
Solving Information-Integration Problems Using
Category Theory

David I. Spivak, Ryan Wisnesky, Joshua Tan, Jee Chung

October 21, 2015

1

Part I

Project Summary

2

Project Summary 3

Project Summary

Overview: For large organizations, simple logistical questions can be surprisingly hard to
answer. A question like "how many employees are tax-exempt?" may require querying
hundreds of databases usingmultiple datamodels and possibly inconsistent de�nitions:
for example, is a "contractor" also an "employee"? Over the past �ve years, our team has
developed a new technology for performing information-integration tasks—such as
querying, combining, and evolving databases—based on category theory, a new branch
of mathematics which originated in 1945 [3]. Category theory gives us theoretical
guidance missing from the widely used relational model of data [5], and we have
used it to build a prototype software tool, FQL (categoricaldata.net/fql.html), for
integrating databases more quickly and accurately than existing relational tools. The
goal of this project is to determine the commercial viability of our categorical approach
to information integration.

Intellectual Merit: Information integration is a perennial topic in computer science, being
�rst identi�ed as a problem of signi�cant interest in the 1970s [1]. There are tools, such
as extract-transform-load (ETL) tools, that perform certain information integration
tasks, but these tools are invariably ad-hoc [1]. As a natural mathematical framework
for describing models and the relationships between them, category theory provides
principled techniques for solving the information integration problems that plague
scientists, engineers, and commercial enterprises. Although category theory has revolu-
tionized several areas of computer science – for example, functional programming [2] –
category theory is only beginning to be applied to problems in information integration.

Broader Impacts: According to the market intelligence �rm IDC, 40% of all enterprise IT
budgets are dedicated to solving information-integration problems, and total annual
spending of information-integration software alone is over $5 billion [4]. Information-
integration problems are currently solved using a combination of manual data manip-
ulation and custom software, all based on the relational model of data. The categorical
model we have developed has been formally proven to provide more accurate solutions
to certain information-integration problems than the relational model and to solve
certain information-integration problems that the relational model cannot [6]. And
because relational databases are a special case of categorical databases, our approach
can easily interoperate with existing technologies. Hence, practical software based on
our categorical model has the potential to signi�cantly ease the burden of challenging
real-world IT problems. In addition, the success of an information-integration tool
based on category theory may inspire other e�orts to leverage category theory for data
management tasks.

categoricaldata.net/fql.html

Contents

I Project Summary 2

Contents 4

II Project Description 5

1 I-Corps team 6

2 Lineage of proposed innovation 6
2.1 Broader impacts of the proposed work . 7

3 Description of the potential commercial impact 8

4 Brief description of project plan 8

III References Cited 9

IV Biographical Sketches 11

4

Part II

Project Description

5

I-Corps team 6

1 I-Corps team

Our team recently co-founded Categorical Informatics, Inc. with the goal of providing
software and services to solve information-integration problems using the mathematics
of category theory. This very early stage venture is attempting to commercialize research
that has been done over the past �ve years at MIT. We recently (Oct 1, 2015) began a small
($100k, 6-month) Phase I SBIR from the National Institute of Standards and Technology
(NIST) to complete some almost-�nished research questions and to harden (i.e., document,
bug-�x, etc) the prototype/proof-of-concept codebase we have developed. We have been
been engaged in initial market exploration and pilots (e.g., with NIST) over the past year,
and while progress is being made, the venture has not achieved any signi�cant revenue or
achieved product-market �t. We believe that NSF I-Corp represents a critical opportunity.
Our team has become increasingly convinced that our research has signi�cant economic
value and is cautiously optimistic that it has the potential to be successfully transitioned and
commercialized. Unfortunately, we have also come to recognize that success will require a
more aggressive and disciplined approach to customer discovery and validation. We need to
better understand the market, prioritize the features we develop, understand how to package
them into compelling products, and discover what problems people are most willing to pay
to solve.

Our team consists of 1) David Spivak (dspivak@math.mit.edu), a research scientist in
the MIT department of mathematics who studies the use of category-theory to model
information-bearing structures of all kinds, from databases to social networks; 2) Ryan
Wisnesky (ryan@catinf.com), previously a postdoc at MIT and now president of Categorical
Informatics, Inc, who developed the initial proof-of-concept software that demonstrates our
categorical approach to information integration; 3) Josh Tan (josh@catinf.com), a mathe-
matician from NYU with experience in both category theory and several start-ups; and 4)
Jee Chung (jeechung@alum.mit.edu), Director of Enterprise Systems at GMO (a �nancial
institution) with 25 years of experience solving information-integration problems in large
enterprises. David Spivak and Ryan Wisnesky are Co-PIs, Joshua Tan is the EL, and Jee
Chung is the IM.

2 Lineage of proposed innovation

The team was selected for, and participated in the MIT VMS I-Corps Site Program in early
2015, receiving a microgrant (NSF award #1347267), which a�orded us an introduction to
the customer discovery process.

David Spivak has been working on the theory of categorical databases since 2008. His
main interest has been in the translation of data between models, via data migration functors.
This work has taken on many forms, from simplicial databases, which use a mix between
combinatorial and topological methods, to the simpli�ed model in which database schemas

2.1. Broader impacts of the proposed work 7

are simply categories and instances are set-valued functors. He was encouraged to discover
that the pullback and left and right Kan extensions of presheaves along a schema mapping
mimicked constructions found in databases, namely project, join, and union, but that some
Kan extensions corresponded to genuinely new data migration possibilities.

In 2010, David Spivak met Ryan Wisnesky (then a computer science Ph.D. student at
Harvard), who had been studying database query languages from a category-theoretic
perspective. Ryan Wisnesky had also been collaborating with the information-integration
department of IBM research on the traditional (i.e., relational) approach to information-
integration, and he quickly recognized both the potential of David Spivak’s theoretical
work and the need to create working software so as to try out the theory in practice. Ryan
Wisnesky and David Spivak then collaborated to �esh out the computer science of functorial
data migration, which Ryan Wisnesky implemented as the prototype FQL software tool
(categoricaldata.net/fql.html).

In the summer of 2015, the I-Corp Site customer-discovery activities led Ryan to GMO,
where he was introduced to Jee Chung, who, having spent 25 years doing information-
integration in large enterprises using current ad-hoc tools, immediately recognized the
potential for functorial data migration to (eventually) make his life easier by providing a
more principled way to perform information integration.

2.1 Broader impacts of the proposed work

The ability to store and access information, e.g., in a database or a set of tables, is crucial
for any organization, from science lab to commercial enterprise to government. There are
many scenarios in which one database has to "talk to" another, i.e., to share information
without compromising its integrity. This can occur on a small scale, such as when two
scienti�c labs want to share data, or on a large scale, such as during acquisitions and mergers.
Successfully translating data between disparate systems typically presents a major problem,
as it is di�cult to coordinate the models. This can be aided with category theory, a branch of
abstract mathematics designed to build bridges between disparate models. Our categorical
database model has been constructed for this purpose. Our aim is to leverage the high-level
mathematical insights to mitigate the enormous complexity and reduce the cost of data
integration tasks.

The development of an industrial-strength tool will also facilitate the dissemination of
category theory, because it provides a concrete solution to a di�cult problem, while staying
very close to the mathematical foundation. Bringing mathematics down to earth with such a
tool serves the pedagogical purpose of enabling users to play with very abstract mathematics

 categoricaldata.net/fql.html

Description of the potential commercial impact 8

in the form of migrating data between database models.

3 Description of the potential commercial impact

According to the market intelligence �rm IDC, 40% of all enterprise IT budgets are dedicated
to solving information-integration problems, and total annual spending of information-
integration software alone is over $5 billion [4]. Information-integration problems are cur-
rently solved using a combination of manual data manipulation and custom software, all
based on the relational model of data. The categorical model we have developed has been
formally proven to provide more accurate solutions to certain information-integration prob-
lems than the relational data model and to solve certain information-integration problems
that the relational model cannot [6]. And because relational databases are a special case
of categorical databases, our approach can easily interoperate with existing technologies.
Hence, practical software based on our categorical model has the potential to signi�cantly
ease the burden of challenging real-world IT problems.

4 Brief description of project plan

Categorical Informatics, Inc was recently spun out of MIT and is being initially funded by a
small ($100k) 6 month Phase I SBIR grant from the National Institute of Standards and Tech-
nology (NIST). This funding is dedicated to completing almost-�nished research questions
and to begin hardening the prototype/proof-of-concept codebase (creating documentation,
�xing bugs, etc). This transition period is projected to run from October 1, 2015 until March
31, 2016. However, even a hardened version of the current codebase is not a product: it is a
technology demonstration, and we have not yet achieved product-market �t. Hence, during
this transition period it is critical that Categorical Informatics determine the exact product
that must be developed in order to secure a phase II SBIR and to attract venture capital
funding. In addition to determining the form of the product – e.g., a programming language,
a Java library, a cloud service, etc – it is also critical to determine the market that this product
�ts. Based on preliminary pilot studies, we believe a process-ŋoriented industry such as
manufacturingwould be a good initial target market. Product engineers inmanufacturing are
particularly interested in tools that can answer questions about designs as they pass through
the entire product lifecycle; better feedback leads directly to cost ŋsavings downstream in
commissioning (supply chains) and redesign. We need to develop domain-expertise to deter-
mine if this is indeed a good initial market, and because the underlying technology is domain
agnostic, we believe we should explore other possible markets (e.g., �nance, healthcare) as

Results from prior NSF support 9

well.

5 Results from prior NSF support

The only prior NSF support we have had was through the I-Corps Site program, a $1,500
micro-grant distributed by MIT’s Venture Mentoring Service. Through this grant, a new
company called Categorical Informatics Inc, recently spun out of MIT, was introduced to the
customer-discovery process. This provided a bit of the background needed for the company to
successfully commercialize the technological results of prior categorical informatics research
at MIT.

Intellectual Merit: Information integration is a perennial topic in computer science, being
�rst identi�ed as a problem of signi�cant interest in the 1970s [?]. There are tools, such as
extract-transform-load (ETL) tools, that perform certain information integration tasks, but
these tools are invariably ad-hoc [?]. As a natural mathematical framework for describing
models and the relationships between them, category theory provides principled techniques
for solving the information integration problems that plague scientists, engineers, and com-
mercial enterprises. Although category theory has revolutionized several areas of computer
science—for example, functional programming [2]—category theory is only beginning to
be applied to problems in information integration. It is this application that we addressed
using the I-Corps Site grant.

Broader Impacts: According to the market intelligence �rm IDC, 40% of all enterprise IT
budgets are dedicated to solving information-integration problems, and total annual spend-
ing of information-integration software alone is over $5 billion [?]. Information-integration
problems are currently solved using a combination of manual data manipulation and custom
software, all based on the relational model of data. The categorical model we have devel-
oped has been formally proven to provide more accurate solutions to certain information-
integration problems than the relational model and to solve certain information-integration
problems that the relational model cannot [6]. And because relational databases are a special
case of categorical databases, our approach can easily interoperate with existing technologies.
Hence, practical software based on our categoricalmodel has the potential to signi�cantly ease
the burden of challenging real-world IT problems. In addition, the success of an information-
integration tool based on category theorymay inspire other e�orts to leverage category theory
for data management tasks. The speci�c results of our work on the I-Corps Site program was
that we began our exploration of the market need for our information integration tool.

Part III

References Cited

10

References cited 11

References cited

[1] Doan, A.; Halevy, Z. Ives. (2012) Principles of Data Integration. Morgan Kaufmann
Publishing.

[2] Moggi, E. (1991) Notions of computation and monads. Information and Computation
Journal Volume 93 Issue 1.

[3] Eilenberg, S.; MacLane, S. (1945) General theory of natural equivalences. Trans. Amer.
Math. Soc. 58, pp. 231 – 294.

[4] Bernstein, P.; Haas, L. (2008) Information Integration in the Enterprise Communications
of the ACM Volume 51 Number 9, pp. 72 – 79.

[5] Abitebould, S.; Hull, R.; Vianu, V.. (1995) Foundations of Databases. Addison-Wesley
Longman Publishing.

[6] Spivak, D.I.; Wisnesky, R. (2015) Relational Foundations for Functorial Data Migration.
Proceedings of the International Symposium on Database Programming Languages
(DBPL), ACM.

Part IV

Biographical Sketches

12

Biographical Sketches 13

David I. Spivak
(Co-Principal Investigator)

Department of Mathematics
Massachusetts Institute of Technology
77 Massachusetts Avenue
Building E17 Room 417
Cambridge, MA 02143
dspivak@mit.edu

Professional Preparation
University of Maryland, College Park, BS 1996
University of California, Berkeley, PhD 2007

Appointments
2007 – 2010: Visiting Assistant Professor, University of Oregon
2010 – 2013: Postdoctoral Associate, Massachusetts Institute of Technology
Since 2013: Research Scientist, Massachusetts Institute of Technology

Related Publications
• Spivak, D.I. (2012) “Functorial Data Migration”. Information and Communication. Vol

217, pp. 31 – 51.
• Spivak, D.I. Wisnesky, R. (2015) "Relational Foundations for Functorial Data Migration".

Proceedings of the International Symposium on Database Programming Languages (DBPL),
ACM.

• Spivak, D.I. (2014) Category Theory for the Sciences. Cambridge: MIT Press. 486 pages.
• Spivak, D.I. (2014) “Database queries and constraints via lifting problems.” Mathematical

structures in computer science.
• Wisnesky, R.; Spivak, D.I.; Schultz, P.; Subrahmanian, E. (2015) “Functorial data migra-

tion: from theory to practice”. NIST Interagency/Internal Report (NISTIR).

Other Signi�cant Publications

• Giesa, T.; Spivak, D.I.; Buehler, M.J. (2012) “Category theory based solution for the build-
ing block replacement problem in materials design”. Advanced Engineering Materials.
DOI: 10.1002/adem.201200109

• Spivak, D.I. (2014) “Categories as mathematical models”. To appear in Categories for the
Working Philosopher.

• Spivak, D.I.; Kent, R.E. (2012) “Ologs: a categorical framework for knowledge represen-
tation”. PLoS ONE 7(1): e24274. doi:10.1371/journal.pone.0024274.

Biographical Sketches 14

• Forssell, H.; Gylterud, H.K.; Spivak, D.I. (2015) “Type theoretical databases”. To appear
in: Logical Foundations of Computer Science.

• Gross, J.; Chlipala, A.; Spivak, D.I. (2014) “Experience Implementing a Performant
Category-Theory Library in Coq”. 5th conference on interactive theorem proving (ITP’14).

Synergistic Activities

• Taught "Category theory for scientists" in Spring 2013 at MIT, a �rst-of-its-kind course
on applied category theory. The 18 students were from math, materials science, com-
puter science, neuroscience, and other �elds. The course textbook Category Theory
for the Sciences has led to interest from people of a wide variety of backgrounds, both
geographically and in terms of mathematical sophistication.

• Hired and worked with Ryan Wisnesky to create a software tool, FQL, which can be
used to teach category theory, including left and right Kan extensions as "datamigration
functors". A company, Categorical Informatics Inc. is now being spun out of MIT, to
commercialize this product.

• Hired researchers from a variety of background as postdocs. Out of four postdocs hired
to date, one is a woman, one is latino, and another is half latino.

• Mentored fourteen undergraduate students of all backgrounds on nineteen research
projects in applied category theory since 2010.

• Co-organized the �rst Computational Category Theory conference at NIST in 2015
and the "Workshop on topology and abstract algebra for biomedicine" at the Paci�c
Symposium on Biocomputing (PSB) 2016.

PhD Thesis Advisor: Peter Teichner (University of California, Berkeley).

Postgraduate-scholar sponsors: Daniel Dugger, Haynes Miller.

Collaborators: Spencer Breiner (NIST), Markus Buehler (MIT), Adam Chlipala (MIT), Sub-
rahmanian Eswaran (CMU), Henrik Forssell (University of Oslo), Tristan Giesa (MIT), Jason
Gross (MIT), Hakon R. Gylterud (Stockholm University), Al Jones (NIST), Eugene Lerman
(UIUC), Marco Pérez (University of Mexico), Dylan Rupel (Notre Dame), Patrick Schultz
(MIT), Dmitry Vagner (Duke), Ryan Wisnesky (Categorical Informatics Inc).

Former PhD Students: None.

http://categoricaldata.net/fql.html

Biographical Sketches 15

Ryan Wisnesky
(Co-Principal Investigator)

Categorical Informatics, Inc
250 Main St No 426035
Cambridge, MA 02142
ryan@catinf.com

Professional Preparation
Stanford University, BS, Mathematics and Computer Science, 2006
Stanford University, MS, Computer Science, 2006
Harvard University, Ph.D, Computer Science, 2014

Appointments
2014 – 2015: Postdoctoral Associate, Massachusetts Institute of Technology, Math Dept
2015 – present: President, Categorical Informatics, Inc.

Related Publications
• David I. Spivak, Ryan Wisnesky. Relational Foundations for Functorial Data Migra-

tion. Proceedings of the 15th International Symposium on Database Programming
Languages (DBPL 2015).

• Patrick Schultz, David I. Spivak, Ryan Wisnesky. Functorial Data Migration: From
Theory to Practice. NIST Interagency/Internal Report (NISTIR) (Publication ID: 919457,
2015)

• Koutrika, G; Wisnesky, R; Hernandez, M; Krishnamurthy, R; Popa, L HIL: A High-Level
Scripting Language for Entity Integration. Proceedings of the 16th International Con-
ference on Extending Database Technology (EDBT 2013)

• Bogdan Alexe, Douglas Burdick, Mauricio A. Hernandez, Georgia Koutrika, Rajasekar Krishna-
murthy, Lucian Popa, Ioana R. Stanoi, Ryan Wisnesky. High-Level Rules for Integration
and Analysis of Data: New Challenges. Festschrift celebrating Peter Buneman (PBF
2013).

• Dessloch, S; Hernandez, M; Wisnesky, R; Radwan, A; Zhou, J Orchid: Integrating Schema
Mapping and ETL. Proceedings of the 24th IEEE International Conference on Data
Engineering (ICDE 2008).

Five Other Signi�cant Publications

• Gregory Malecha, Ryan Wisnesky. Using Dependent Types and Tactics to Enable
Semantic Optimization of Language-Integrated Queries. Proceedings of the 15th
International Symposium on Database Programming Languages (DBPL 2015)

Biographical Sketches 16

• Gregory Malecha, Greg Morrisett, and Ryan Wisnesky. Trace-based Veri�cation of Im-
perative Programs with I/O. Journal of Symbolic Computation Special Issue on the
Automated Speci�cation and Veri�cation of Web Systems (JSC-WWV 2010).

• Adam Chlipala, Gregory Malecha, Greg Morrisett, Avraham Shinnar, and Ryan Wisnesky.
E�ective Interactive Proofs for Higher-order Imperative Programs. Proceedings of
the 14th ACM SIGPLAN International Conference on Functional Programming (ICFP
2009).

• Gregory Malecha, Greg Morrisett, Avraham Shinnar, and Ryan Wisnesky. Toward a Veri�ed
Relational Database Management System. Proceedings of The 37th ACM SIGPLAN -
SIGACT Symposium on Principles of Programming Languages (POPL 2010).

• Ryan Wisnesky, Mauricio Hernandez, and Lucian Popa. Mapping Polymorphism. Pro-
ceedings of the 13th International Conference on Database Theory (ICDT 2010).

Five Synergistic Activities

• Maintains an active collaboration with the information-integration department of IBM
research, pursuing traditional (non-categorical) approaches to information integration.

• Serves on program committees and reviews papers in the database programming
languages space.

• Coordinates open-source software development e�orts related to category theory
and information management besides the FQL tool described in this proposal (see
categoricaldata.net).

• Works on automated reasoning projects that, while applicable to the categorical ap-
proach to information integration, are also applicable to formal veri�cation (see DBPL,
POPL, and ICDT papers above)

• Does outreach to the functional programming community (e.g., by giving talks about
categorical databases at Boston’s Haskell group)

PhD Thesis Advisor: Greg Morisett (now at Cornell)

Postgraduate-scholar sponsors: David Spivak

Collaborators: Adam Chlipala (MIT), Subrahmanian Eswaran (CMU), Mauricio Hernandez
(IBM), Gregory Malecha (UCSD), Patrick Schultz (MIT), Avi Shinnar (IBM) David Spivak
(MIT), Lucian Popa (IBM)

Former PhD Students: None.

categoricaldata.net

Biographical Sketches 17

Joshua Tan
(Entrepreneurial Lead)

Categorical Informatics, Inc
250 Main St No 426035
Cambridge, MA 02142
josh@catinf.com

Professional Preparation
New York University, MS in Mathematics, 2015
Yale University, BA in Ethics, Politics & Economics and Humanities, 2010

Appointments
Business Developer, Categorical Informatics Inc, October 2015-present
Programmer, Ufora, 2014
Co-Founder, MQF, 2010
Founder, Yale College Consulting Club, 2006-2008

MS Thesis Advisor: Misha Gromov and Sylvain Cappell

Jee Chung
(Industry Mentor)

Grantham, Mayo, Van Otterloo & Co. LLC (GMO)
40 Rowes Wharf
Boston, MA 02110
jeechung@alum.mit.edu

Professional Preparation
MIT, BS Physics 1989

Appointments
Head, Enterprise Systems at GMO, 2011-present
VP, Software architecture and application development, State Street Corporation, 2004-2011
Senior Consultant, Ab Initio Software Corporation, 2003-2004
Senior Technical Director, Context Integration, 1997-2003
Data Architect, Fidelity Investments, 1996-1997
Senior Consultant, Context integration, 1994-1996
Database Administrator, Morgan Stanley, 1989-1994

	Project Summary
	Contents

	Project Description
	I-Corps team
	Lineage of proposed innovation
	Broader impacts of the proposed work

	Description of the potential commercial impact
	Brief description of project plan

	References Cited
	Biographical Sketches

