper sequence construction that follows it is precisely the distinction between Quillen's and Garner's small object arguments.

6. Comonadicity

Two lemmas will be sufficient for us to prove that the adjunction is comonadic; we'll use the standard result known as Beck's Monadicity Theorem, which can be found in [Mac Lane, 1998] and many other places besides.

6.1. LEMMA. *The category **CellCx** has all equalisers, and the functor U preserves all equalisers.*

PROOF. We start by showing this result for **Strata**. Let (f, p) and (g, q) be two strata morphisms from (X, S) to (Y, T) . Now let $e: E \rightarrow X$ be the equaliser of f and g in **Top**, and let $r: L \rightarrow S$ be the equaliser of p and q in **Set**. We claim that $(e, r): (E, L) \rightarrow (X, S)$ is the equaliser we are looking for in **Strata**. Firstly, we must check it is actually a stratum; given $l \in L$, because $p(r(l)) = q(r(l))$ we have $f \circ b_{r(l)} = g \circ b_{r(l)}$ so there's a unique map $\partial\kappa_{r(l)} \rightarrow E$ which we use to define b_l . This definition of κ_l and b_l makes (e, r) automatically a strata morphism; we must just check the limit property. Given a stratum morphism $(h, m): (Z, W) \rightarrow (X, S)$ which also equalises (f, p) and (g, q) , we get a unique pair $(k, n): (Z, W) \rightarrow (E, L)$, shown by the dotted arrow:

$$\begin{array}{ccccc} & (Z, W) & & & \\ & \downarrow (k, n) & \searrow (h, m) & & \\ (E, L) & \xrightarrow{(e, r)} & (X, S) & \xrightarrow{(f, p)} & (Y, T) \\ & \uparrow (g, q) & & & \end{array}$$

This (k, n) is a strata morphism: it is clear that for any $w \in W$, $\kappa_w = \kappa_{n(w)}$ and $e \circ k \circ b_w = h \circ b_w = b_{m(w)} = e \circ b_n(w)$, which implies $k \circ b_w = b_{n(w)}$ because e is monic. Furthermore, U preserves this equaliser: consider its image under U —firstly, the boundary E is by definition the equaliser we want. Secondly, a point in (X, S) has the same image under f and g iff it is either in $E \subset X$ or in a cell $s \in S$ such that $p(s) = q(s)$; hence as a point set, (E, U) is the equaliser. As a space, its topology is determined by it being a subspace of (X, S) , so we are done.

To extend to **CellCx**, we use a very similar argument to that in Proposition 4.5; we claim the equaliser of a pair of cell complex morphisms is given as the sequence of equalisers of strata. This sequence is connected, and the sequence of morphisms is coherent, by exactly the same reasoning as in Proposition 4.5. To show it is proper is in fact much easier here, because the equaliser is a *subcomplex* of the first cell complex—the equaliser map is a sequence of strata inclusions. We also check the limit property; this follows from the same argument as in Proposition 4.5. Finally, consider the image under U . Using the result for **Strata**, the boundary of each stratum in the equaliser is the correct equaliser in **Top**. Then, because every point in the body appears in the boundary of some stratum (since the one point space is compact) the image under U is correct as a function of sets. It then follows it is correct as a continuous function between spaces, again by considering subspace inclusions which determine its topology. ■

6.2. LEMMA. *The functor U is conservative.*

PROOF. As usual, we prove this for **Strata** and then extend the result to **CellCx**. Let $(f, p): (X, S) \rightarrow (Y, T)$ be a strata morphism and assume that $U(f, p)$ is an isomorphism in **Top**². We consider the inverse of $U(f, p)$ in **Top**², which we will write (g, h) . The function h is determined by g and a morphism $h_t: \kappa_t \rightarrow U(X, S)$ for each $t \in T$; and $U(f, p) \circ h_t$ is the canonical inclusion of κ_t into $U(Y, T)$. This means that each h_t makes a choice of $h'(t) \in S$ such that $p(h'(t)) = t$ and $h'(p(s)) = s$. This shows that (g, h) has a strata morphism structure given by (g, h') , and this strata morphism is an inverse to (f, p) , showing that it is an isomorphism, and hence that $U: \mathbf{Strata} \rightarrow \mathbf{Top}^2$ is conservative.

Consider a morphism of cell complexes, $(f_n, p_n)_{\mathbb{N}}: (X_n, S_n)_{\mathbb{N}} \rightarrow (Y_n, T_n)_{\mathbb{N}}$, and assume its image under U is an isomorphism. This immediately shows that f_0 is an isomorphism. Using the remark following the pullback lemma for cell complexes, each f_n is a pullback of $(f_n, p_n)_{\mathbb{N}}$, and since the pullback of an isomorphism is an isomorphism, all the f_n are isomorphisms. Now use the result on **Strata** to see that all the strata morphisms (f_n, p_n) are individually isomorphisms; hence, $(f_n, p_n)_{\mathbb{N}}$ is an isomorphism and we are done. ■

6.3. COROLLARY. *Since U is conservative, **CellCx** has and U preserves all equalisers, the dual of Beck's monadicity theorem implies that the adjunction between U and K is comonadic.*

7. The awfs

At this stage it follows directly from a result of Garner (the dual of Theorem 4.9 in [Barthel, Riehl, 2012]) that, since we have a comonad UK whose category of coalgebras admits a composition law, it must appear as part of an awfs whose monad part is given by the counit. However, in the interests of clarity we will spend some time proving this fact explicitly.

From now on we will observe the notational convention of writing morphisms in **Top**² and **CellCx** vertically (as squares where the source and target morphisms are horizontal). This seems to make the diagrams clearer, and is appropriate if one considers the double category point of view. In some of the diagrams we will also use a notational shorthand where instead of explicitly writing a map and its factorisation, we draw arrows going to and from the middle of an arrow to mean morphisms to and from the central object of that arrow's factorisation. Thus a left map will be drawn as

$$A \xrightarrow{\quad f \quad} B$$

α

and the image of a morphism (a, b) in **Top**² under the factorisation will be drawn as

$$\begin{array}{ccc} A & \xrightarrow{\quad f \quad} & B \\ a \downarrow & \lrcorner \overline{K(a,b)} \urcorner & \downarrow b \\ C & \xrightarrow{\quad g \quad} & D. \end{array}$$

Arrows to and from the one quarter point or three quarters point of an arrow mean the obvious thing, where the left or right part of a factorisation has been factorised again.

7.1. PROPOSITION. *The endofunctor E on \mathbf{Top}^2 , which was defined in Proposition 5.2, is a monad.*

PROOF. In Definition 4.7 and Proposition 4.8 we showed how cell complex structures can be composed; this will provide us with the multiplication for the monad E . Firstly, the unit $\vec{\eta}: 1 \rightarrow E$ is given by $\vec{\eta}_f = (UKf, 1_B)$ where $f: A \rightarrow B$. Now, KEf is a cell complex which can be composed with Kf ; we write the composite $KEf * Kf$. There is a morphism in \mathbf{Top}^2 given by $(1_A, EEf): U(KEf * Kf) \rightarrow f$, hence by the adjunction there is a cell complex morphism $\phi: KEf * Kf \rightarrow Kf$. We define μ_f to be the codomain part of $U\phi$, and claim that η and $\vec{\mu} = (\mu, 1)$ make E into a monad.

First we check that $\vec{\mu}$ is a natural transformation (this is clear in the case of $\vec{\eta}$). Consider $(a, b): f \rightarrow g$ any morphism of \mathbf{Top}^2 ; in the diagram

$$\begin{array}{ccccc}
 & & f & & \\
 A & \xrightarrow{\quad} & B & \xleftarrow{\mu_f} & \\
 \downarrow a & & \downarrow \overline{K(a,b)} & & \downarrow b \\
 C & \xrightarrow{\quad} & D & \xleftarrow{\mu_g} & \\
 \downarrow g & & \downarrow \overline{K(\overline{K(a,b)},b)} & &
 \end{array}$$

we wish to compare the two sides of the naturality square which are $\overline{K(a,b)} \circ \mu_f$ and $\mu_g \circ \overline{K(\overline{K(a,b)},b)}$. Because these are both the body maps of cell complex morphisms whose boundary maps are a , we can use the adjunction between U and K . It's a quick diagram chase to see that either side when composed with Eg gives $b \circ EEf$, which means, by the adjunction, that they are equal and $\vec{\mu}$ is natural.

To check the monad laws, we use a similar method: $Ef \circ \mu_f \circ UKEf = EEf \circ UKEf = Ef$ immediately shows that $\vec{\mu} \circ UK\eta = 1$, and the other unit law follows from $Ef \circ \mu_f \circ \overline{K(UKf, 1_B)} = EEf \circ \overline{K(UKf, 1_B)} = Ef$. Finally, to demonstrate the multiplication law, we wish to show that the diagram

$$\begin{array}{ccccc}
 & & f & & \\
 A & \xrightarrow{\quad} & B & \xleftarrow{\mu_{Ef}} & \\
 \parallel & & \parallel & & \\
 A & \xrightarrow{f} & B & \xleftarrow{\mu_f} & \\
 & & \swarrow \mu_f & \searrow \overline{K(\mu_f, 1)} & \\
 & & & &
 \end{array}$$

commutes. By the diagram chase

$$\begin{aligned} Ef \circ \mu_f \circ \mu_{Ef} &= EEEf \\ &= EEf \circ \overline{K(\mu_f, 1)} \\ &= Ef \circ \mu_f \circ \overline{K(\mu_f, 1)} \end{aligned}$$

and the fact that the two maps we are comparing are both the body maps of cell complex morphisms, we can use the adjunction again and the multiplication law holds. ■

7.2. PROPOSITION. *The pair (UK, E) is an algebraic weak factorisation system.*

PROOF. We have seen already that UK is a comonad, E is a monad and that they fit together to form a functorial factorisation system. This is almost all that is required to make (UK, E) an awfs; the only remaining thing to check is the distributivity axiom. There is a natural transformation $\Delta: UKE \Rightarrow EUK$ with components given by the square

$$\begin{array}{ccc} \overline{Kf} & \xrightarrow{UKEf} & \overline{KEf} \\ \delta_f \downarrow & & \downarrow \mu_f \\ \overline{KUKf} & \xrightarrow{EUKf} & \overline{Kf} \end{array}$$

where δ_f is the codomain part of the comultiplication of UK . This Δ is required to be what is called a *distributive law* of UK over E ; this means it must satisfy four commutative diagrams, basically saying it commutes with the unit, counit, multiplication and comultiplication of UK and E . When we translate these commutative diagrams into components in \mathbf{Top}^2 , they become eight identities in \mathbf{Top} . Upon examination, six of these identities are immediately true: four of them from the comonad and monad laws, and two of them simply by definition of μ and δ .

The final two identities are in fact the same, and this single identity is shown in the diagram

$$\begin{array}{ccc} A & \xrightarrow{f} & B \\ & \swarrow \delta_f \quad \searrow \mu_f & \\ & \overbrace{\mu_{UKf}}^{\overline{K(\delta_f, \mu_f)}} & \swarrow \delta_Ef \end{array}$$

We'll use a similar argument to those in Proposition 7.1. We have

$$\begin{aligned} EUKf \circ \mu_{UKf} \circ \overline{K(\delta_f, \mu_f)} \circ \delta_Ef &= EEUkf \circ \overline{K(\delta_f, \mu_f)} \circ \delta_Ef \\ &= \mu_f \circ EUKEf \circ \delta_Ef \\ &= \mu_f \\ &= EUKf \circ \delta_f \circ \mu_f \end{aligned}$$

and the maps we are comparing appear as cell complex morphisms, so we are done. ■

Simply knowing how UK appears as the comonad part of an awfs is not enough; we have also defined pushforward and composition structures on **CellCx** and we need to check that these are compatible with the awfs (UK, E) . First, we note the general definition of pushforward and composition for the left maps of any awfs; then we will check they agree on **CellCx**. First of all, composition of left maps has been defined by Riehl (see [Riehl, 2011a]) as follows:

7.3. DEFINITION. Given a pair of left maps (f, α) and (g, β) where f and g are composable. Then gf has the *composite left map structure* shown by the dotted arrows in the following diagram

$$\begin{array}{ccccc}
 & & \mu_{gf} & & \\
 A & \xrightarrow{gf} & & \swarrow & C \\
 \parallel & M(1,g) \curvearrowleft & & \downarrow & \parallel \\
 A & \xrightarrow{f} B & \xrightarrow{\alpha} & g & \xrightarrow{\beta} C \\
 & \curvearrowright & & \curvearrowright & \\
 & & M(M(1,g) \circ \alpha, 1) & &
 \end{array}$$

where M is the central functor of the awfs. We will write the composite left map structure as $(gf, \beta \bullet \alpha)$.

It is straightforward to check that this $(\beta \bullet \alpha)$ satisfies the coalgebra axioms; more details can be found in [Riehl, 2011a]. There is also the following natural definition of pushforward. Note that we will begin using the notation $[a, b]: A + B \rightarrow X$ for the unique map satisfying $[a, b] \circ i_A = a$ and $[a, b] \circ i_B = b$, where i_A and i_B are the inclusion maps of the coproduct, and similarly for maps out of pushout objects.

7.4. DEFINITION. Given a map $f: A \rightarrow B$ with a left map structure α for some awfs (L, R) , and a map $g: A \rightarrow C$. Then the pushout of f along g , which we write as $g_* f$, has a canonical left map structure called the *pushforward* of α along g and written as $g_* \alpha$. It is given by considering

$$\begin{array}{ccc}
 & \alpha & \\
 A & \xrightarrow{f} & B \\
 g \downarrow & \downarrow M(g, f_* g) & \downarrow f_* g \\
 C & \xrightarrow{g_* f} & B \coprod_A C \\
 & \curvearrowright & \curvearrowright \\
 & g_* \alpha &
 \end{array}$$

and specifying the structure map $g_* \alpha$ as $[Lg_* f, M(g, f_* g) \circ \alpha]$.

Again, checking the coalgebra axioms is very straightforward. Now, as a rather important sanity check before we continue, we check the two definitions of composites and pushforwards agree in **CellCx**.

7.5. PROPOSITION. *The definition of composition in **CellCx** given in Definition 4.7 is the same as the general definition applied to **CellCx** as the category of left maps for the awfs (UK, E) .*

PROOF. Given two cell complexes, considered as left maps (f, α) and (g, β) , it is enough to check that $(1_A, \beta \bullet \alpha)$ is a cell complex morphism $(g, \beta) * (f, \alpha) \rightarrow K(gf)$. Then by the adjunction between U and K , the fact that $E(gf) \circ (\beta \bullet \alpha) = 1_C$ (which is one of the coalgebra axioms) implies that the left map structure is the correct one. To show it is a cell complex morphism, factorise it as

$$\begin{array}{ccccc}
A & \xrightarrow{f} & B & \xrightarrow{g} & C \\
\parallel & & \parallel & & \downarrow \beta \\
A & \xrightarrow{f} & B & \xrightarrow{UKg} & \overline{Kg} \\
\parallel & & \downarrow \alpha & & \downarrow \overline{K(K(1,g) \circ \alpha, 1)} \\
A & \xrightarrow{UKf} & \overline{Kf} & & \\
\parallel & & \downarrow \overline{K(1,g)} & & \downarrow \\
A & \xrightarrow{UK(gf)} & \overline{K(gf)} & \xrightarrow{UKE(gf)} & \overline{KE(gf)} \\
\parallel & & & & \downarrow \mu_{gf} \\
A & & \xrightarrow{UK(gf)} & & \overline{K(gf)},
\end{array}$$

where every square is a cell complex morphism: some are images under K of morphisms in \mathbf{Top}^2 , others like $(1, \alpha)$ and $(1, \beta)$ are cell complex morphisms by definition. The very bottom square is the cell complex morphism referred to as ϕ in Proposition 7.1. We can compose the whole diagram together, using both vertical and horizontal composition of cell complex morphisms (see Proposition 4.8), to demonstrate that $(1_A, \beta \bullet \alpha)$ does have the structure of a cell complex morphism. ■

7.6. PROPOSITION. *The definition of pushforward given in Definition 4.6 is the same as the general definition applied to \mathbf{CellCx} as the category of left maps for the awfs (UK, E) .*

PROOF. Let (f, α) be a cell complex, and write $(g_* f, g_* \alpha)$ for the pushforward given by the general definition. Write β for the structure map of the cell complex given by Definition 4.6; we need to show that $\beta = g_* \alpha$. Firstly, it is clear that $g_* \alpha \circ g_* f = \beta \circ g_* f$ —this is one half of the necessary identity. Also, it is clear from the definition of β that $(g, f_* g)$ has a cell complex morphism structure. This means that

$$\begin{aligned}
g_* \alpha \circ f_* g &= \overline{K(g, f_* g)} \circ \alpha \\
&= \beta \circ f_* g,
\end{aligned}$$

which is the other half of the identity. ■

8. The universal property

We now have an awfs (UK, E) which we wish to compare with the awfs produced by the small object argument. One could take the approach of directly examining the two

comonads; if you draw pictures of both it becomes clear they are essentially the same. However, in the remainder of this paper we will use a different approach in which we exhibit a universal property of **CellCx** and compare it to the universal property established by Garner for the small object argument. The author feels that this approach—while less efficient—is more illuminating, as it expresses the universality of the cell complex category construction and thus helps us to see why it is a natural way to build an awfs.

There is a canonical functor $\eta: \mathcal{J} \rightarrow \mathbf{CellCx}$ over **Top**², given by assigning each map in \mathcal{J} its canonical height one, single-cell complex structure. The pair of **CellCx** and η is universal among functors from \mathcal{J} to categories of left maps over **Top**², with respect to the composition preserving functors between left map categories (which are exactly morphisms of awfs—see [Garner, 2009]). To make this work, we need to be sure that composition in an arbitrary left map category is sufficiently well behaved; we begin by proving two lemmas that express this.

8.1. LEMMA. *For any awfs (L, R) , the composition rule in **L-Map** is strictly associative.*

PROOF. Given three composable left maps, (f, α) , (g, β) and (h, γ) , we obtain two left map structures on hgf given by the two ways of composing, namely $\gamma \bullet (\beta \bullet \alpha)$ and $(\gamma \bullet \beta) \bullet \alpha$. The structure maps for these are both shown, using dotted arrows, in the following diagram:

Using two naturality squares for μ (marked by the little squares in the diagram) and the multiplication law, we can factor both structure maps through $MRR(hgf)$, and hence reduce the problem to that of comparing the map

$$M(M(M(1, h), h) \circ M(M(1, g) \circ \alpha, 1) \circ \beta, 1)$$

(which is marked in the diagram as ψ) with the composite

$$M(M(M(1, hg) \circ \alpha, 1), 1) \circ M(M(1, h) \circ \beta, 1).$$

By the functoriality of M , this reduces to considering

$$\begin{aligned} M(M(1, h), h) \circ M(M(1, g) \circ \alpha, 1) &= M(M(1, hg) \circ \alpha, h) \\ &= M(M(1, hg) \circ \alpha, 1) \circ M(M(1, h)) \end{aligned}$$

and the two dotted composites in the diagram are the same. \blacksquare

The second lemma will prove what we will call the *stacking* property of left maps; it is absolutely vital in what follows because it justifies the requirement for cell complexes to be proper sequences. Stacking allows you to take a left map which is defined as a composite of colimits and move the individual elements of the colimits about without altering the left map structure. Since a cell complex is essentially defined as a composite of colimits, this says we can move cells in between strata freely; hence every potential cell complex can be reordered to make it proper—and properness defines a natural normal form for cell complexes which hugely simplifies the definition.

8.2. LEMMA. *For any awfs (L, R) , the composition rule in **L-Map** is well behaved with respect to coproducts and pushforwards in the following way: given $f: A \rightarrow A'$ and $g: B \rightarrow B'$ equipped with left map structures α and β , and maps $a: A \rightarrow X$ and $b: B \rightarrow X$, there is an isomorphism of left maps*

$$([a, b]_*(f + g), [a, b]_*(\alpha + \beta)) \cong (((a_* f) \circ b)_* g, ((a_* f) \circ b)_* \beta) \bullet (a_* f, a_* \alpha).$$

8.3. REMARK. The proposition basically says that f and g can be ‘glued on’ to X in any order, or simultaneously by taking a coproduct first, and it makes no difference to the resulting left map. In the form of a picture:

PROOF. The left map on the left hand side is constructed using the pushout square

$$\begin{array}{ccc} A + B & \xrightarrow{f+g} & A' + B' \\ [a, b] \downarrow & & \downarrow [a, b]' \\ X & \xrightarrow{[a, b]_*(f+g)} & Y \end{array}$$

while the left map on the right hand side is constructed using the two pushout squares in the diagram

$$\begin{array}{ccccc}
 & A & \xrightarrow{f} & A' & \\
 a \downarrow & & & & \downarrow a' \\
 X & \xleftarrow{a_* f} & \lrcorner & Z & \xrightarrow{((a_* f) \circ b)_* g} W \\
 & b \searrow & & \uparrow (a_* f) \circ b & \lrcorner \uparrow b' \\
 & B & \xrightarrow{g} & B' &
 \end{array}$$

and then composing.

The first thing to note is that Y and W have exactly the same universal property; we are thus able to choose pushouts in such a way that $Y = W$. Furthermore, if we make this choice, the underlying maps of the left maps we are comparing are identical. So if we check that the structure maps are equal, with this choice of pushout objects, then for any other choice the left maps we obtain will be isomorphic. We will now write $h: X \rightarrow W$ for the underlying map; we have two structure maps $W \rightarrow Mh$ and we wish to show they are equal.

Using the universal property of W , it is sufficient to show the maps $X \rightarrow Mh$, $A' \rightarrow Mh$ and $B' \rightarrow Mh$ that make up these structure maps agree. The $X \rightarrow Mh$ parts are both just Lh , so they are easy. Showing that the other two parts agree can be done with two simple diagram chases. First, to simplify notation, we will start writing g' for $((a_* f) \circ b)_* g$, and f' for $a_* f$; we will also write a' for the pushforward structure map on f' and β' for the one on g' . Next, we note that the map $[a, b]'$ can be written as $[g'a', b']$, using the universal property of W . Now consider the diagram

$$\begin{array}{ccccc}
 & X & \xrightarrow{h} & W & \\
 \parallel & & & & \parallel \\
 & X & \xrightarrow{M(1, g')} & Z & \xrightarrow{M(M(1, g') \circ \alpha', 1)} W \\
 & f' \swarrow & \curvearrowright \alpha' & g' \uparrow & \beta' \swarrow \\
 & A & \xrightarrow{f} & A' & \\
 a \nearrow & & \curvearrowright \alpha & & \\
 & B & \xrightarrow{g} & B' & \\
 & & \curvearrowright \beta & &
 \end{array}$$

Two straightforward chases show that $(\beta' \bullet \alpha') \circ g' \circ a' = M(a, g'a') \circ \alpha$ and that $(\beta' \bullet \alpha') \circ b' = M(b, b') \circ \beta$. We then factor $M(a, g'a')$ through $M(i_A, i'_A)$ and factor $M(b, b')$ through $M(i_B, i'_B)$, the two inclusion maps to the coproduct. Then using the fact that, by definition of (α, β) , $M(i_A, i'_A) \circ \alpha = (\alpha + \beta) \circ i'_A$ and $M(i_B, i'_B) \circ \beta = (\alpha, \beta) \circ i'_B$, it is clear that $(\beta' \bullet \alpha')$ and $[a, b]_*(\alpha + \beta)$ agree on both A' and B' . ■

The universal property of **CellCx** with respect to \mathcal{J} now follows without too much difficulty.

8.4. PROPOSITION. *For any awfs (L, R) and functor $F: \mathcal{J} \rightarrow \mathbf{L}\text{-Map}$ over \mathbf{Top}^2 , there is a unique $F': \mathbf{CellCx} \rightarrow \mathbf{L}\text{-Map}$ over \mathbf{Top}^2 which satisfies $F = F' \circ \eta$ and preserves composition.*

PROOF. What can we say about such a map? Firstly, it automatically preserves colimits; this follows from a standard argument, based on the fact that the forgetful functors are conservative and preserve colimits themselves. Secondly, we claim that it automatically preserves pushforwards, meaning that for any cell complex (f, α) and appropriate g , we have $F'(g_* f, g_* \alpha) = g_* F'(f, \alpha)$. Since $(g, f_* g)$ is the underlying map of a cell complex morphism, by functoriality of F' it is a morphism of coalgebras for L . This means that $F'(g_* \alpha) \circ f_* g = M(g, f_* g) \circ F'\alpha$, and we know the latter is $g_*(F'\alpha) \circ f_* g$; this shows the two morphisms from the codomain of f to $M(g_* f)$ are equal. It is trivial to show the two morphisms from the codomain of g to $M(g_* f)$ are equal, so by the pushout property, the two left map structures are equal.

These properties allow us to see that for any stratum (X, S) , the image $F'(X, S)$ is determined entirely, since a stratum is just a pushforward of a coproduct of objects of \mathcal{J} , and F' must take the objects of \mathcal{J} , considered as cell complexes, to their images under F . Furthermore, any cell complex is the composite of all its strata; thus if F' is to preserve composition it will be determined completely by F . So we have essentially constructed a single possible candidate F' ; now we must check that it preserves all composites, not just the ones given by proper connected sequences of strata. But using Lemma 8.1 and Lemma 8.2, we can take any composite of cell complexes and move the individual cells between strata without effecting the image of the composite under F' ; therefore F' does indeed preserve composition and we are done. ■

9. The main result

We are writing (\mathbb{L}, \mathbb{R}) for the awfs that is generated from \mathcal{J} using Richard Garner's small object argument. This is the object we really care about; we want to understand the coalgebras of \mathbb{L} . This awfs has a certain universal property with respect to \mathcal{J} :

9.1. DEFINITION. Given a small category \mathcal{I} over \mathcal{C}^2 , an awfs (L, R) on \mathcal{C} is *free* with respect to \mathcal{I} if there is a morphism $\eta: \mathcal{I} \rightarrow \mathbf{L}\text{-Map}$ over \mathcal{C}^2 such that for any other awfs (L', R') on \mathcal{C} and functor $F: \mathcal{I} \rightarrow \mathbf{L}'\text{-Map}$ over \mathcal{C}^2 , there is a unique awfs morphism $\alpha: (L, R) \rightarrow (L', R')$ such that $F = \alpha_* \circ \eta$. (The functor $\alpha_*: \mathbf{L}\text{-Map} \rightarrow \mathbf{L}'\text{-Map}$ is the lifting of α , as a comonad morphism, to the categories of coalgebras.)

In his paper [Garner, 2009], Garner both constructs (\mathbb{L}, \mathbb{R}) and proves that it is indeed free with respect to \mathcal{J} . In this section we will show the same of our awfs (UK, E) ; then, since it is a universal property, the two awfs will be shown to be isomorphic. We have already done the hard work—by the following lemma, the universal property of **CellCx** implies that (UK, E) is free with respect to \mathcal{J} . We note that this lemma is a special case of Lemma 6.9 in [Riehl, 2011a].

9.2. LEMMA. *Given two awfs, (L, R) and (L', R') , awfs morphisms $(L, R) \rightarrow (L', R')$ are in bijection with functors $\mathbf{L}\text{-Map} \rightarrow \mathbf{L}'\text{-Map}$ over \mathcal{C}^2 that preserve the composition of left maps.*

PROOF. First, assume we have an awfs morphism $\chi: (L, R) \rightarrow (L', R')$. In particular, this is a comonad morphism $L \rightarrow L'$, and this means it lifts to a functor $\tilde{\chi}: \mathbf{L}\text{-Map} \rightarrow \mathbf{L}'\text{-Map}$ over \mathcal{C}^2 . If (f, α) is an L -coalgebra, its image under $\tilde{\chi}$ is given by $(f, \chi_f \circ \alpha)$ —this is the standard way of lifting a comonad morphism to the categories of coalgebras. We will check that $\tilde{\chi}$ preserves composition of coalgebras, that is, that $\tilde{\chi}(f, \alpha) \bullet \tilde{\chi}(g, \beta) = \tilde{\chi}((f, \alpha) \bullet (g, \beta))$. This is a diagram chase which proceeds as follows:

$$\begin{aligned} & \chi_{gf} \circ \mu_{gf} \circ M(M(1, g) \circ \alpha, 1) \circ \beta \\ &= \mu'_{gf} \circ M'(\chi_{gf}, 1) \circ \chi_{R(gf)} \circ M(M(1, g) \circ \alpha, 1) \circ \beta \\ &= \mu'_{gf} \circ M'(\chi_{gf}, 1) \circ M'(M(1, g) \circ \alpha, 1) \circ \chi_g \circ \beta \\ &= \mu'_{gf} \circ M'(M'(1, g) \circ \chi_f \circ \alpha, 1) \circ \chi_g \circ \beta \end{aligned}$$

where the first step uses the fact that χ is a comonad morphism, the second step uses naturality and the third step uses functoriality and naturality.

Now we start with a functor $F: \mathbf{L}\text{-Map} \rightarrow \mathbf{L}'\text{-Map}$ over \mathcal{C}^2 and we assume it preserves composition. We use F to define a natural transformation $\gamma: M \rightarrow M'L$ by writing the image of the coalgebra (Lf, δ_f) as (Lf, γ_f) . Then we define the natural transformation $\chi: M \rightarrow M'$ by $\chi_f = M'(1, Rf) \circ \gamma_f$. This is the standard way of constructing a comonad morphism from a functor between the categories of coalgebras; hence $(1, \chi)$ is a comonad morphism $L \rightarrow L'$. We will show that at the same time, $(\chi, 1)$ is a monad morphism $R \rightarrow R'$, and that hence χ is an awfs morphism $(L, R) \rightarrow (L', R')$.

First, it is quick to check that $R'f \circ \chi_f = Rf$; consider

$$\begin{aligned} R'f \circ M'(1, Rf) \circ \gamma_f &= Rf \circ R'Lf \circ \gamma_f \\ &= Rf \end{aligned}$$

where the first step follows from the properties of $M'(1, Rf)$ and the second uses the fact that γ_f is the structure map for a coalgebra. The other identity χ must satisfy in order to be a monad morphism is shown by the following diagram chase:

$$\begin{aligned} \chi_f \circ \mu_f &= \chi_f \circ M(1, RRf) \circ (\delta_{Rf} \bullet \delta_f) \\ &= M'(1, RRf) \circ \chi_{(LRf \circ Lf)} \circ (\delta_{Rf} \bullet \delta_f) \\ &= M'(1, RRf) \circ F(\delta_{Rf} \bullet \delta_f) \\ &= M'(1, RRf) \circ (\gamma_{Rf} \bullet \gamma_f) \\ &= M'(1, RRf) \circ \mu'_{(LRf \circ Lf)} \circ M'(M'(1, LRf) \circ \gamma_f, 1) \circ \gamma_{Rf} \\ &= \mu'_f \circ M'(M'(1, RRf), RRf) \circ M'(M'(1, LRf) \circ \gamma_f, 1) \circ \gamma_{Rf} \\ &= \mu'_f \circ M'(\chi_f, RRf) \circ \gamma_{Rf} \\ &= \mu'_f \circ M'(\chi_f, 1) \circ M'(1, RRf) \circ \gamma_{Rf} \\ &= \mu'_f \circ M'(\chi_f, 1) \circ \chi_{Rf} \end{aligned}$$

in which we have used the fact that $\mu_f = (\delta_{Rf} \bullet \delta_f) \circ M(1, RRf)$, the assumption that F preserves composition, and the definition of composition of L' -maps.

Since the correspondence we have demonstrated between awfs and composition preserving functors is a restriction of the standard natural isomorphism between comonad maps and functors on coalgebras, it is therefore a bijection and we are done. ■

9.3. COROLLARY. *The awfs (UK, E) is free with respect to \mathcal{J} .*

Since they share this universal property, the awfs (UK, E) and (\mathbb{L}, \mathbb{R}) must be isomorphic. Thus we are finally able to prove the main result of the paper.

9.4. THEOREM. *Every map with a left-map structure with respect to (\mathbb{L}, \mathbb{R}) is in the class \mathcal{J} -cell.*

PROOF. The category **CellCx** which we defined is equivalent over **Top**² to the category of coalgebras for the comonad UK , because the adjunction is comonadic. We have also shown that (UK, E) and (\mathbb{L}, \mathbb{R}) are isomorphic as awfs. Hence UK and \mathbb{L} are isomorphic as comonads; so they have equivalent categories of coalgebras.

Thus **CellCx** is equivalent over **Top**² to the category **L-Map** of left-maps. Since, as we showed in Proposition 4.9, the image of the functor U is precisely \mathcal{J} -cell, every map with a left-map structure is in \mathcal{J} -cell. ■

10. Further thoughts

What we have done applies only to a single awfs in a single category. Regardless of the fact that it is arguably the most important awfs under study at the moment, this is still quite a limitation. However, in proving this result for a very specific case, we have demonstrated a technique that will, in the author's view, quite easily extend to many other examples. There are many parts of the proof where the argument would have worked equally well for any class of maps in a category with all small limits and colimits.

It seems likely that the construction of **CellCx** will work for any category \mathcal{J} ; to consider it in a more generalised context we would want to hone in on what it *really* does. It seems to consist of three steps: the first is to freely complete \mathcal{J} under colimits. This is a well understood 2-categorical completion which results in the category of presheaves over \mathcal{J} . The second step is free completion under pushforwards, which produces the category of strata. The third step is then to complete freely under composition, resulting in the entire category of cell complexes. There is a very close analogy between these three steps and the three steps of Garner's small object argument which are outlined in [Garner, 2009].

One important feature of the definition of cell complexes given in this paper is the fact that they are *countable* sequences of strata. This is a substantial limitation on the cardinalities involved, and one that is only possible because of special properties enjoyed by the category **Top** and the class of maps \mathcal{J} ; they are the same finiteness conditions that allow the standard small object argument to be terminated within ω steps. In a general

setting, one would need to check similar conditions, and in some cases the ordinal number of iterations required may be larger. In these cases, the definition of cell complex will be slightly more complicated because they will be ordinal sequences of strata with length greater than ω . However, in the author's view, this extra complication in the definition will not be a serious difficulty.

The largest challenges faced by an attempt to generalise this argument will come in the case where the maps of \mathcal{J} are not all strict monomorphisms. Many of the definitions and propositions above are predicated quite strongly on the assumption that 'adding cells' to a complex is always a matter of 'adding'; however, if a cell shape in \mathcal{J} were not monic, the pushout we would construct to glue it onto a complex would involve quotienting—adding a cell could be a reduction. This may seem very counter-intuitive, but there are important examples of awfs where exactly this behaviour would occur: in particular, most of the awfs defined on (different strengths of) n -categories have as their highest dimensional cell shape a non-monic map that identifies two morphisms of the highest dimension. In this case, the definitions in Section 4 would need to be very carefully reconsidered. For example, if a cell shape is epimorphic, one could have any number of cells which make no difference to the underlying morphism—most morphisms would have infinitely many non-isomorphic cell complex structures. In particular, the forgetful functor U would not be conservative, and hence the proof would fail as it currently stands.

References

- [Barthel, Riehl, 2012] T. Barthel and E. Riehl, *On the construction of functorial factorizations for model categories*. Preprint, 2012.
- [Garner, 2009] R. Garner, *Understanding the Small Object Argument*. Appl. Categ. Structures, 2009.
- [Garner, 2008] R. Garner, *Homomorphisms of higher categories*. U.U.D.M. Report 2008 : 47.
- [Grandis, Tholen, 2008] M. Grandis and W. Tholen, *Natural Weak Factorization Systems*. Arch. Math., 2006, pages 397–408.
- [Hovey, 1999] M. Hovey, *Model Categories*. American Mathematical Society, 1999.
- [Mac Lane, 1998] S. Mac Lane, *Categories for the working mathematician*. (Second ed.) Springer, 1998.
- [Riehl, 2011a] E. Riehl, *Algebraic Model Structures*. New York Journal of Mathematics 17 (2011), pages 173–231.
- [Riehl, 2011b] E. Riehl, *Algebraic Model Structures*. PhD Thesis, Chicago, 2011.
- [Riehl, 2011c] E. Riehl, *Monoidal Algebraic Model Structures*. Preprint, 2011.

*School of Mathematics and Statistics, Sheffield University,
Hicks Building, Hounsfield Road, Sheffield, S3 7RH.*

Email: pmp10ta@shef.ac.uk

This article may be accessed at <http://www.tac.mta.ca/tac/> or by anonymous ftp at
<ftp://ftp.tac.mta.ca/pub/tac/html/volumes/26/11/26-11.{dvi,ps, pdf}>

THEORY AND APPLICATIONS OF CATEGORIES (ISSN 1201-561X) will disseminate articles that significantly advance the study of categorical algebra or methods, or that make significant new contributions to mathematical science using categorical methods. The scope of the journal includes: all areas of pure category theory, including higher dimensional categories; applications of category theory to algebra, geometry and topology and other areas of mathematics; applications of category theory to computer science, physics and other mathematical sciences; contributions to scientific knowledge that make use of categorical methods.

Articles appearing in the journal have been carefully and critically refereed under the responsibility of members of the Editorial Board. Only papers judged to be both significant and excellent are accepted for publication.

Full text of the journal is freely available in .dvi, Postscript and PDF from the journal's server at <http://www.tac.mta.ca/tac/> and by ftp. It is archived electronically and in printed paper format.

SUBSCRIPTION INFORMATION Individual subscribers receive abstracts of articles by e-mail as they are published. To subscribe, send e-mail to tac@mta.ca including a full name and postal address. For institutional subscription, send enquiries to the Managing Editor, Robert Rosebrugh, rrosebrugh@mta.ca.

INFORMATION FOR AUTHORS The typesetting language of the journal is **TeX**, and **LAT_EX2e** strongly encouraged. Articles should be submitted by e-mail directly to a Transmitting Editor. Please obtain detailed information on submission format and style files at <http://www.tac.mta.ca/tac/>.

MANAGING EDITOR Robert Rosebrugh, Mount Allison University: rrosebrugh@mta.ca

TEXNICAL EDITOR Michael Barr, McGill University: barr@math.mcgill.ca

ASSISTANT TEX EDITOR Gavin Seal, Ecole Polytechnique Fédérale de Lausanne:
gavin_seal@fastmail.fm

TRANSMITTING EDITORS

Clemens Berger, Université de Nice-Sophia Antipolis, cberger@math.unice.fr

Richard Blute, Université d' Ottawa: rblute@uottawa.ca

Lawrence Breen, Université de Paris 13: breen@math.univ-paris13.fr

Ronald Brown, University of North Wales: [ronnie.profbrown\(at\)btinternet.com](mailto:ronnie.profbrown(at)btinternet.com)

Valeria de Paiva: valeria.depaiva@gmail.com

Ezra Getzler, Northwestern University: [getzler\(at\)northwestern\(dot\)edu](mailto:getzler(at)northwestern(dot)edu)

Kathryn Hess, Ecole Polytechnique Fédérale de Lausanne : kathryn.hess@epfl.ch

Martin Hyland, University of Cambridge: M.Hyland@dpmms.cam.ac.uk

P. T. Johnstone, University of Cambridge: ptj@dpmms.cam.ac.uk

Anders Kock, University of Aarhus: kock@imf.au.dk

Stephen Lack, Macquarie University: steve.lack@mq.edu.au

F. William Lawvere, State University of New York at Buffalo: wlawvere@buffalo.edu

Tom Leinster, University of Glasgow, Tom.Leinster@glasgow.ac.uk

Jean-Louis Loday, Université de Strasbourg: loday@math.u-strasbg.fr

Ieke Moerdijk, University of Utrecht: moerdijk@math.uu.nl

Susan Niefield, Union College: niefiels@union.edu

Robert Paré, Dalhousie University: pare@mathstat.dal.ca

Jiri Rosicky, Masaryk University: rosicky@math.muni.cz

Giuseppe Rosolini, Università di Genova: rosolini@disi.unige.it

Alex Simpson, University of Edinburgh: Alex.Simpson@ed.ac.uk

James Stasheff, University of North Carolina: jds@math.upenn.edu

Ross Street, Macquarie University: street@math.mq.edu.au

Walter Tholen, York University: tholen@mathstat.yorku.ca

Myles Tierney, Rutgers University: tierney@math.rutgers.edu

Robert F. C. Walters, University of Insubria: robert.walters@uninsubria.it

R. J. Wood, Dalhousie University: rjwood@mathstat.dal.ca