

A unified approach to the theory of normed structures -Part I: The single-sorted case

Salvatore Tringali

▶ To cite this version:

Salvatore Tringali. A unified approach to the theory of normed structures - Part I: The single-sorted case. 2012. hal-00696491v3

HAL Id: hal-00696491 https://hal.science/hal-00696491v3

Preprint submitted on 22 May 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A UNIFIED APPROACH TO THE THEORY OF NORMED STRUCTURES - PART I: THE SINGLE-SORTED CASE

SALVATORE TRINGALI

ABSTRACT. We introduce the concept of a prenormed model of a particular kind of single-sorted finitary first-order theories, interpreted over a category with finite products. These are referred to as prealgebraic theories, for the fact that their signature comprises, together with arbitrary function symbols (of finite ariety), only relation symbols whose interpretation, in any possible model, is a reflexive and transitive binary relation, namely a preorder. The result is an abstract approach to the very notion of norm and, consequently, to the theory of normed structures.

1. Introduction

There is no doubt that norms, along with diverse analog concepts such as valuations and seminorms, occupy a central place in mathematics, not only in relation to the notion of distance and metric spaces, but also in their own right, as for instance in the theory of Banach spaces [8], valuated rings [3] and normed groups [2] (differently from other authors, we use here the term "valuation" with the meaning of "absolute value"). In fact, the present article is intended as one-half of a two-part work in a series of papers devoted to norms and normed structures. Since the "many-sorted case" is an essentially technical complication of the "one-sorted case" and adds no significant insights to the theory (at least in its basic aspects), we will concentrate here on the latter and consider the former only in the second part. The long-term goal, as well as our original motivation, is the development of a framework suitable to carry out computations relevant to the a priori convergence theory of approximation schemes in numerical analysis, with a special focus on reduced basis methods [4] (a standard technique used by several authors in applied mathematics to provide effective solutions of numerical problems depending on a large number of parameters). The link is the spectral theory of linear operators and Banach algebras [12], but we are not really going to dig into this in the sequel.

One of the main achievements here is, instead, the introduction of an abstract notion of norm for models of a special kind of finitary first-order theories interpreted over a category \mathbf{K} with (all) finite products. Such theories will be called subalgebraic, due to the fact that their signature includes, together with arbitrary function symbols, only relation symbols whose interpretation is always a partial order (algebraic structures are covered as a special case). The corresponding models will be referred to as \mathbf{K} -models, to stress the role of \mathbf{K} in the picture. In

1

 $^{2010\} Mathematics\ Subject\ Classification.\ 06F99,\ 18C10,\ 18C30,\ 46B99,\ 46H99.$

The author is funded from the European Community's 7th Framework Programme (FP7/2007-2013) under Grant Agreement No. 276487 (project ApProCEM).

¹: when there are only finitely many sorts in a theory, many-sorted first-order logic can be reduced to single-sorted first-order logic. Nevertheless, it is quite natural, and most convenient in practice, to study many-sorted theories in their own right, even in the presence of finitely many sorts, regardless of the possibility of reducing them to the single-sorted case.

particular, it will be proved that all the \mathbf{K} -models of a given collection of prealgebraic theories form themselves a category whose morphisms can be eventually understood as "norms". This is used, in turn, to build up another category (over a fixed \mathbf{K} -model), whose objects are ultimately an abstraction of normed spaces and whose morphisms are, in a generalized sense, "short maps" between them.

Upon these premises, we show by a number of examples how to recover down-to-earth constructions of common use in the everyday practice, for a variety of applications ranging from functional analysis to linear algebra and number theory, such as normed groups and valuated rings (Part I), normed spaces and normed algebras (Part II), and variants, generalizations or specializations thereof including seminormed semigroups, non-Archimedean pseudo-semivaluated fields, normed modules over valuated rings, etc. In this respect, we will face, in the next pages, the following (somewhat vague) questions: What is abstractly a norm? And what are the essential features that one should retain in order to give a purely algebraic definition of a norm, to the degree that normed structures can be ultimately identified with the objects of an appropriate category and norms with the arrows between these objects? The answers provided in the sequel are certainly far from being exhaustive and definite, but we are confident that the subject may be worth the effort and our hope is that it can attract the interest of other researchers in the field, for the benefits are potentially great: push on the use of categorical methods in analysis and analytical methods in category theory.

To the best of our knowledge, the only previous contribution in this line dates back to the 2008 Ph.D. thesis of G.S.H. Cruttwell [6, Ch. 3]. There, partially based on work by M. Grandis [7], the author gives a categorical abstraction of normed groups by regarding a group norm as a (lax) monoidal functor from a compact closed category \mathbf{D} to a monoidal category \mathbf{M} . Then, he considers the category \mathbf{AbNorm} with objects given by Abelian normed groups and arrows by group homomorphisms which are also weakly contractive maps. Lastly, he defines a normed (unital) ring \mathcal{R} as a one-object category enriched over \mathbf{AbNorm} and a normed module over \mathcal{R} as an \mathbf{AbNorm} -functor $\mathcal{R} \to \mathbf{AbNorm}$ (having once recognized that \mathbf{AbNorm} is a category enriched over itself). Our approach is substantially different (despite of a few points in common). We do not focus our attention on a restricted class of familiar normed structures to describe them from the general perspectives of categories. Rather, we combine the language of categories with that of model theory to invent a general notion of "norm", which applies especially to any arbitrary model of any algebraic theory, to the degree that normed groups, normed rings and normed modules result as an instance of a general concept of "normed" structure.

Many ideas in this paper have been influenced by the prominent work of R. Lowen on approach spaces [11] and F.W. Lawvere on algebraic theories [10] and generalized metric spaces [9]. From a categorical point of view, extended pseudometric spaces and extended pseudoquasimetric spaces, along with their corresponding Lipschitz maps, have the best properties that one can actually expect from a category of metric spaces: It is possible, within them, to form quotients and take arbitrary products and coproducts. Dropping the attribute "extended" implies that, in general, only finite products and coproducts will exist, while curtailing the prefix "pseudo" affects the existence of quotients. Moving from these considerations, it seems quite reasonable, in search of a "good" answer to questions concerning the "real nature" of norms, to focus first on the weaker notions of seminorm and pseudoseminorm. This leads to one more basic insight, which has been central in this research and can be roughly outlined as follows.

Loosely speaking, a homomorphism of two algebraic structures of the same type, as described in the language of model theory, is a function between the underlying sets with the property of "preserving the operations". Then, one observes that, with a little effort of imagination, a seminorm, say, on a real vector space exhibits almost the same behaviour:

- (i) Its codomain is a special "reference structure". In the toy case that we are considering, this is the set of non-negative real numbers, herein denoted by \mathbb{R}_0^+ , together with its standard structure of totally ordered semiring, i.e., a ring without additive inverses (we do not intentionally regard \mathbb{R}_0^+ , in this paper, as an ordered semifield).
- (ii) It preserves the additive identity (a nullary operation). This has always been something subtle (and, hence, interesting) to our eyes: In the final analysis, one is basically requiring a seminorm to map a distinguished element a in the domain to a distinguished element b in the codomain, in a context where a and b play the same (algebraic) role, but still in a match lining up essentially different teams (both of them are identities, but in structures marked by significant differences).
- (iii) It relates a sum (of vectors) to a sum (of scalars) by means of an inequality.
- (iv) It equates the product of a scalar by a vector to a product of two scalars, which is informally the same as saying that it preserves the products, except that the one product and the other have very little in common, at least at a first glance.

That said, the next step is to give emphasis to something absolutely obvious, i.e., that equalities and inequalities, appearing in such a fundamental way in the (classical) definition of seminorms, have in common the property of being orders. Some of them are partial, as for the equality relation, while others are total, like in the case of the standard order on the set of real numbers, but they all are orders, i.e., reflexive, antisymmetric and transitive binary relations. And it is just by using orders and relaxing equalities to inequalities that we can manage to relate structures of different types and "let them play a good game."

This intuition is strengthened by the inspection of other similar constructions encountered in various fields of the mathematical landscape. E.g., a group seminorm can be abstractly defined, based on common terminology and notation from model theory (cf. Remarks 2 and 3), as a function $\|\cdot\|$ from a group $(G;+,-,0_G)$ to an ordered monoid $(M;+,0_M;\leq_M)$ such that $\|a+b\|\leq_M\|a\|+\|b\|$ for all $a,b\in G$ and $\|0_G\|=0_M$, and this is, indeed, called a group norm if it is symmetric (with respect to the unary operation of negation) and $\|a\|=0_M$ for some $a\in G$ if and only if $a=0_G$. Likewise, an absolute value is defined, in the context of ring and field theory, as a function $|\cdot|$ from a domain $(D;+,\cdot,-,0_D)$ to an ordered ring $(R;+,\cdot,-,0_R;\leq_R)$ such that $|\cdot|$ is a group seminorm from the [Abelian] group $(D;+,-,0_D)$ to the [Abelian] ordered monoid $(R_0^+;+,0_R;\leq_R)$ such that $|a\cdot b|=|a|\cdot|b|$ for all $a,b\in D$, where $R_0^+:=\{a\in R:0_R\leq_R a\}$. Thus, it is naively apparent the existence of a common pattern among these definitions, and the primary goal of the paper is, indeed, to give an explicit formal description of such a pattern.

Basic notation and terminology. We set our foundations in the Neumann-Bernays-Gödel axiomatic class theory (NBG), as presented in [13, Ch. IV]. We use \mathbb{N} for the non-negative integers and \mathbb{Z} , \mathbb{Q} and \mathbb{R} according to their standard meaning. Unless differently stated, each of these sets will be endowed with its ordinary order and operations.

If X, Y are classes, $D \subseteq X$ and $f \subseteq D \times Y$ is such that, for every $x \in D$, there exists only one $y \in Y$ such that $(x, y) \in f$, we say that f is a (total) function (or map, mapping, or similia) $D \to Y$, but also that f is a partial function from X to Y. In this case, D, X and Y are called, each in turn, the domain, the source and the target of f. In particular, we write dom(f) for D and use the notation $f: X \to Y$ (an arrow with a vertical stroke) for a partial function f from X to Y. Note that, formally, a partial map from X to Y is an ordered triple (X, Y, f) for which

f is a function $D \to Y$ for some $D \subseteq X$. Yet, we will often identify (X, Y, f) with f when it is convenient to do that and it is clear from the context which classes must be used as source and target. Lastly, if $S \subseteq X$ and g is a function $X \to Y$, then we denote by $g_{|S}$, as is customary, the mapping $S \to Y : x \mapsto f(x)$ and refer to $g|_S$ as the restriction of g to S.

Furthermore, in dealing with a set I, we write |I| for its cardinality and use $\{X_i\}_{i\in I}$ if we want to describe an indexed family of members of a certain class X. All indexed families considered in this paper are implicitly indexed by sets.

Organization. In Section 2, after having recalled some rudiments of model theory and given definitions useful to adapt them to our specific needs, we introduce prealgebraic [resp. subalgebraic theories and prenorms [resp. subnorms] and prove the main result of the paper (i.e. Proposition 2.1), subsequently presenting the category of prealgebraic [resp. subalgebraic] Kmodels relative to a certain family of prealgebraic [resp. subalgebraic] theories (for K a category with finite products). Section 3 discusses prenormed [resp. subnormed] models and Section 4 shows how these are ultimately an abstraction of familiar normed structures, such as normed groups and valuated rings, by a number of examples. Lastly, in Appendix A, we provide a short introductory overview to category theory. The intent is twofold. On the one hand, this article is motivated by research in the field of numerical analysis, and therefore it aims to attract the interest not only of categorists but also of non-specialists in the are. On the other, we feel necessary to fix, once and for all, basic notation and terminology that we are going to use, both here and in future work, to deal with categories.

2. First-order prealgebraic theories and prenorms

In the traditional language of model theory and first-order logic [5], a (finitary single-sorted) signature, or type, is a triple $\sigma = (\Sigma_f, \Sigma_r, ar)$, where Σ_f and Σ_r are disjoint sets not including logical symbols of the underlying formal language and ar is a map $\Sigma_f \cup \Sigma_r \to \mathbb{N}$. The members of Σ_f are called function symbols, those of Σ_r relation symbols. For each symbol $\zeta \in \Sigma_f \cup \Sigma_r$, $\operatorname{ar}(\zeta)$ is referred to as the ariety of ζ . A subsignature of σ is any signature $\sigma_0 = (\Sigma_{\mathrm{f},0}, \Sigma_{\mathrm{r},0}, \operatorname{ar}_0)$ such that $\Sigma_{f,0} \subseteq \Sigma_f$, $\Sigma_{r,0} \subseteq \Sigma_r$ and α_0 is the restriction of ar to $\Sigma_{f,0} \cup \Sigma_{r,0}$. In addition to this, we say that σ is algebraic if $\Sigma_r = \emptyset$ and balanced if there exists a bijection $\phi : \Sigma_f \to \Sigma_r$.

Remark 1. A balanced signature $\sigma = (\Sigma_f, \Sigma_r, ar)$ can be, and will be, systematically represented as $\{(\varsigma_r, \varrho_r)\}_{r \in R}$; ar), where $\{\varsigma_r : r \in R\} = \Sigma_f$ and $\{\varrho_r : r \in R\} = \Sigma_r$.

Provided that $\sigma_i = (\Sigma_{f,i}, \Sigma_{r,i}, ar_i)$ is a signature (i = 1, 2), we define a signature homomorphism from σ_1 to σ_2 to be a map $\alpha: \Sigma_{f,1} \cup \Sigma_{r,1} \to \Sigma_{f,2} \cup \Sigma_{r,2}$ such that $\alpha(\Sigma_{f,1}) \subseteq \Sigma_{f,2}$, $\alpha(\Sigma_{r,1}) \subseteq \Sigma_{r,2}$ and $\operatorname{ar}_2(\alpha(\zeta)) = \operatorname{ar}_1(\zeta)$ for every $\zeta \in \Sigma_{f,1} \cup \Sigma_{r,1}$. If so, we write that $\alpha : \sigma_1 \to \sigma_2$ is a signature homomorphism. In addition to this, for $\sigma_0 = (\Sigma_{f,0}, \Sigma_{r,0}, ar_0)$ a subsignature of σ_1 , we say that a signature homomorphism $\alpha_0: \sigma_0 \to \sigma_2$ is the restriction of α to σ_0 if, regarded as a function, it is the restriction of α to $\Sigma_{f,0} \cup \Sigma_{r,0}$. Lastly, we refer to the signature homomorphism $j: \sigma_0 \to \sigma_1$ sending each $\zeta \in \Sigma_{f,0} \cup \Sigma_{r,0}$ to itself as the canonical injection $\sigma_0 \to \sigma_1$.

Remark 2. Pick $\sigma = (\Sigma_f, \Sigma_r, ar)$ to be a signature. For $k, \ell \in \mathbb{N}$, suppose that Σ_f and Σ_r can be respectively partitioned into k families of function symbols $\{\varsigma_{1,r}\}_{r\in R_1},\ldots,\{\varsigma_{k,r}\}_{r\in R_k}$ and ℓ families of relation symbols $\{\varrho_{1,s}\}_{s\in S_1},\ldots,\{\varrho_{\ell,s}\}_{s\in S_\ell}$. Then, σ is possibly denoted by

$$(\{\varsigma_{1,r}\}_{r\in R_1},\dots,\{\varsigma_{k,r}\}_{r\in R_k};\{\varrho_{1,s}\}_{s\in S_1},\dots,\{\varrho_{\ell,s}\}_{s\in S_\ell};\text{ar}).$$
 (1)

On another hand, assume that σ is balanced and let $\sigma = (\{(\varsigma_r, \varrho_r)\}_{r \in \Sigma_f}; ar)$ (see Remark 1). Admit that there exists $k \in \mathbb{N}$ such that $\{(\varsigma_r, \varrho_r)\}_{r \in \Sigma_f}$ can be partitioned into k collections of the form $\{(\varsigma_{1,r}, \varrho_{1,r})\}_{r \in R_1}, \ldots, \{(\varsigma_{k,r}, \varrho_{k,r})\}_{r \in R_k}$. Then, we possibly write σ as

$$(\{(\varsigma_{1,r},\varrho_{1,r})\}_{r\in R_1};\dots;\{(\varsigma_{k,r},\varrho_{k,r})\}_{r\in R_k}; ar).$$

These notations are further simplified, in the most obvious way, whenever a family of symbols consists of one element (i.e. is a singleton), to the extent of writing, for instance, $(+, \star, 1; \leq, \sim; ar)$ in place of $\sigma = (\{+, \star, 1\}, \{\leq, \sim\}, ar)$ or $(-, \leq; \star, \simeq; ar)$ instead of $(\{-, \star\}, \{\leq, \simeq\}, ar)$.

One-sorted finitary signatures form a category, denoted by **Sgn**. This has the class of (one-sorted finitary) signatures as objects and all triples of the form (σ, τ, α) as morphisms, with σ and τ being signatures and $\alpha: \sigma \to \tau$ a signature homomorphism. As is customary, when there is no likelihood of ambiguity, we will use α as a shorthand of (σ, τ, α) . The composition of two morphisms (σ, τ, α) and (τ, ω, β) is defined by the triple $(\sigma, \omega, \beta \circ_{\mathbf{Set}} \alpha)$. The local identities and the maps of source and target are the obvious ones.

With this in hand, let us assume henceforth that **K** is a category with (all) finite products (see Appendix **A** for notation and terminology). In our understanding, a (finitary single-sorted) structure over **K**, or **K**-structure, is then any 4-uple $\mathfrak{A} = (A, \chi, \sigma, I)$ consisting of

- (i) an object A of K, referred to as the carrier of the structure and denoted by $|\mathfrak{A}|$.
- (ii) a "sorting" function $\chi: \mathbb{N} \to \text{obj}(\mathbf{K})$ such that $\chi(1) = A$ and $\chi(n) \in \prod_{\mathbf{K}} \{A\}_{i=1}^n$.
- (iii) a (finitary single-sorted) signature $\sigma = (\Sigma_f, \Sigma_r, ar)$.
- (iv) an interpretation function $I: \Sigma_f \cup \Sigma_r \to \text{hom}(\mathbf{K})$ sending an n-ary function symbol $\varsigma \in \Sigma_f$ to an arrow $f_\varsigma \in \text{hom}_{\mathbf{K}}(\chi(n), A)$ and an n-ary relation symbol $\varrho \in \Sigma_r$ to a monomorphism $m_\varrho \in \text{hom}_{\mathbf{K}}(R, \chi(n))$, whence an n-ary relation on A (see Definition 5).

As is customary, a nullary function symbol ς is called a constant symbol, because its interpretation $I(\varsigma)$ can be identified with a distinguished "point" of A.

Remark 3. In the sequel, dealing with a (finitary single-sorted) **K**-structure $\mathfrak{A} = (A, \chi, \sigma, I)$, we systematically forget about χ and write simply A^n in place of $\chi(n)$, with the implicit arrangement that this is only a shorthand for a distinguished representative in the isomorphism class of the product objects of $\prod_{\mathbf{K}} \{A\}_{i=1}^n$. Thus, to describe a **K**-structure, we use a 3-uple instead of a 4-uple and omit any further reference to any sorting function. In addition, given n points $a_1, a_2, \ldots, a_n \in A$, we write (a_1, a_2, \ldots, a_n) in place of $(a_1, a_2, \ldots, a_n; A^0)$ (see Remark 21). Finally, as far as there is no danger of confusion, we do not make any notational distinction between a symbol ζ of σ and its interpretation under I, to the extent of using ζ for $I(\zeta)$: This will be especially the case when ζ is the function symbol of a binary operation, such as +, or +, or the relation symbol of a preorder, such as + or +. In these circumstances, for +0 we will write, e.g., +2 in place of +3 in place of +4 in place of +4 in place of +4 in place of +5 in place of +6 in place of +6 in place of +9 and +9 for +9 without additional explanation (see Remark 21).

Remark 4. Still for the sake of simplifying our notation, suppose that $\mathfrak{A}_i = (A_i, \sigma_i, I_i)$ is a **K**-structure (i = 1, 2), let φ be a morphism $A_1 \to A_2$ of **K**, and pick $n \in \mathbb{N}$. Then, we agree to denote by φ^n the arrow $\prod_{\mathbf{K}} (\pi_{1,j} \circ_{\mathbf{K}} \varphi, \pi_{2,j})_{j=1}^n$ (indeed a morphism $A_1^n \to A_2^n$), where $\{\pi_{i,j}\}_{j=1}^n$ is the set of the canonical projections $A_i^n \to A_i$. In point of fact, φ^n is unambiguously determined in the light of Remarks 3 and 18.

Remark 5. In the cases considered below to work out the basics of the abstract theory of normed structures, we will restrict ourselves to **K**-structures of type (A, σ, I) , where σ is balanced and

each relation symbol ϱ of σ , if any is present, is binary and its interpretation is a preorder [resp. a partial order] on A, in such a way that $(A, I(\varrho))$ is an object of $\mathbf{Pre}(\mathbf{K})$ [resp. $\mathbf{Pos}(\mathbf{K})$], i.e., a preordered object [resp. a pod] of \mathbf{C} (see Definition 6). When this occurs, \mathfrak{A} will be referred to as a prealgebraic [resp. subalgebraic] \mathbf{K} -structure, and indeed as an algebraic \mathbf{K} -structure if $I(\varrho)$ is the equality relation on A for every $\varrho \in \Sigma_r$. Algebraic structures over \mathbf{Set} are precisely the (finitary single-sorted) structures traditionally studied by universal algebra.

Remark 6. Say that $\mathfrak{A} = (A, \sigma, I)$ is a K-structure, with $\sigma = (\Sigma_f, \Sigma_r, ar)$, and assume that, for some $k, \ell \in \mathbb{N}$, it is possible to partition Σ_f and Σ_r , each in turn, into k families of function symbols $\{\varsigma_{1,r}\}_{r \in R_1}, \ldots, \{\varsigma_{k,r}\}_{r \in R_k}$ and ℓ families of relation symbols $\{\varrho_{1,s}\}_{s \in S_1}, \ldots, \{\varrho_{\ell,s}\}_{s \in S_\ell}$ (see Remark 2). In this case, \mathfrak{A} is possibly represented by

$$(A; \{\varsigma_{1,r}\}_{r \in R_1}, \dots, \{\varsigma_{k,r}\}_{r \in R_k}; \{\varrho_{1,s}\}_{s \in S_1}, \dots, \{\varrho_{\ell,s}\}_{s \in S_\ell}).$$
(3)

On another hand, admit that σ is balanced and let $\sigma = (\{(\varsigma_r, \varrho_r)\}_{r \in \Sigma_f}; ar)$ (see Remark 1). Suppose that there exists $k \in \mathbb{N}$ such that $\{(\varsigma_r, \varrho_r)\}_{r \in \Sigma_f}$ can be partitioned into k collections of the form $\{(\varsigma_{1,r}, \varrho_{1,r})\}_{r \in R_1}, \ldots, \{(\varsigma_{k,r}, \varrho_{k,r})\}_{r \in R_m}$. Then, we possibly denote \mathfrak{A} by

$$(A; \{(\varsigma_{1,r}, \varrho_{1,r})\}_{r \in R_1}; \dots; \{(\varsigma_{k,r}, \varrho_{k,r})\}_{r \in R_k}). \tag{4}$$

Moreover, these notations are further simplified, in the most obvious way, if a family of symbols is a singleton, to the degree of writing, e.g., $(A; +, \star, 1; \leq, \sim)$ in place of (A, σ, I) provided $\sigma = (\{+, \star, 1\}, \{\leq, \sim\}, \text{ar})$ or $(A; -, \leq; \star, \simeq)$ instead of (A, σ, I) for $\sigma = (\{-, \star\}, \{\leq, \simeq\}, \text{ar})$.

Upon these premises, fix an infinite set V of (propositional) variables. One denotes by $\langle V; \sigma \rangle$ the collection of all (well-formed) formulas in the variables V generated by σ according to the formation rules of first-order logic and says that a **K**-structure $\mathfrak{A} = (A, \sigma, I)$ satisfies a formula $\phi \in \langle V; \sigma \rangle$ of n arguments $x_1, x_2, \ldots, x_n \in V$ if the interpretation $\phi(\mathfrak{A})$ of ϕ over \mathfrak{A} is a true statement, which is expressed by writing that $\mathfrak{A} \models \phi$. Here, $\phi(\mathfrak{A})$ is obtained from ϕ by

- (i) by replacing each variable x_i with a point $A^0 \to A$ and each $\zeta \in \Sigma_f \cup \Sigma_r$ occurring in the expression of ϕ with its interpretation under I.
- (ii) by interpreting expressions of the form $I(\varsigma)(a_1, a_2, \ldots, a_n)$ and $(a_1, a_2, \ldots, a_n) \in I(\varrho)$, where $\varsigma \in \Sigma_f$ and $\varrho \in \Sigma_r$ are *n*-ary symbols and a_1, a_2, \ldots, a_n are points $A^0 \to A$ of K, according to Remarks 3 and 21.

A σ -theory, or a theory of type σ , in the variables V is then any triple $T=(V,\sigma,\Xi)$ such that Ξ is a (possibly empty) subset of $\langle V;\sigma\rangle$, while a **K**-model $\mathfrak A$ of T, or equivalently a model of T over **K**, is a **K**-structure (A,σ,I) that satisfies every axiom $\phi\in\Xi$. Such a condition is equivalently stated by writing $\mathfrak A\models T$ and saying that $\mathfrak A$ satisfies T: in this respect, σ will be also referred to as the signature of $(T,\mathfrak A)$. If $T=(V,\sigma,\Xi)$ is a theory, a subtheory of T is any theory $T_s=(V,\sigma_s,\Xi_s)$ such that σ_s is a subsignature of σ and $\Xi_s=\Xi\cap\langle V;\sigma_s\rangle$, while a **K**-submodel of T is a **K**-model of a subtheory of T. If T_s is a subtheory of T, we write $T_s\leq T$ and possibly say that T is an extension, or a supertheory, of T_s .

Remark 7. Let σ include, among its functional symbols, two binary symbols \vee and \wedge , a unary symbol u and a nullary symbol e. Then, consider the following formulas from $\langle V; \sigma \rangle$:

- (A.1) $\forall x, y, z \in V : (x \vee y) \vee z = x \vee (y \vee z)$.
- (A.2) $\forall x \in V : x \lor e = e \lor x = x$.
- (A.3) $\forall x \in V : x \vee u(x) = u(x) \vee x = e$.
- (A.4) $\forall x, y, z \in V : x \land (y \lor z) = (x \land y) \lor (x \land z).$
- (A.5) $\forall x, y, z \in V : (x \vee y) \wedge z = (x \wedge z) \vee (y \wedge z).$

We refer, as is usual, to (A.1) as the axiom of associativity for the symbol \vee ; to (A.2) as the axiom of neutrality for the pair (\vee, e) ; to (A.3) as the axiom of inverses for the triple (\vee, u, e) ; to (A.4) and (A.5), respectively, as the axioms of left and right distributiveness of \wedge over \vee . We list them here for future reference, they will be used later to deal with examples in Section 4.

Definition 1. We say that a theory $T = (V, \sigma, \Xi)$ is *prealgebraic* if σ is a balanced signature of type (Σ_f, Σ_r, ar) , where all relation symbols are binary and, for each $\varrho \in \Sigma_r$, the axioms of T include at least the axiom of reflexivity: $\forall x \in V : (x, x) \in \varrho$, and the axiom of transitivity:

```
\forall x, y, z \in V : (((x, y) \in \varrho) \text{ AND } ((y, z) \in \varrho))) \implies ((x, z) \in \varrho).
```

In addition to this, T will be called *subalgebraic* if it is prealgebraic and, for every $\varrho \in \Sigma_r$, Ξ contains also the axiom of antisymmetry:

```
\forall x, y \in V : (((x, y) \in \varrho) \text{ AND } ((y, x) \in \varrho))) \implies (x = y).
```

On another hand, T is called algebraic if Σ_r is empty (no relational symbols are permitted) and algebraic over \mathbf{K} if, for each \mathbf{K} -model $\mathfrak{A} = (A, \sigma, I)$ of T, there is one more \mathbf{K} -model $\mathfrak{A}_{\mathbf{a}} = (A, \sigma, I_{\mathbf{a}})$ of T such that $I_{\mathbf{a}}(\varsigma) = I(\varsigma)$ for each $\varsigma \in \Sigma_f$ and $I_{\mathbf{a}}(\varrho)$ is the equality relation on A for all $\varrho \in \Sigma_r$, so that $\mathfrak{A}_{\mathbf{a}}$ is an algebraic \mathbf{K} -structure (see Remark 5), referred to as an algebraization of \mathfrak{A} , on the one hand, and an algebraic \mathbf{K} -model of T, on the other.

Note that, if T is prealgebraic [resp. subalgebraic], any relation symbol of its signature will be interpreted, in any possible **K**-model \mathfrak{A} of T, as a preorder [resp. a partial order] on $|\mathfrak{A}|$.

Definition 2. A K-model $\mathfrak{A} = (A, \sigma, I)$ of a theory $T = (V, \sigma, \Xi)$, with $\sigma = (\Sigma_f, \Sigma_r, ar)$, is said *pivotal* if the symbols of Σ_r have all the same ariety and either $\Sigma_r = \emptyset$ or there exists $\varrho_0 \in \Sigma_r$ such that $I(\varrho) \subseteq I(\varrho_0)$ for every $\varrho \in \Sigma_r$. When this happens, $I(\varrho_0)$ is called the *pivot* of \mathfrak{A} .

Pivotal models will be crucial, later in this section, for the definition of the categories of prenormed and subnormed structures over a fixed "target" (see Section 3).

Remark 8. A subalgebraic theory is always a prealgebraic theory. More interestingly, there is a canonical way to identify a K-model $\mathfrak{A}=(A,\sigma,I)$ of an algebraic theory $T=(V,\sigma,\Xi)$ with a K-model of a subalgebraic theory (in the same variables), so that any algebraic theory can be definitely identified with an subalgebraic theory. To see how, let $\sigma = (\Sigma_f, \emptyset, ar)$. For each $\varsigma \in \Sigma_f$, consider a binary relation symbol $\varrho_{\varsigma} \notin \Sigma_{f}$, not already comprised among the basic symbols of the underlying logic, and set $\Sigma_r := \{\varrho_s\}_{s \in \Sigma_f}$. Extend ar to the function $\operatorname{ar}_e : \Sigma_f \cup \Sigma_r \to \mathbb{N}$ by taking $\operatorname{ar}_e(\varrho) := 2$ for every $\varrho \in \Sigma_r$ and define $\sigma_e := (\Sigma_f, \Sigma_r, \operatorname{ar}_e)$. Lastly, expand Ξ to a larger set of axioms, namely Ξ_e , in such a way as to include all and only the axioms of reflexivity, symmetry and transitivity relative to every relation symbol $\varrho \in \Sigma_r$. Then, $T_e = (V, \sigma_e, \Xi_e)$ is a subalgebraic (and hence prealgebraic) theory and \mathfrak{A} can be identified with the model $\mathfrak{A}_e = (A, \sigma_e, I_e)$ of T_e defined by assuming that $I_e = I$ on Σ_f and $I_e(\varrho)$ is the equality relation on A for each $\varrho \in \Sigma_r$. On another hand, say that T is an arbitrary theory. Then, a slight modification of the above arguments shows that it is always possible to find a smallest prealgebraic [resp. subalgebraic] theory in the same variables and with the same signature as T, where "smallest" must be intended as "with the fewest possible axioms". This will be denoted by $\sharp_p T$ [resp. $\sharp_s T$] and called the prealgebraic [resp. subalgebraic] embodiment of T.

Remark 9. When the set of variables V is well understood from the context, we will use simply (σ, Ξ) in place of (V, σ, Ξ) to indicate a theory in the variables V.

If $P \in \operatorname{obj}(\mathbf{K})$ and $\mathcal{Q} = (Q, \leq_Q)$ is a preordered object of \mathbf{K} (see Definition 6), we convey to denote by $\wp(P, \mathcal{Q})$ the preorder induced on $\hom_{\mathbf{K}}(P, Q)$ by \leq_Q as follows: If $f, g \in \hom_{\mathbf{K}}(P, Q)$,

we let $(f,g) \in \wp(P,\mathcal{Q})$ if and only if $f(x) \leq_{\mathcal{Q}} g(x)$ for all $x \in P$. Observe that, in the special case where $\mathbf{K} = \mathbf{Set}$, $\wp(P,\mathcal{Q})$ represents, up to an isomorphism, the preorder corresponding to the exponential [1, Chapter 6] of the pair $(\mathcal{P},\mathcal{Q})$ in $\mathbf{Pre}(\mathbf{Set})$ for \mathcal{P} being the trivial poset on P (see Example c.3 in Appendix A). Also, note that $\wp(P,\mathcal{Q})$ is, in fact, a partial order on $\mathrm{hom}_{\mathbf{K}}(P,\mathcal{Q})$ when \mathcal{Q} is a pod of \mathbf{K} and \mathbf{K} is such that two arrows $f,g:A\to B$ are equal if f(a)=g(a) for all $a\in A$: this is, e.g., the case for \mathbf{Set} and $\mathbf{Pos}(\mathbf{Set})$ (cf. [1, p. 36]).

Lemma 2.1. Given that $P \in \text{obj}(\mathbf{K})$ and $Q = (Q, \leq_Q)$ and $\mathcal{R} = (R, \leq_R)$ are preordered objects of \mathbf{K} , let $f, f_1, f_2 \in \text{hom}_{\mathbf{K}}(P, Q)$ and $g, g_1, g_2 \in \text{hom}_{\mathbf{K}}(Q, R)$. The following hold:

- (i) If $(g_1, g_2) \in \wp(Q, \mathcal{R})$, then $(g_1 \circ_{\mathbf{K}} f, g_2 \circ_{\mathbf{K}} f) \in \wp(P, \mathcal{R})$.
- (ii) If $(f_1, f_2) \in \wp(P, Q)$ and $g \in \text{hom}_{\mathbf{Pre}(\mathbf{K})}(Q, \mathcal{R})$, then $(g \circ_{\mathbf{K}} f_1, g \circ_{\mathbf{K}} f_2) \in \wp(P, \mathcal{R})$.

Proof. The first claim is obvious. As for the second, pick $x \in P$. Since $(f_1, f_2) \in \wp(P, Q)$, it is $f_1(x) \leq_Q f_2(x)$, from which $g(f_1(x)) \leq_R g(f_2(x))$, for g is a monotonic function $Q \to \mathcal{R}$. By the arbitrariness of $x \in P$, this completes the proof.

Now, in what follows, let $T_i = (V, \sigma_i, \Xi_i)$ be a prealgebraic [resp. subalgebraic] theory and $\mathfrak{A}_i = (A_i, \sigma_i, I_i)$ a **K**-model of T_i (i = 1, 2), with $\sigma_i = (\{\varsigma_{r,i}, \varrho_{r,i}\}_{r \in R_i}; \operatorname{ar}_i)$. It is then possible to regard a signature homomorphism $\alpha : \sigma_1 \to \sigma_2$ as a pair (α_1, α_2) of maps $\alpha_1, \alpha_2 : R_1 \to R_2$ by imposing that $\varsigma_{\alpha_1(r),2} = \alpha(\varsigma_{r,1})$ and $\varrho_{\alpha_2(r),2} = \alpha(\varrho_{r,1})$ for each $r \in R_1$. Hence, we systematically abuse notation and identify α with its "components" α_1 and α_2 , to the extent of writing $\varsigma_{\alpha(r),2}$ in place of $\varsigma_{\alpha_1(r),2}$ and $\varrho_{\alpha(s),2}$ for $\varrho_{\alpha_2(s),2}$. In addition to this, set $\mathcal{A}_{r,i}$ equal to $(A_i, \varrho_{r,i})$ for every $r \in R_i$ (while having in mind Remark 3). The following definition is fundamental:

Definition 3. We say that \mathfrak{A}_1 is prehomomorphic [resp. subhomomorphic] to \mathfrak{A}_2 if there exist $\alpha \in \text{hom}_{\mathbf{Sgn}}(\sigma_1, \sigma_2)$ and $\varphi \in \text{hom}_{\mathbf{K}}(A_1, A_2)$ such that, for each $r \in R_1$,

- (i) $(\varphi \circ_{\mathbf{K}} \varsigma_{r,1}, \varsigma_{\alpha(r),2} \circ_{\mathbf{K}} \varphi^n) \in \wp(A_1^n, \mathcal{A}_{\alpha(r),2})$ (see Remark 4);
- (ii) φ is a monotonic arrow $\mathcal{A}_{r,1} \to \mathcal{A}_{\alpha(r),2}$ in $\mathbf{Pre}(\mathbf{K})$ (see Example c.3 in Appendix A), where $n := \operatorname{ar}_1(\varsigma_{r,1})$ (see Remark). Then, we call $\Phi := (\alpha, \varphi)$ a K-prenorm [resp. K-subnorm] or write that $\Phi : \mathfrak{A}_1 \to \mathfrak{A}_2$ is a prenorm [resp. subnorm] of K-models. In particular, a K-prenorm $\mathfrak{A}_1 \to \mathfrak{A}_2$ is said a K-homomorphism if $I_2(\varrho_{\alpha(r),2})$ is the equality on A_2 for each $r \in R_1$.

Remark 10. Definition 3 returns exactly the standard notion of a homomorphism of algebraic structures, as given in the framework of universal algebra, in the special case where T_i is an algebraic theory over **Set** and $T_1 = T_2$.

Remark 11. Let T_{\emptyset} denote the "empty theory" $(V, \sigma_{\emptyset}, \emptyset)$, where $\sigma_{\emptyset} = (\emptyset, \emptyset, \emptyset)$. Clearly, T_{\emptyset} is a subalgebraic (indeed algebraic) theory and its **K**-models are all and only the triples $(A, \sigma_{\emptyset}, \emptyset)$ such that $A \in \text{obj}(\mathbf{K})$. Therefore, for T another prealgebraic [resp. subalgebraic] theory in the variables V, \mathfrak{A}_{\emptyset} a **K**-model of T_{\emptyset} and \mathfrak{A} a **K**-model of T, the **K**-prenorms [resp. **K**-subnorms] $\mathfrak{A}_{\emptyset} \to \mathfrak{A}$ are all and only the pairs (\emptyset, φ) for which φ is a morphism $|\mathfrak{A}_{\emptyset}| \to |\mathfrak{A}|$ in **K**.

Remark 12. Except for those required to turn T_1 and T_2 into prealgebraic [resp. subalgebraic] theories, the definition of a **K**-prenorm [resp. **K**-subnorm] $\mathfrak{A}_1 \to \mathfrak{A}_2$ does not depend at all on the axioms that \mathfrak{A}_1 and \mathfrak{A}_2 have to satisfy as models of T_1 and T_2 , respectively. This ultimately means that other axioms, if any is present, do not play an active role in the foundations of the abstract theory so far developed. Rather, they (can) contribute to determining "extrinsic" properties of prenorms (and, later, prenormed structures), i.e., properties complementary to the inherent ones stemming directly from their very definition.

Remark 13. Clearly, for a K-prenorm $\mathfrak{A}_1 \to \mathfrak{A}_2$ to exist, it is necessary that any *n*-ary function symbol of σ_1 has a corresponding *n*-ary function symbol in σ_2 , though it is not necessary that σ_1 is smaller than σ_2 (in the sense that the former contains less symbols than the latter).

Remark 14. If $R_1 = \emptyset$, the pair (α, φ) is a **K**-prenorm $\mathfrak{A}_1 \to \mathfrak{A}_2$ if and only if $\alpha = (\sigma_1, \sigma_2, \emptyset)$ and $\varphi \in \text{hom}_{\mathbf{K}}(A_1, A_2)$ is monotonic in the sense of condition (ii) of Definition 3. Lastly, for \mathfrak{A}_1 an algebraic **K**-model of T_1 , (α, φ) is a **K**-prenorm $\mathfrak{A}_1 \to \mathfrak{A}_2$ if and only if it satisfies condition (i) in the aforementioned definition (since the other, in this case, is automatically fulfilled).

Remark 15. Suppose that (α, φ) is a K-prenorm $\mathfrak{A}_1 \to \mathfrak{A}_2$ and pick an index $r \in R_1$, if any exists, such that $\varsigma_{r,1}$ is (interpreted as) a nullary operation of \mathfrak{A}_1 . It then follows from Definition 3 that $(\varphi(c_{r,1}), c_{\alpha(r),2}) \in \varrho_{\alpha(r),2}$, where $c_{r,1} := \varsigma_{r,1} \circ_{\mathbf{K}} \operatorname{id}_{\mathbf{K}}(A_1^0)$ is a distinguished point of A_1 and $c_{r,2} := \varsigma_{\alpha(r),2} \circ_{\mathbf{K}} \operatorname{id}_{\mathbf{K}}(A_2^0)$ a distinguished point of A_2 . In particular, if $\varrho_{\alpha(r),2}$ is antisymmetric, thus a partial order on A_2 , and $c_{\alpha(r),2}$ is the least element of $(A_2, \varrho_{\alpha(r),2})$, in the sense that $(c_{\alpha(r),2},a) \in \varrho_{\alpha(r),2}$ for every $a \in A_2$, this implies $\varphi(c_{r,1}) = c_{\alpha(r),2}$. On account of the worked examples examined in Section 4, such a result represents a minor but attractive byproduct of the framework set up in this work. In the ultimate analysis, it shows that there is no need to assume, say, that a group norm or a ring valuation, as defined in the traditional setting by taking them to be valued in \mathbb{R}_0^+ (cf. Examples E.3 and E.5 in Section 4), preserve the additive identities, for this is nothing but a consequence of the inherent properties of subnorms.

Definition 4. Assume that \mathfrak{A}_2 is pivotal and denote its pivot by \leq . Take ς_2 to be a nullary function symbol in σ_2 (if any exists) and $\Phi = (\alpha, \varphi)$ a **K**-prenorm $\mathfrak{A}_1 \to \mathfrak{A}_2$. We say that Φ is

- (i) upward [resp. downward] semidefinite with respect to ς_2 if $(\varsigma_2 \circ_{\mathbf{K}} \varphi^0)(a) \leq \varphi(a)$ [resp. $\varphi(a) \leq (\varsigma_2 \circ_{\mathbf{K}} \varphi^0)(a)$] for every $a \in A_1$;
- (ii) upward [resp. downward] definite (with respect to ς_2) if it is upward [resp. downward] semidefinite and $(\varsigma_2 \circ_{\mathbf{K}} \varphi^0)(a) \neq \varphi(a)$ for all $a \in A_1 \setminus \bigcup_{\varsigma_1 \in \alpha^{-1}(\varsigma_2)} (\varsigma_1 \circ_{\mathbf{K}} \operatorname{id}_{\mathbf{K}}(A_1^0))$, which is equivalently expressed by writing that $(\varsigma_2 \circ_{\mathbf{K}} \varphi^0)(a) \leq \varphi(a)$ [resp. $\varphi(a) \leq (\varsigma_2 \circ_{\mathbf{K}} \varphi^0)(a)$] for every $a \in A_1 \setminus \bigcup_{\varsigma_1 \in \alpha^{-1}(\varsigma_2)} (\varsigma_1 \circ_{\mathbf{K}} \operatorname{id}_{\mathbf{K}}(A_1^0))$.
- (iii) indefinite (with respect to ς_2) if it is neither upward nor downward semidefinite.

On another hand, we say that Φ is trivial if $\varphi(a) = \varphi(b)$ for all $a, b \in A_1$.

Upward (semi)definiteness abstracts and generalizes one of the most basic properties of standard norms, to wit, positive (semi)definiteness. More than this, Definition 4 suggests that, at least in principle, (semi)definitiness of norms has nothing really special to do with the additive identities in group-like, ring-like or module-like structures, as one might naively conclude from the classical perspective. Rather, it is an issue related to constants, all constants: Which one of them is more significant than the others strongly depends on the case at hand.

Proposition 2.1. Let $T_i = (V, \sigma_i, \Xi_i)$ be a prealgebraic [resp. subalgebraic] theory and $\mathfrak{A}_i = (A_i, \sigma_i, I_i)$ a **K**-model of T_i (i = 1, 2, 3). Suppose $\Phi = (\alpha, \varphi)$ is a **K**-prenorm [resp. **K**-subnorm] $\mathfrak{A}_1 \to \mathfrak{A}_2$ and $\Psi = (\beta, \psi)$ a **K**-prenorm [resp. **K**-subnorm] $\mathfrak{A}_2 \to \mathfrak{A}_3$. Finally, take $\gamma := \beta \circ_{\mathbf{Sgn}} \alpha$ and $\vartheta := \psi \circ_{\mathbf{K}} \varphi$. Then, $\Theta = (\gamma, \vartheta)$ is a **K**-prenorm [resp. -subnorm] $\mathfrak{A}_1 \to \mathfrak{A}_3$.

Proof. Assume $\sigma_i = (\{(\varsigma_{r,i}, \varrho_{r,i})\}_{r \in R_i}; \operatorname{ar}_i)$ and, for every $r \in R_i$, take $\mathcal{A}_{r,i}$ to be the preordered [resp. partially ordered] object $(A_i, \varrho_{r,i})$ of \mathbf{K} . Since $\operatorname{\mathbf{Sgn}}$ and $\operatorname{\mathbf{Pre}}(\mathbf{K})$ [resp. $\operatorname{\mathbf{Pos}}(\mathbf{K})$] are categories, γ is obviously a signature homomorphism $\sigma_1 \to \sigma_2$ and ϑ a monotonic arrow $\mathcal{A}_{r,1} \to \mathcal{A}_{\gamma(r),3}$ for every $r \in R_1$. Thus, it is left to prove that $(\vartheta \circ_{\mathbf{K}} \varsigma_{r,1}, \varsigma_{\gamma(r),3} \circ_{\mathbf{K}} \vartheta^n) \in \wp(\mathcal{A}_1^n, \mathcal{A}_{\gamma(r),3})$ for each n-ary function symbol $\varsigma_{r,1} \in \sigma_1$. For this purpose, pick $r \in R_1$ and set $n := \operatorname{ar}_1(\varsigma_{r,1})$.

Since, by hypothesis, $(\varphi \circ_{\mathbf{K}} \varsigma_{r,1}, \varsigma_{\alpha(r),2} \circ_{\mathbf{K}} \varphi^n) \in \wp(A_1^n, \mathcal{A}_{\alpha(r),2})$ and ψ is a monotonic morphism $\mathcal{A}_{\alpha(r),2} \to \mathcal{A}_{\gamma(r),3}$, it follows from the second point of Lemma 2.1 that

$$(\psi \circ_{\mathbf{K}} (\varphi \circ_{\mathbf{K}} \varsigma_{r,1}), \psi \circ_{\mathbf{K}} (\varsigma_{\alpha(r),2} \circ_{\mathbf{K}} \varphi^n)) \in \wp(A_1^n, \mathcal{A}_{\gamma(r),3}).$$
 (5)

By the associativity of $\circ_{\mathbf{K}}$, this in turn is equivalent to

$$(\vartheta \circ_{\mathbf{K}} \varsigma_{r,1}, (\psi \circ_{\mathbf{K}} \varsigma_{\alpha(r),2}) \circ_{\mathbf{K}} \varphi^n) \in \wp(A_1^n, \mathcal{A}_{\gamma(r),3}). \tag{6}$$

On the other hand, again by hypothesis, $(\psi \circ_{\mathbf{K}} \varsigma_{\alpha(r),2}, \varsigma_{\gamma(r),3} \circ_{\mathbf{K}} \psi^n) \in \wp(A_2^n, \mathcal{A}_{\gamma(r),3})$. Hence, the first point of Lemma 2.1 implies that

$$((\psi \circ_{\mathbf{K}} \varsigma_{\alpha(r),2}) \circ_{\mathbf{K}} \varphi^n, (\varsigma_{\gamma(r),3} \circ_{\mathbf{K}} \psi^n) \circ_{\mathbf{K}} \varphi^n) \in \wp(A_1^n, \mathcal{A}_{\gamma(r),3}). \tag{7}$$

Using once more the associativity of $\circ_{\mathbf{K}}$, along with the fact that $\psi^n \circ_{\mathbf{K}} \varphi^n = (\psi \circ_{\mathbf{K}} \varphi)^n = \vartheta^n$, this equation can be rearranged in the form:

$$((\psi \circ_{\mathbf{K}} \varsigma_{\alpha(r),2}) \circ_{\mathbf{K}} \varphi^n, \varsigma_{\gamma(r),3} \circ_{\mathbf{K}} \vartheta^n) \in \wp(A_1^n, \mathcal{A}_{\gamma(r),3}). \tag{8}$$

In the light of Equation (6), it then follows that $(\vartheta \circ_{\mathbf{K}} \varsigma_{r,1}, \varsigma_{\gamma(r),3} \circ_{\mathbf{K}} \vartheta^n) \in \wp(A_1^n, \mathcal{A}_{\gamma(r),3})$, since $\wp(A_1^n, \mathcal{A}_{\gamma(r),3})$ is a preorder on $\hom_{\mathbf{K}}(A_1^n, A_3)$. And this ultimately proves, by the arbitrariness of $r \in R_1$, that (γ, ϑ) is a **K**-prenorm [resp. **K**-subnorm] $\mathfrak{A}_1 \to \mathfrak{A}_3$.

With this in hand, suppose \mathfrak{T} is a given collection of prealgebraic [resp. subalgebraic] theories in the variables V. We take C_0 to be the class of all pairs (T,\mathfrak{A}) for which $T \in \mathfrak{T}$ and $\mathfrak{A} \models T$, and C_h that of all triples $(\mathcal{M}_1, \mathcal{M}_2, \Phi)$ such that $\mathcal{M}_i = (T_i, \mathfrak{A}_i)$, with $T_i \in \mathfrak{T}$ and $\mathcal{F}(\mathfrak{A}_i) \models T_i$, and Φ is a prenorm [resp. subnorm] of \mathbf{K} -models $\mathfrak{A}_1 \to \mathfrak{A}_2$. We let s and t be, each in turn, the maps $C_h \to C_o : (\mathcal{M}_1, \mathcal{M}_2, \Phi) \mapsto \mathcal{M}_1$ and $C_h \to C_o : (\mathcal{M}_1, \mathcal{M}_2, \Phi) \mapsto \mathcal{M}_2$, while denoting by i the mapping $C_o \to C_h$ that sends a pair $\mathcal{M} = (T, \mathfrak{A})$ of C_o , with $T = (\sigma, \Xi)$ and $\mathfrak{A} = (A, \sigma, I)$, to the triple $(\mathcal{M}, \mathcal{M}, \varepsilon)$ of C_h with $\varepsilon := (\mathrm{id}_{\mathbf{Sgn}}(\sigma), \mathrm{id}_{\mathbf{K}}(A))$. Lastly, we specify a partial function $c : C_h \times C_h \to C_h$ as follows: Pick $\mathfrak{m} = (\mathcal{M}_1, \mathcal{M}_2, \Phi)$ and $\mathfrak{n} = (\mathcal{N}_1, \mathcal{N}_2, \Psi)$ in C_h . If $\mathcal{M}_2 \neq \mathcal{N}_1$, then $c(\mathfrak{m}, \mathfrak{n})$ is not defined. Otherwise, in the light of Proposition 2.1, assume $\Phi = (\alpha, \varphi)$ and $\Psi = (\beta, \psi)$ and set $c(\mathfrak{m}, \mathfrak{n}) := (\mathcal{M}_1, \mathcal{N}_2, \Theta)$, where $\Theta := (\beta \circ_{\mathbf{Sgn}} \alpha, \psi \circ_{\mathbf{K}} \varphi)$.

It is then routine to check that (C_0, C_h, s, t, i, c) is a category. We call it the category of prealgebraic [resp. subalgebraic] **K**-models of \mathfrak{T} . It will be denoted, in general, by $\mathbf{Pnr_K}(\mathfrak{T})$ [resp. $\mathbf{Snr_K}(\mathfrak{T})$], and especially written as $\mathbf{Pnr_K}(T)$ [resp. $\mathbf{Snr_K}(T)$] in the case where \mathfrak{T} consists of a unique prealgebraic [resp. subalgebraic] theory T (in the variables V). In the latter occurrence, whenever T is implied by the context, we use \mathfrak{A} in place of (T,\mathfrak{A}) to mean an object of $\mathbf{Pnr_K}(T)$ [resp. $\mathbf{Snr_K}(T)$]. A thorough investigation of the properties of these categories is behind the scope of the present paper: it will, in fact, be the subject of a subsequent article. For the moment, we restrict ourselves to a few trivial remarks and observations.

First, it is clear that $\mathbf{Snr}_{\mathbf{K}}(\mathfrak{T})$ is contained in $\mathbf{Pnr}_{\mathbf{K}}(\mathfrak{T})$ as a full subcategory, so that we can partially reduce the study of the former to the study of the latter. Second, suppose $T = (V, \sigma, \Xi)$ is a prealgebraic [resp. subalgebraic] theory and $T_s = (V, \sigma_s, \Xi_s)$ a prealgebraic [resp. subalgebraic] subtheory of T. Then, there exists an obvious "forgetful" functor $\mathcal{C}_{T_s} : \mathbf{Pnr}_{\mathbf{K}}(T) \to \mathbf{Pnr}_{\mathbf{K}}(T_s)$ [resp. $\mathcal{C}_{T_s} : \mathbf{Snr}_{\mathbf{K}}(T) \to \mathbf{Snr}_{\mathbf{K}}(T_s)$] defined by mapping

- (i) a prealgebraic [resp. subalgebraic] **K**-model $\mathcal{M} = (T, \mathfrak{A})$ of T, with $\mathfrak{A} = (A, \sigma, I)$, to the pair (T_s, \mathfrak{A}_s) , where $\mathfrak{A}_s := (A, \sigma_s, I_{|\sigma_s})$;
- (ii) a morphism $(\alpha, \varphi) : \mathcal{M}_1 \to \mathcal{M}_2$ of $\mathbf{Pnr}_{\mathbf{K}}(T)$ [resp. $\mathbf{Snr}_{\mathbf{K}}(T)$] to the **K**-prenorm [resp. **K**-subnorm] $(\alpha_s, \varphi) : \mathcal{C}_{T_s}(\mathcal{M}_1) \to \mathcal{C}_{T_s}(\mathcal{M}_2)$, where α_s is the restriction of α to σ_s .

In particular, C_{T_s} returns a "forgetful" functor to **K** in the extreme case where T_s is the empty theory in the variables V. One question is, then, to establish under which conditions C_{T_s} admits a left or right adjoint. Nevertheless, this and other properties of $\mathbf{Pnr_K}(T)$ and $\mathbf{Snr_K}(T)$ appear to to be strongly dependent on the actual characteristics of T, T_s and **K** and will be considered non here but in a separate paper.

3. Prenormed models over a fixed target

Continuing with the notation of the previous section (unless explicitly overridden), assume henceforth that $\mathcal{M}_0 = (T_0, \mathfrak{A}_0)$ is a fixed "target" in $\mathbf{Pnr_K}(\mathfrak{T})$ and suppose that \mathfrak{A}_0 is pivotal: Let us denote its pivot by \leq and set $\mathcal{A}_0 := (|\mathfrak{A}_0|, \leq)$. A prenormed \mathbf{K} -model of \mathfrak{T} over \mathcal{M}_0 is, then, any pair $\mathsf{M} = (\mathcal{M}, \Phi)$ such that \mathcal{M} is another object of $\mathbf{Pnr_K}(\mathfrak{T})$ and Φ a \mathbf{K} -prenorm $\mathcal{M} \to \mathcal{M}_0$: We refer to Φ as an \mathcal{M}_0 -valued \mathbf{K} -prenorm on \mathcal{M} (or a \mathbf{K} -prenorm on \mathcal{M} with values in \mathcal{M}_0), and indeed as an \mathcal{M}_0 -valued \mathbf{K} -subnorm on \mathcal{M} (or a \mathbf{K} -subnorm on \mathcal{M} with values in \mathcal{M}_0) if \mathcal{M} and \mathcal{M}_0 are both prenormed \mathbf{K} -models of \mathfrak{T} . Observe that M can be well identified with the morphism $\Phi : \mathcal{M} \to \mathcal{M}_0$ of $\mathbf{Pnr_K}(\mathfrak{T})$.

Given a prenormed **K**-model $M_i = (\mathcal{M}_i, \Phi_i)$ of \mathfrak{T} over \mathcal{M}_0 (i = 1, 2), with $\mathcal{M}_i = (T_i, \mathfrak{A}_i)$ and $\Phi_i = (\alpha_i, \varphi_i)$, we define a **K**-short morphism $\mathsf{M}_1 \to \mathsf{M}_2$ to be any morphism $(\beta, \psi) : \mathcal{M}_1 \to \mathcal{M}_2$ in $\mathbf{Pnr}_{\mathbf{K}}(\mathfrak{T})$ such that $\beta \circ_{\mathbf{Sgn}} \alpha_2 = \alpha_1$ and $(\varphi_2 \circ_{\mathbf{K}} \psi, \varphi_1) \in \wp(|\mathfrak{A}_1|, \mathcal{A}_0)$. The terminology is prompted by the fact that the latter condition is ultimately equivalent to saying, in a much more familiar notation, that $\|\psi(a)\|_2 \leq \|a\|_1$ for all $a \in |\mathfrak{A}_1|$, with $\|\cdot\|_i := \varphi_i$. In particular, we write that Ψ is a **K**-isometry $\mathsf{M}_1 \to \mathsf{M}_2$ if $\|\psi(a)\|_2 = \|a\|_1$ for all $a \in |\mathfrak{A}_1|$.

Remark 16. As shown shortly, prenormed K-models of \mathfrak{T} over \mathcal{M}_0 and K-short morphisms thereof give rise to a further category, besides $\mathbf{Pnr_K}(\mathfrak{T})$. In the many-sorted case (discussed in the second part of the present work), this provides a full abstraction of the usual category of left modules over a fixed valuated ring (normed spaces over a fixed valuated field can be viewed as a special case of these), with morphisms given by weakly contractive linear transformations between the underlying vector spaces. This sounds intriguing, for it seems to suggest that, from the perspective of the framework set up in this paper, the "right choice" about the kind of morphisms to be considered in relation to normed structures, based only on abstract nonsense reasoning (and especially regardless of any further considerations relevant to applications), should "naturally" fall on short maps. Simply for the fact that common alternatives available in the "localized" context of normed spaces, such as bounded transformations or continuous functions between the standard topologies induced by the norms on the underlying sets, are ruled out, for they are not even possible, in the setting where we are planting the foundations of the general theory of normed structures.

Lemma 3.1. Let $M_i = (\mathcal{M}_i, \Phi_i)$ be a prenormed K-model of \mathfrak{T} over \mathcal{M}_0 (i = 1, 2, 3) and suppose that Ψ and Θ are, respectively, K-short maps $M_1 \to M_2$ and $M_2 \to M_3$. The composition of Θ with Ψ in $\mathbf{Pnr}_{\mathbf{K}}(\mathfrak{T})$ is then a K-short map $M_1 \to M_3$.

Proof. Let $\Psi = (\beta, \psi)$ and $\Theta = (\gamma, \vartheta)$ and set $\mathcal{M}_i = (T_i, \mathfrak{A}_i)$, $\Phi_i = (\alpha_i, \varphi_i)$ and $\|\cdot\|_i := \varphi_i$. It is enough to show that $\|(\vartheta \circ_{\mathbf{K}} \psi)(a)\|_3 \le \|a\|_1$ for all $a \in |\mathfrak{A}_1|$. But this is straightforward since, by hypothesis, $\|\vartheta(\psi(a))\|_3 \le \|\psi(a)\|_2$ on the one hand, and $\|\psi(a)\|_2 \le \|a\|_1$ on the other, so that the conclusion follows from the transitivity of \le .

Define C_0 as the class of prenormed **K**-models over \mathcal{M}_0 and C_h as that of triples $(\mathsf{M}_1, \mathsf{M}_2, \Psi)$ such that M_i is a prenormed **K**-model of \mathfrak{T} over \mathcal{M}_0 and Ψ a **K**-short morphism $\mathsf{M}_1 \to \mathsf{M}_2$. Then,

take s and t to be the maps $C_h \to C_o : (\mathsf{M}_1, \mathsf{M}_2, \Phi) \mapsto \mathsf{M}_1$ and $C_h \to C_o : (\mathsf{M}_1, \mathsf{M}_2, \Phi) \mapsto \mathsf{M}_2$, respectively, and denote by i the function $C_o \to C_h$ sending a prenormed **K**-model $\mathsf{M} = (\mathcal{M}, \Phi)$ to the triple $(\mathsf{M}, \mathsf{M}, \varepsilon)$, where ε is the identity $\mathcal{M} \to \mathcal{M}$ in $\mathbf{Prn}_{\mathbf{K}}(\mathfrak{T})$. Lastly, let c be the partial function $C_h \times C_h \to C_h$ specified as follows: Pick $\mathfrak{m} = (\mathsf{M}_1, \mathsf{M}_2, \Psi)$ and $\mathfrak{n} = (\mathsf{N}_1, \mathsf{N}_2, \Theta)$ in C_h . If $\mathsf{M}_2 \neq \mathsf{N}_1$, then $c(\mathfrak{m}, \mathfrak{n})$ is not defined. Otherwise, based on Lemma 3.1, assume $\Psi = (\beta, \psi)$ and $\Theta = (\gamma, \vartheta)$ and set $c(\mathfrak{m}, \mathfrak{n})$ equal to the triple $(\mathsf{M}_1, \mathsf{N}_2, \Pi)$, where $\Pi := (\gamma \circ_{\mathbf{Sgn}} \beta, \vartheta \circ_{\mathbf{K}} \psi)$.

It is easy to verify that the 6-uple (C_0, C_h, s, t, i, c) gives a category. We call it the category of prenormed \mathbf{K} -models of \mathfrak{T} over \mathcal{M}_0 and refer to its objects as prenormed \mathbf{K} -models of \mathfrak{T} over \mathcal{M}_0 . This category will be denoted, in general, by $\mathbf{Pnr}_{\mathbf{K}}(\mathfrak{T}; \mathcal{M}_0)$, and especially by $\mathbf{Pnr}_{\mathbf{K}}(T; \mathcal{M}_0)$ in the case where $\mathfrak{T} = \{T, T_0\}$ for some prealgebraic theory T (possibly equal to T_0). When \mathcal{M}_0 is a subnormed \mathbf{K} -model of \mathfrak{T} , then the objects in $\mathbf{Pnr}_{\mathbf{K}}(\mathfrak{T}; \mathcal{M}_0)$ that are, indeed, subnormed \mathbf{K} -models of \mathfrak{T} over \mathcal{M}_0 , form a full subcategory of $\mathbf{Pnr}_{\mathbf{K}}(\mathfrak{T}; \mathcal{M}_0)$. This is written as $\mathbf{Snr}_{\mathbf{K}}(\mathfrak{T}; \mathcal{M}_0)$, or as $\mathbf{Snr}_{\mathbf{K}}(T; \mathcal{M}_0)$ for $\mathfrak{T} = \{T, T_0\}$, and called the category of subnormed \mathbf{K} -models over \mathcal{M}_0 .

A detailed study of the properties of these categories is beyond the scope of the present paper and we just restrict ourselves to a couple of considerations. The first is that $\mathbf{Snr_K}(\mathfrak{T}; \mathcal{M}_0)$ is a full subcategory of $\mathbf{Pnr_K}(\mathfrak{T}; \mathcal{M}_0)$ whenever \mathcal{M}_0 is a subnormed **K**-model of \mathfrak{T} . As for the second, assume $\mathfrak{T} = \{T, T_0\}$ and $\mathfrak{T}_s = \{T_s, T_0\}$, where T and T_s are prealgebraic [resp. subalgebraic] theories and $T_s \leq T$. Then, the "forgetful" functor $\mathcal{C}_{T_s} : \mathbf{Pnr_K}(\mathfrak{T}) \to \mathbf{Pnr_K}(\mathfrak{T}_s)$ [resp. $\mathcal{C}_{T_s} :$ $\mathbf{Snr_K}(\mathfrak{T}) \to \mathbf{Snr_K}(\mathfrak{T}_s)$] defined by the end of Section 2 gives rise to another "forgetful" functor $\mathcal{E}_{T_s} : \mathbf{Pnr_K}(T; \mathcal{M}_0) \to \mathbf{Pnr_K}(T_s; \mathcal{M}_0)$ [resp. $\mathcal{E}_{T_s} : \mathbf{Snr_K}(T; \mathcal{M}_0) \to \mathbf{Snr_K}(T_s; \mathcal{M}_0)$] by sending

- (i) a prenormed [resp. subnormed] **K**-model (\mathcal{M}, Φ) of T over \mathcal{M}_0 to $(\mathcal{C}_{T_s}(\mathcal{M}), \mathcal{C}_{T_s}(\Phi))$, the last being regarded as a prenormed [resp. subnormed] **K**-model of T_s over \mathcal{M}_0 ;
- (ii) a **K**-short morphism $\Psi : (\mathcal{M}_1, \Phi_1) \to (\mathcal{M}_2, \Phi_2)$ of $\mathbf{Pnr}_{\mathbf{K}}(T; \mathcal{M}_0)$ [resp. $\mathbf{Snr}_{\mathbf{K}}(T; \mathcal{M}_0)$] to the **K**-short morphism $(\mathcal{C}_{T_s}(\mathcal{M}_1), \mathcal{C}_{T_s}(\Phi_1)) \to (\mathcal{C}_{T_s}(\mathcal{M}_2), \mathcal{C}_{T_s}(\Phi_2))$ of $\mathbf{Pnr}_{\mathbf{K}}(T_s; \mathcal{M}_0)$ [resp. $\mathbf{Snr}_{\mathbf{K}}(T_s; \mathcal{M}_0)$].

In particular, \mathcal{E}_{T_s} returns a "forgetful" functor to **K** in the extreme case where T_s is the empty theory in the variables V (see Remark 11). It is then interesting to ask when \mathcal{E}_{T_s} admits adjoints. However, the question, along with other properties of $\mathbf{Pnr}_{\mathbf{K}}(T; \mathcal{M}_0)$ and $\mathbf{Snr}_{\mathbf{K}}(T; \mathcal{M}_0)$, critically depends on the specificity of **K**, T and T_s and will be investigated in future work.

4. Some worked examples

Unless explicitly overridden, the notation throughout is based on that of the previous section. Here, we show how the framework developed so far succeeds to capture all the essential features of the notion itself of norm as this is intended in the classical approach to the theory of normed groups, valuated rings and similar one-sorted structures (modules and vector spaces will be discussed in Part II). In each of the examples examined, it is $\mathbf{K} = \mathbf{Set}$. Thus, we omit any further reference to \mathbf{K} and use, e.g., "model" in place of " \mathbf{K} -model", "prenorm" [resp. "subnorm"] instead of " \mathbf{K} -prenorm" [resp. " \mathbf{K} -subnorm"], $\mathbf{Pnr}(\cdot)$ for $\mathbf{Pnr}_{\mathbf{K}}(\cdot)$, and so on. We focus on a family \mathfrak{T} consisting of two theories $T = (\sigma, \Xi)$ and $T_0 = (\sigma_0, \Xi_0)$, possibly equal to each other.

That said, we take $\mathfrak{A} = (A, \sigma, I)$ to be an algebraic model of T and $\mathfrak{A}_0 = (A_0, \sigma_0, I_0)$ a pivotal prealgebraic [resp. subalgebraic] model of T_0 (keep Remark 14 in mind). We set $\mathcal{M} := (T, \mathfrak{A})$ and $\mathcal{M}_0 := (T_0, \mathfrak{A}_0)$ and denote the pivot of \mathfrak{A}_0 by \leq . Furthermore, in the light of Remark 13, we assume that σ is a subsignature of σ_0 and concentrate only on \mathcal{M}_0 -valued prenorms [resp. subnorms] on \mathcal{M} of the form $\Phi = (\alpha, \|\cdot\|)$ such that α is the canonical injection $\sigma \to \sigma_0$, hence

identifying Φ with $\|\cdot\|$ by a convenient abuse of notation. Lastly, for T_s a subtheory of T, we use \mathcal{C}_{T_s} for the "forgetful" functor $\mathbf{Pnr}(T) \to \mathbf{Pnr}(T_s)$ defined by the end of Section 2.

Now, we pick a distinguished set of (non-logical) function symbols, $\Sigma_{\rm f} = \{+, \star, u, 0, 1\}$, and a distinguished set of (non-logical) relation symbols, $\Sigma_{\rm r} = \{\leq_+, \leq_\star, \leq_u, \leq_0, \leq_1\}$, and introduce a "reference signature" $\sigma_{\rm ref} = (\Sigma_{\rm f}, \Sigma_{\rm r}, {\rm ar_{ref}})$, where ${\rm ar_{ref}}$ is defined in such a way that $+, \star$ and every member of $\Sigma_{\rm r}$ are binary, u is unary, and 0 and 1 are nullary. Then, as is usual, we call

- (s.1) $\sigma_{\text{sgrp}} := (+, \leq_+; \operatorname{ar}_{\text{sgrp}})$ the signature of semigroups;
- (s.2) $\sigma_{\text{mon}} := (+, \leq_+; 0, \leq_0; \operatorname{ar}_{\text{mon}})$ the signature of monoids;
- (s.3) $\sigma_{grp} := (+, \leq_+; u, \leq_u; 0, \leq_0; ar_{grp})$ the signature of groups;
- (s.4) $\sigma_{rg} := (+, \leq_+; \star, \leq_\star; 0, \leq_0; ar_{rg})$ the signature of semirings;
- (s.5) $\sigma_{\text{rig}} := (+, \leq_+; \star, \leq_\star; 0, \leq_0; 1, \leq_1; \text{ar}_{\text{rig}})$ the signature of unital semirings;
- (s.6) $\sigma_{\rm rng} := (+, \leq_+; \star, \leq_\star; u, \leq_u; 0, \leq_0; \operatorname{ar}_{\rm rng})$ the signature of rings;
- (s.7) $\sigma_{\text{ring}} := (+, \leq_+; \star, \leq_\star; u, \leq_u; 0, \leq_0; 1, \leq_1; \operatorname{ar}_{\text{rng}})$ the signature of unital rings.

Here, $\operatorname{ar_{sgrp}}$, $\operatorname{ar_{mon}}$, etc are the appropriate restrictions of $\operatorname{ar_{ref}}$ to $\{+, \leq_+\}$, $\{+, \leq_+, 0, \leq_0\}$, etc. We then say that a subnorm $\|\cdot\|: \mathcal{M} \to \mathcal{M}_0$, if any exists, is an \mathcal{M}_0 -valued semigroup [resp. group] subnorm (on \mathcal{M}) if T is the smallest subalgebraic theory of type $\sigma_{\operatorname{sgrp}}$ [resp. $\sigma_{\operatorname{grp}}$], an \mathcal{M}_0 -valued monoid subnorm if T is the smallest subalgebraic theory of type $\sigma_{\operatorname{mon}}$, an \mathcal{M}_0 -valued semiring [resp. ring] subnorm if T is the smallest subalgebraic theory of type $\sigma_{\operatorname{rg}}$ [resp. $\sigma_{\operatorname{rng}}$], and an \mathcal{M}_0 -valued subnorm of unital semirings [resp. unital rings] if T is the smallest subalgebraic theory of type $\sigma_{\operatorname{rig}}$ [resp. $\sigma_{\operatorname{ring}}$] (cf. Remark 8). Thus, a subnorm $\|\cdot\|: \mathcal{M} \to \mathcal{M}_0$ is

(E.1) an \mathcal{M}_0 -valued semigroup subnorm (on \mathcal{M}) if and only if

$$||a+b|| \le_+ ||a|| + ||b||$$
 for all $a, b \in A$. (9)

It is common that \mathfrak{A} is a model of the subalgebraic theory T_{sgrp} of semigroups, which is the smallest subalgebraic theory of signature σ_{sgrp} including the axiom of associativity (see Remark 7) for the symbol +.

- (E.2) an \mathcal{M}_0 -valued monoid subnorm if and only if $\mathcal{C}_{\sharp_s T_{\mathrm{sgrp}}}(\|\cdot\|)$ is an \mathcal{M}_0 -valued semigroup subnorm on $C_{\sharp_s T_{\mathrm{sgrp}}}(\mathcal{M})$ and $\|0\| \leq_0 0$ (see Remark 8). Typically, \mathfrak{A} models the subalgebraic theory T_{mon} of monoids, to wit, the smallest subalgebraic extension of T_{sgrp} comprising the axiom of neutrality (see Remark 7) for the symbol 0. When this happens, motivated by the "classical theory", we refer to an \mathcal{M}_0 -valued monoid subnorm $\|\cdot\|$ (on \mathcal{M}) which is upward semidefinite [resp. definite] with respect to 0 as an \mathcal{M}_0 -valued monoid seminorm [resp. norm], and call \mathcal{M} a seminormed [resp. normed] monoid over \mathcal{M}_0 . One usually takes \mathcal{M}_0 to be the additive monoid of the non-negative real numbers with its standard (order and algebraic) structure: then, Remark 15 implies $\|0\| = 0$.
- (E.3) an \mathcal{M}_0 -valued group subnorm if and only if

$$||u(a)|| <_u u(||a||) \text{ for all } a \in A$$
 (10)

and $C_{\sharp_s T_{\text{mon}}}(\|\cdot\|)$ is an \mathcal{M}_0 -valued monoid subnorm on $C_{\sharp_s T_{\text{mon}}}(\mathcal{M})$. Commonly, \mathfrak{A} is a model of the subalgebraic theory T_{grp} of groups, the smallest subalgebraic extension of T_{mon} containing the axiom of inverses (see Remark 7) for the triple (+, u, 0). In these cases, u is usually represented by the symbol -, so the above Equation (10) reads as:

$$||-a|| \le_u u(||a||) \text{ for all } a \in A$$
 (11)

and indeed as: $||-a|| \le -||a||$ for all $a \in A$ if $T_{grp} \le T_0$. Therefore, one concludes that group subnorms are, in some sense, "naturally negative" as far as we look at them as

morphisms between structures of the very same type, i.e., groups. While intriguing, this is not completely satisfactory, for the relevant case of standard (positive definite) group norms [2, p. 5] is not covered. However, similar structures can be brought within the scope of our framework in the light of one trivial consideration: That the target of a standard group norm is taken to be \mathbb{R}^{n}_{0} , which is everything but a group. With this in mind, the most obvious workaround is to assume that T_0 is not a supertheory of T, but instead the smallest subalgebraic σ_{grp} -theory. Then, u can be interpreted as the identity map on A_0 and Equation (11) becomes: $||-a|| \le_u ||a||$ for all $a \in A$. If \le is a partial order, it follows from here that $\|\cdot\|$ is necessarily symmetric. This is another byproduct of our approach. It suggests that "asymmetric group norms" (cf. [2, Remark 2]) do not really exist as such: They can, e.g., as monoid norms but not as group norms, which is absolutely reasonable if we think of the fact that an "asymmetric group norm" is ultimately defined without any specific requirement about inverses. Starting from these considerations, we then refer to an \mathcal{M}_0 -valued group subnorm $\|\cdot\|$ (on \mathcal{M}), which is upward semidefinite [resp. definite] with respect to 0, as an \mathcal{M}_0 -valued group seminorm [resp. norm] (on \mathcal{M}), and call \mathcal{M} a seminormed [resp. normed] group over \mathcal{M}_0 .

(E.4) an \mathcal{M}_0 -valued semiring subnorm if and only if

$$||a \star b|| \le_{\star} ||a|| \star ||b|| \text{ for all } a, b \in A$$

$$\tag{12}$$

and $\mathcal{C}_{\sharp_s T_{\text{mon}}}(\|\cdot\|)$ is an \mathcal{M}_0 -valued monoid subnorm on $C_{\sharp_s T_{\text{mon}}}(\mathcal{M})$. Note how this suggests that norms on ring-like structures are "inherently submultiplicative": "Multiplicativeness" is covered by assuming that \leq_{\star} is (interpreted as) the equality relation on A_0 , and the same applies to different operations, to the extent that, from an abstract point of view, there is no apparent reason to focus on the one rather than the others. Motivated by the terminology of the theory of valuated rings, we then refer to an \mathcal{M}_0 -valued semiring subnorm $\|\cdot\|$ (on \mathcal{M}), which is upward semidefinite [resp. definite] with respect to 0 and "multiplicative" with respect to \star , as an \mathcal{M}_0 -valued semiring semivaluation [resp. valuation] (on \mathcal{M}), and call \mathcal{M} a semivaluated [resp. valuated] semiring over \mathcal{M}_0 . In most applications, \mathfrak{A} and \mathfrak{A}_0 will be models of the subalgebraic theory T_{rg} of semirings, i.e., the smallest subalgebraic extension of T_{mon} containing the axioms of left and right distributiveness of \star over + and the axiom of associativity for \star . E.g., this is the case with the semiring of non-negative real numbers (with the usual structure inherited from the real field).

- (E.5) an \mathcal{M}_0 -valued ring subnorm if and only if $\mathcal{C}_{\sharp_s T_{\text{grp}}}(\|\cdot\|)$ is an \mathcal{M}_0 -valued group subnorm on $\mathcal{C}_{\sharp_s T_{\text{rg}}}(\mathcal{M})$ and $\mathcal{C}_{\sharp_s T_{\text{rg}}}(\|\cdot\|)$ is an \mathcal{M}_0 -valued group semiring subnorm on $\mathcal{C}_{\sharp_s T_{\text{rg}}}(\mathcal{M})$. Thus, all the considerations previously made on group and semiring subnorms also apply to ring subnorms. In particular, we refer to an \mathcal{M}_0 -valued ring subnorm $\|\cdot\|$ (on \mathcal{M}), which is upward semidefinite [resp. definite] with respect to 0 and "multiplicative" with respect to \star , as an \mathcal{M}_0 -valued ring semivaluation [resp. valuation] (on \mathcal{M}), and then call \mathcal{M} a semivaluated [resp. valuated] ring over \mathcal{M}_0 . In common cases, \mathfrak{A} is a model of the subalgebraic theory T_{rng} of rings, i.e., the smallest subalgebraic theory containing both the axioms of T_{grp} and those of T_{rg} .
- (E.6) an \mathcal{M}_0 -valued subnorm of unital semirings if and only if $\mathcal{C}_{\sharp_s T_{rg}}(\|\cdot\|)$ is an \mathcal{M}_0 -valued semiring subnorm on $\mathcal{C}_{\sharp_s T_{rg}}(\mathcal{M})$ and $\|1\| \leq_1 1$. The same considerations previously made on the symbol 0 in the case of group subnorms apply to 1. Furthermore, mimicking the case of semiring subnorms, we refer to an \mathcal{M}_0 -valued subnorm $\|\cdot\|$ of unital semirings (on

- \mathcal{M}), which is upward semidefinite [resp. definite] with respect to 0 and "multiplicative" with respect to \star , as an \mathcal{M}_0 -valued semivaluation [resp. valuation] of unital semirings (on \mathcal{M}), and then call \mathcal{M} a semivaluated [resp. valuated] unital semiring over \mathcal{M}_0 . If $\|\cdot\|$ is a \mathcal{M}_0 -valued semivaluation of unital semirings (on \mathcal{M}) for which $\|1\|$ is a unit in \mathcal{M}_0 , i.e., an invertible element with respect to \star , and \leq_{\star} is compatible with \star , in the sense that $a_1 \star a_2 \leq_{\star} b_1 \star b_2$ for $a_i, b_i \in A$ and $a_i \leq_{\star} b_i$, then $\|1\| = \|1 \star 1\| \leq_{\star} \|1\| \star \|1\|$ implies $\|1\| = 1$, and hence $\|1\| = 1$ (one more unexpected outcome of our approach). In relevant applications, $\mathfrak A$ will model the subalgebraic theory T_{rig} of unital semirings, i.e., the smallest subalgebraic extension of T_{rg} including the axiom of neutrality for 1, as for the non-negative real numbers with their usual order and algebraic structure.
- (E.7) an \mathcal{M}_0 -valued subnorm of unital rings if and only if $\mathcal{C}_{\sharp_s T_{\mathrm{rig}}}(\|\cdot\|)$ is an \mathcal{M}_0 -valued subnorm of unital semirings on $\mathcal{C}_{\sharp_s T_{\mathrm{rig}}}(\mathcal{M})$ and $\mathcal{C}_{\sharp_s T_{\mathrm{grp}}}(\|\cdot\|)$ is an \mathcal{M}_0 -valued group subnorm on $\mathcal{C}_{\sharp_s T_{\mathrm{grp}}}(\mathcal{M})$. The very same considerations previously made in the case of group subnorms and subnorms of unital semirings apply to ring subnorms. We refer to an \mathcal{M}_0 -valued subnorm $\|\cdot\|$ of unital rings (on \mathcal{M}), which is upward semidefinite [resp. definite] with respect to 0 and "multiplicative" with respect to \star , as an \mathcal{M}_0 -valued semivaluation [resp. valuation] of unital rings (on \mathcal{M}), and then call \mathcal{M} a semivaluated [resp. valuated] unital ring over \mathcal{M}_0 . Typically, \mathfrak{A} models the subalgebraic theory T_{ring} of unital rings, the smallest subalgebraic extension of T_{rig} including the axiom of inverses for the triple (+, u, 0).

 \mathcal{M}_0 -valued semigroup subnorms, monoid subnorms, etc are defined and characterized in the very same way, by replacing "subalgebraic" with "prealgebraic" and \sharp_s with \sharp_p in all of their occurrences in the above discussion. Furthermore, most of the considerations made in the subalgebraic case still hold in the prealgebraic one, except for those based on Remark 15.

Field valuations and norms of vector spaces over a fixed valuated field, together with variants thereof, will be discussed in Part II as special instances of many-sorted subnormed structures.

APPENDIX A. A RESUMÉ OF THE VERY BASICS OF CATEGORY THEORY

Following [14], we define a category as a 6-uple (C_o, C_h, s, t, i, c) , where C_o and C_h are classes, the former referred to as the collection of objects, the latter as the collection of morphisms or arrows; s and t are functions $C_h \to C_o$ which assign, to every arrow, its source and target; i is a further function $C_o \to C_h$ sending each object A to a distinguished morphism, called the (local) identity on A; c is a partial operation $C_h \times C_h \to C_h$ (called composition) whose domain is the class of all pairs $((f, g_1), (g_2, h)) \in C_h \times C_h$ with $g_1 = g_2$; and all is accompanied by the usual axioms that s, t, id and o are required to satisfy, to wit,

- (i) s(c(f,g)) = s(f) and t(c(f,g)) = t(g) for every $(f,g) \in dom(c)$.
- (ii) s(i(A)) = t(i(A)) = A.
- (iii) c(f, c(g, h)) = c(c(f, g), h) for all $f, g, h \in C_h$ such that $(f, g), (g, h) \in dom(c)$.
- (iv) c(f, i(t(f))) = c(i(s(f)), f) = f for each $f \in C_h$.

Property (iii) is spelled by saying that c is associative. If \mathbf{C} is a category, one denotes $\operatorname{obj}(\mathbf{C})$ the class of its objects and $\operatorname{hom}(\mathbf{C})$ the one of its arrows. We write $\operatorname{src}_{\mathbf{C}}$ and $\operatorname{trg}_{\mathbf{C}}$ for the functions mapping a morphism to its source and target, respectively, and $\operatorname{id}_{\mathbf{C}}$ for that sending an object A to the identity on A. For $A, B \in \operatorname{obj}(\mathbf{C})$, we adopt the notation $(f : A \to B) \in \mathbf{C}$ to mean that $f \in \operatorname{hom}(\mathbf{C})$, $\operatorname{src}_{\mathbf{C}}(f) = A$ and $\operatorname{trg}_{\mathbf{C}}(f) = B$. This simplifies to the usual $f : A \to B$, or one says that f is an arrow $A \to B$, when \mathbf{C} is clear from the context. We use $\circ_{\mathbf{C}}$ for the

composition law of \mathbb{C} and $\hom_{\mathbb{C}}(A, B)$ for the collection of arrows $(f : A \to B) \in \mathbb{C}$, or simply $\hom_{\mathbb{C}}(A)$ when A = B. Lastly, for $(f, g) \in \dim(\circ_{\mathbb{C}})$, we write $g \circ_{\mathbb{C}} f$ in place of $\circ_{\mathbb{C}}(f, g)$ and refer to $g \circ_{\mathbb{C}} f$, as is customary, as the composition of g with f (cf. [1, Section 1.3]).

Remark 17. We denote $\cong_{\mathbf{C}}$ the equivalence on $\operatorname{obj}(\mathbf{C})$ defined by: $A \cong_{\mathbf{C}} B$ for $A, B \in \operatorname{obj}(\mathbf{C})$ if and only if there is an isomorphism $u: A \to B$. Then, for $A \in \operatorname{obj}(\mathbf{C})$, we indicate by $\operatorname{iso}_{\mathbf{C}}(A)$ the equivalence class of A in the quotient of $\operatorname{obj}(\mathbf{C})$ by $\cong_{\mathbf{C}}$ and refer to it as the isomorphism class of A in \mathbf{C} . If $B, C \in \operatorname{iso}_{\mathbf{C}}(A)$, one says that B and C are isomorphic (cf. [1, Section 1.5]).

Let \mathbb{C} be a category and $\{A_i\}_{i\in I}$ an indexed family of objects of \mathbb{C} . We write $\prod_{\mathbb{C}} \{A_i\}_{i\in I}$, whenever it exists, for the \mathbb{C} -product of the A_i 's, i.e., for the class of all pairs $(P, \{\pi_i\}_{i\in I})$ such that $P \in \text{obj}(\mathbb{C})$, $\pi_i \in \text{hom}_{\mathbb{C}}(P, A_i)$ for each $i \in I$ and the following universal property is satisfied: if $(Q, \{\omega_i\}_{i\in I})$ is any other pair with $Q \in \text{obj}(\mathbb{C})$ and $\omega_i \in \text{hom}_{\mathbb{C}}(Q, A_i)$, there exists a unique morphism $u: Q \to P$ such that $\omega_i = \pi_i \circ_{\mathbb{C}} u$ for all $i \in I$. The universal arrow u is denoted by $\prod_{\mathbb{C}}(\omega_i, \pi_i)_{i\in I}$, or equivalently by $(\omega_1, \pi_1) \times_{\mathbb{C}}(\omega_2, \pi_2) \times_{\mathbb{C}} \cdots \times_{\mathbb{C}}(\omega_n, \pi_n)$ if I is finite and $0 \neq n := |I|$, and one refers to P as a product object of the A_i 's and to the π_i 's as the canonical projections from P (cf. [1, Section 2.4]).

Remark 18. One same product object cannot have two different classes of projections associated with it in the product of the A_i 's, when this exists. Therefore, if P is a product object of an indexed collection $\{A_i\}_{i\in I}$ of objects of \mathbf{C} and $\{\pi_i\}_{i\in I}$ the family of the corresponding canonical projections, one can write $P \in \prod_{\mathbf{C}} \{A_i\}_{i\in I}$ to mean that $(P, \{\pi_i\}_{i\in I}) \in \prod_{\mathbf{C}} \{A_i\}_{i\in I}$ if there is no need to make an explicit reference to the π_i 's.

Remark 19. If there is no likelihood of confusion, any explicit reference to \mathbf{C} is dropped in these and other similar notations and one writes, e.g., \circ in place of $\circ_{\mathbf{C}}$, \cong for $\cong_{\mathbf{C}}$, and so on. In particular, if $\{A_i\}_{i\in I}$ is an indexed subfamily of $\operatorname{obj}(\mathbf{C})$ with a product and \mathbf{C} is clear from the context, one writes $\prod_{i\in I}A_i$ instead of $\prod_{\mathbf{C}}\{A_i\}_{i\in I}$ and A^I if the A_i 's are all equal to one same object A. Moreover, $\prod_{i\in I}A_i$ is written as $A_1\times A_2\times \cdots \times A_n$ if I is finite and $0\neq n:=|I|$, and indeed as A^n if the A_i 's are all equal to one same object A.

Remark 20. If C has a terminal object \top [1, Section 2.2] and I is a set, then \top^I exists and $\top \in \top^I$, i.e., \top is isomorphic to all of its own powers.

Definition 5. Let $\{A_i\}_{i\in I}$ be an indexed subfamily of $\operatorname{obj}(\mathbf{C})$. Provided that the A_i 's have a product, a relation on $\{A_i\}_{i\in I}$ (in \mathbf{C}) is then any monomorphism [1, Section 2.1] $\varrho\in \operatorname{hom}(R,P)$ for which $P\in \prod_{\mathbf{C}}\{A_i\}_{i\in I}$. This is called an n-ary relation if I is finite and n:=|I|, and indeed an n-ary relation on A if the A_i 's are all equal to one same object A.

Remark 21. If C has a terminal object \top and $A \in \operatorname{obj}(\mathbf{C})$, one refers to an arrow $a \in \operatorname{hom}(\mathbf{C})$ with $\operatorname{src}(a) \cong \top$ as a point of A [1, Section 2.3] and defines a point of \mathbf{C} as any morphism $a \in \operatorname{hom}(\mathbf{C})$ such that $\operatorname{src}(a) \cong \top$: a point is, a fortiori, a monomorphism. Subsequently, one writes $a \in A$ to mean that a is a point of A and f(a) in place of $f \circ a$ for $f \in \operatorname{hom}(\mathbf{C})$ with $\operatorname{src}(f) = A$. Taking this in mind, pick a family $\{a_i\}_{i \in I}$ of points of \mathbf{C} with $a_i \in A_i$ and let $\varphi \in \operatorname{hom}(P)$, where $(P, \{\pi_i\}_{i \in I}) \in \prod_{i \in I} A_i$. Then, based on Remark 20, we use

- (i) $(a_1, a_2, \ldots, a_n; \top)$ for the morphism $\prod_{i=1}^n (a_i \circ u_i, \pi_i)$;
- (ii) $\varphi(a_1, a_2, \dots, a_n; \top)$ in place of $\varphi \circ (a_1, a_2, \dots, a_n; \top)$;
- (iii) $(a_1, a_2, \ldots, a_n; \top) \in \varrho$ if there is a monic $\mu : \top \to R$ such that $(a_1, a_2, \ldots, a_n; \top) = \varrho \circ \mu$, where u_i is the unique arrow $\top \to \operatorname{src}(a_i)$ of \mathbf{C} (indeed an isomorphism). The notation is suggestive of the fact that a point can be regarded as a generalization of the set-theoretic notion

of element and is unambiguous since, as observed before, the π_i 's are uniquely determined by the datum of P, and P is clearly understood as the target of φ and ϱ . Moreover, since the condition underlying the latter of these notations does not really depend on the actual choice of \top as a representative of the isomorphism class of the terminal objects of \mathbb{C} , we can further simplify our notational system by writing $(a_1, a_2, \ldots, a_n) \in \varrho$ for $(a_1, a_2, \ldots, a_n; \top) \in \varrho$.

Definition 6. Assume \mathbb{C} is a category with binary products and a terminal object \top , and hence with all finite products [1, Section 2.6]. Pick $A \in \text{obj}(\mathbb{C})$ and let $\varrho : R \to P$ be a binary relation on A, where $P \in A^2$. We say that ϱ is reflexive if $(a, a) \in \varrho$ for every $a \in A$; antisymmetric if, for all $parallel\ a, b \in A$, it holds that $(a, b), (b, a) \in \varrho$ only if a = b; transitive if, for all $a, b, c \in A$, one has that $(a, c) \in \varrho$ whenever $(a, b), (b, c) \in \varrho$. Then, ϱ is called a preorder (on the object A) if it is reflexive and transitive, and a partial order if it is an antisymmetric preorder: In the former case, we refer to (A, ϱ) as a preordered object of \mathbb{C} ; in the latter, as a partially ordered object, or pod.

These definitions are different from those analogously given for internal relations, especially in reference to the notion of congruence [15]. Yet, they are more than suitable for our purposes.

Thus, we have fixed the bulk of the terminology and notation used here and in future work to deal with categories. However, before concluding with this appendix, we add the definition of four basic categories that will be considered at several points (cf. [1, Section 1.4]):

- (c.1) **Rel**, the category having sets as objects and all triples \mathfrak{R} of type (X,Y,R) as morphisms, where X and Y are sets and R is a subset of the Cartesian product $X \times Y$. When this does not lead to confusion, we identify \mathfrak{R} with R. The composition of two relations $R: X \to Y$ and $S: Y \to Z$ is defined by the triple (X, Z, T), where $T \subseteq X \times Z$ and $(x, z) \in T$ for $x \in X$ and $z \in Z$ if and only if $(x, y) \in R$ and $(y, z) \in S$ for some $y \in Y$.
- (C.2) **Set**, the subcategory of **Rel** whose morphisms are functions.
- (c.3) $\mathbf{Pre}(\mathbf{C})$, the category having as objects the preordered objects of a given category \mathbf{C} with finite products and as morphisms all triples \mathfrak{f} of type $(\mathcal{P}, \mathcal{Q}, f)$, where $\mathcal{P} = (P, \varrho)$ and $\mathcal{Q} = (Q, \eta)$ are preordered objects of \mathbf{C} and $f \in \mathrm{hom}_{\mathbf{C}}(P, Q)$ is such that $(f(x), f(y)) \in \eta$ for all $x, y \in \mathrm{hom}_{\mathbf{C}}(\top, P)$ with $(x, y) \in \varrho$, where \top is any terminal object of \mathbf{C} . We call f a monotonic arrow $\mathcal{P} \to \mathcal{Q}$ and use f as a shorthand of \mathfrak{f} when there is no danger of confusion. The composition of two morphisms $(\mathcal{P}, \mathcal{Q}, f)$ and $(\mathcal{Q}, \mathcal{R}, g)$ is $(\mathcal{P}, \mathcal{R}, g \circ_{\mathbf{C}} f)$.
- (C.4) **Pos**(C), the full subcategory of **Pre**(C) whose objects are pods of C.

The local identities and the maps of source and target are specified in the most obvious way. This completes our brief introduction to the categorical language. For anything else not explicitly mentioned here, the interested reader can refer to [1].

ACKNOWLEDGEMENTS

I am thankful to Prof. Gilles Godefroy (IMJ, UPMC) for the afternoons spent with me on the board, and to Prof. Yvon Maday (LJLL, UPMC) and the Research European Agency for the opportunity of being in Paris and drawing inspiration and continuous stimuli for my research from the environment. Moreover, I am profoundly grateful to my former PhD advisor, Giovanni Angiulli (DIMET, Università di Reggio Calabria), and Andrea Gagna (Università di Torino) for many fruitful discussions and their precious friendship, and also to Fosco Loregian (Università di Padova), Giorgio Mossa (Università di Pisa), Mauro Porta (Università di Milano), and Giovanni Viglietta (Università di Pisa) for suggestions and useful hints.

References

- [1] S. Awodey, Category Theory, Oxford Univ. Press, 2010 (2nd ed.).
- [2] N.H. Bingham and A.J. Ostaszewski, Normed groups: dichotomy and duality, CDAM Research Report Series, LSE-CDAM-2008-10, London School of Economics, 2008.
- [3] S. Bosch, U. Güntzer, and R. Remmert, Non-Archimedean Analysis, Springer-Verlag, 1984.
- [4] A. Buffa, Y. Maday, A.T. Patera, C. Prud'homme, and G. Turinici, A Priori Convergence of the Greedy Algorithm for the Parametrized Reduced Basis, Math. Mod. Num. Anal., Vol. 46, No. 3, pp. 595-603, 2012.
- [5] C.C. Chang and H.J. Keisler, Model Theory, Studies in Logic and the Foundations of Mathematics, Elsevier, 1990 (3rd ed.).
- [6] G.S.H. Cruttwell, Normed Spaces and the Change of Base for Enriched Categories, Ph.D. thesis, Dalhousie University, 2008.
- [7] M. Grandis, Categories, norms and weights, J. Homotopy Relat. Struct., Vol. 9, pp. 171-186, 2007.
- [8] Handbook of the Geometry of Banach Spaces Volumes I and II, ed. by W. B. Johnson and J. Lindenstrauss, North-Holland, 2001 (Vol. I) and 2003 (Vol. II).
- [9] F.W. Lawvere, *Metric spaces, generalised logic, and closed categories*, Reprints in Theory and Applications of Categories, No. 1, pp. 1-37, 2002.
- [10] F.W. Lawvere, Functorial Semantics of algebraic theories, Reprints in Theory and Applications of Categories, No. 5, pp 1-121, 2005 (originally published as: Ph.D. thesis, Columbia University, 1963).
- [11] R. Lowen, Approach spaces. The missing link in the topology-uniformity-metric triad, Oxford University Press, 1997.
- [12] Y. Maday, A.T. Patera, and G. Turinici, A priori convergence theory for reduced-basis approximations of single-parametric elliptic partial differential equations, J. Scientific Computing, Vol. 17, pp. 437-446, 2002.
- [13] E. Mendelson, Introduction to mathematical logic, Chapman & Hall, 1997 (4th ed.).
- [14] nLab, Category, online at http://nlab.mathforge.org/nlab/show/category (v. Dec 16, 2011).
- [15] nLab, Congruence, online at http://ncatlab.org/nlab/show/congruence (v. March 09, 2012).
- [16] nLab, Internal relation, online at http://ncatlab.org/nlab/show/internal+relation (v. July 05, 2011).

Laboratoire Jacques-Louis Lions (LJLL), Université Pierre et Marie Curie (UPMC), 4 place Jussieu, 75005 Paris, France

 $E ext{-}mail\ address: salvatore.tringali@upmc.fr}$