

HAL
open science

Scaling limits of random bipartite planar maps with a prescribed degree sequence

Cyril Marzouk

► **To cite this version:**

Cyril Marzouk. Scaling limits of random bipartite planar maps with a prescribed degree sequence. Random Structures and Algorithms, 2018, 53 (3), pp.448-503. 10.1002/rsa.20773 . hal-01423027v2

HAL Id: hal-01423027

<https://hal.science/hal-01423027v2>

Submitted on 28 Aug 2017

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.

Scaling limits of random bipartite planar maps with a prescribed degree sequence

Cyril MARZOUK *

28th August 2017

Abstract

We study the asymptotic behaviour of uniform random maps with a prescribed face-degree sequence, in the bipartite case, as the number of faces tends to infinity. Under mild assumptions, we show that, properly rescaled, such maps converge in distribution towards the Brownian map in the Gromov–Hausdorff sense. This result encompasses a previous one of Le Gall for uniform random q -angulations where q is an even integer. It applies also to random maps sampled from a Boltzmann distribution, under a second moment assumption only, conditioned to be large in either of the sense of the number of edges, vertices, or faces. The proof relies on the convergence of so-called “discrete snakes” obtained by adding spatial positions to the nodes of uniform random plane trees with a prescribed child sequence recently studied by Broutin & Marckert. This paper can alternatively be seen as a contribution to the study of the geometry of such trees.

1 Introduction

1.1 Random planar maps as metric spaces

The study of scaling limits of large random maps, viewed as metric spaces, towards a universal object called the *Brownian map* has seen numerous developments over the last decade. This paper is another step towards this universality as we show that the Brownian map appears as limit of maps with a prescribed face-degree sequence. This particular model is introduced in the next subsection, let us first discuss the general idea of such studies and recall some previous results.

Recall that a (planar) map is an embedding of a finite connected graph into the two-dimensional sphere, viewed up to orientation-preserving homeomorphisms. For technical reasons, the maps we consider will always be *rooted*, which means that an oriented edge is distinguished. Maps have been widely studied in combinatorics and *random maps* are of interest in theoretical physics, for which they are a natural discretised version of random geometry, in particular in the theory of quantum gravity (see e.g. [7]). One can view a map as a (finite) metric space by endowing the set of vertices with the graph distance: the distance between two vertices is the minimal number of edges of a path going from one to the other; throughout this paper, if M is a map, we shall denote the associated metric space, with a slight abuse of notation, by (M, d_{gr}) . The set of all compact metric spaces, considered up to isometry, can be equipped with a metric, called the Gromov–Hausdorff distance, which makes it separable and complete [16, 14]; we can then study the convergence in distribution of random maps viewed as metric spaces.

The first and fundamental result in this direction has been obtained simultaneously by Le Gall [27] and Miermont [40] using different approaches. We call *faces* of a map the connected components of the complement of the edges; the *degree* of a face is then the number of edges incident to it, with the

*Laboratoire de Mathématiques, Univ. Paris-Sud, Université Paris-Saclay. cyril.marzouk@math.u-psud.fr
This worked was supported by the Fondation Sciences Mathématiques de Paris and the Univ. Pierre et Marie Curie for a major part, and then the Fondation Mathématique Jacques Hadamard; partial support also from the grant ANR-14-CE25-0014 (ANR GRAAL).

convention that if both sides of an edge are incident to the same face, then it is counted twice. A *quadrangulation* is a map in which all faces have degree 4. In [27] and [40], it is shown that if \mathcal{Q}_n is a uniform random rooted quadrangulation with n faces, then the convergence in distribution

$$\left(\mathcal{Q}_n, \left(\frac{9}{8n} \right)^{1/4} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathcal{M}, \mathcal{D}),$$

holds in the sense of Gromov–Hausdorff, where the limit $(\mathcal{M}, \mathcal{D})$, called the *Brownian map*, is a random compact metric space, which is almost surely homeomorphic to the 2-sphere (Le Gall & Paulin [30], Miermont [39]) and has Hausdorff dimension 4 (Le Gall [26]). Let us mention that the Brownian map first appeared in the work of Marckert & Mokkadem [35] as a limit of rescaled quadrangulations for a distance different than the Gromov–Hausdorff distance.

Le Gall [27] designs also a general method to prove such a limit theorem for other classes of random maps, using the above convergence of quadrangulations. Indeed, the main result in [27] is stated for q -angulations (which are maps in which each face has degree q) with n faces, for any $q \in \{3, 4, 6, 8, \dots\}$ fixed. The limit is always the Brownian map as well as the scaling factor $n^{-1/4}$, only the multiplicative constant $(9/8)^{1/4}$ above depends on q (see the precise statement below). Note that apart from the case $q = 3$ of *triangulations*, [27] only deals with maps with even face-degrees, which corresponds in the planar case to *bipartite* maps. The non-bipartite case is technically more involved and we henceforth restrict ourselves to bipartite maps as well. In this paper, we consider a large class of maps which enables us to recover and extend previous results, but we stress that it does *not* recover the one above on quadrangulations; as a matter of fact, as in [27], we use the latter in our proof.

1.2 Main result and notation

We generalise q -angulations by considering maps with possibly faces of different degrees. For every integer $n \geq 2$, we are given a sequence $\mathbf{n} = (n_i; i \geq 1)$ of non-negative integers satisfying

$$\sum_{i \geq 1} n_i = n,$$

and we denote by $\mathbf{M}(\mathbf{n})$ the finite¹ set of rooted planar maps with n_i faces of degree $2i$ for every $i \geq 1$. Let us introduce the notation that we shall use throughout this paper. Set

$$N_{\mathbf{n}} = \sum_{i \geq 1} i n_i \quad \text{and} \quad n_0 = 1 + N_{\mathbf{n}} - n. \quad (1)$$

It is easy to see that every map in $\mathbf{M}(\mathbf{n})$ contains n faces and $N_{\mathbf{n}}$ edges so, according to Euler’s formula, it has $2 + N_{\mathbf{n}} - n = n_0 + 1$ vertices (this shift by one will simplify some statements later). We next define a probability measure and its variance by

$$p_{\mathbf{n}}(i) = \frac{n_i}{N_{\mathbf{n}} + 1} \quad \text{for } i \geq 0 \quad \text{and} \quad \sigma_{\mathbf{n}}^2 = \sum_{i \geq 1} i^2 p_{\mathbf{n}}(i) - \left(\frac{N_{\mathbf{n}}}{N_{\mathbf{n}} + 1} \right)^2.$$

The probability $p_{\mathbf{n}}$ is (up to the fact that there are $n_0 + 1$ vertices) the empirical half face-degree distribution of a map in $\mathbf{M}(\mathbf{n})$ if one sees the vertices as faces of degree 0. Last, let us denote by

$$\Delta_{\mathbf{n}} = \max\{i \geq 0 : n_i > 0\}$$

the right edge of the support of $p_{\mathbf{n}}$.

Our main assumption is the following: there exists a probability measure $p = (p(i); i \geq 0)$ with mean 1 and variance $\sigma_p^2 = \sum_{i \geq 1} i^2 p(i) - 1 \in (0, \infty)$ such that, as $|\mathbf{n}| = n \rightarrow \infty$,

$$p_{\mathbf{n}} \Rightarrow p, \quad \sigma_{\mathbf{n}}^2 \rightarrow \sigma_p^2 \quad \text{and} \quad n^{-1/2} \Delta_{\mathbf{n}} \rightarrow 0, \quad (\mathbf{H})$$

¹Its cardinal was first calculated by Tutte [41] who considered the dual maps, i.e. Eulerian maps with a prescribed vertex-degree sequence.

where “ \Rightarrow ” denotes the weak convergence of probability measures, which is here equivalent to $p_n(i) \rightarrow p(i)$ for every $i \geq 0$.

Theorem 1. *Under (H), if \mathcal{M}_n is sampled uniformly at random in $\mathbf{M}(n)$ for every $n \geq 2$, then the following convergence in distribution holds in the sense of Gromov–Hausdorff:*

$$\left(\mathcal{M}_n, \left(\frac{9}{4} \frac{1-p(0)}{\sigma_p^2} \frac{1}{n} \right)^{1/4} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathcal{M}, \mathcal{D}).$$

Since the graph distance is defined in terms of edges, it would be natural to make the rescaling depend on N_n rather than n . Under (H), we have $n/N_n \rightarrow 1-p(0)$ as $n \rightarrow \infty$ so the previous convergence is equivalent to

$$\left(\mathcal{M}_n, \left(\frac{9}{4\sigma_p^2} \frac{1}{N_n} \right)^{1/4} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathcal{M}, \mathcal{D}).$$

This result recovers the aforementioned one of Le Gall [27] for 2κ -angulations for $\kappa \geq 2$. Indeed, these correspond to $\mathbf{M}(n)$ where $n_i = n$ if $i = \kappa$ and $n_i = 0$ otherwise. In this case $N_n = n\kappa$ and (H) is fulfilled with

$$p(\kappa) = 1 - p(0) = \kappa^{-1} \quad \text{and so} \quad \sigma_p^2 = \kappa - 1.$$

Theorem 1 therefore immediately yields:

Corollary 1 (Le Gall [27]). *Fix $\kappa \geq 2$ and for every $n \geq 2$, let $\mathcal{M}_n^{(\kappa)}$ be a uniform random 2κ -angulation with n faces. The following convergence in distribution holds in the sense of Gromov–Hausdorff:*

$$\left(\mathcal{M}_n^{(\kappa)}, \left(\frac{9}{4\kappa(\kappa-1)} \frac{1}{n} \right)^{1/4} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathcal{M}, \mathcal{D}).$$

1.3 Boltzmann random maps

Theorem 1 also applies to random maps sampled from a *Boltzmann distribution*. Given a sequence $\mathbf{q} = (q_k; k \geq 1)$ of non-negative real numbers, we define a measure $W^{\mathbf{q}}$ on the set \mathbf{M} of rooted bipartite maps by the formula

$$W^{\mathbf{q}}(\mathcal{M}) = \prod_{f \in \text{Faces}(\mathcal{M})} q_{\deg(f)/2}, \quad \mathcal{M} \in \mathbf{M},$$

where $\text{Faces}(\mathcal{M})$ is the set of faces of \mathcal{M} and $\deg(f)$ is the degree of such a face f . Set $Z_{\mathbf{q}} = W^{\mathbf{q}}(\mathbf{M})$; whenever it is finite, the formula

$$\mathbf{P}^{\mathbf{q}}(\cdot) = \frac{1}{Z_{\mathbf{q}}} W^{\mathbf{q}}(\cdot)$$

defines a probability measure on \mathbf{M} . We consider next such random maps conditioned to have a large size for several notions of size. For every integer $n \geq 1$, let $\mathbf{M}_{E=n}$, $\mathbf{M}_{V=n}$ and $\mathbf{M}_{F=n}$ be the subsets of \mathbf{M} of those maps with respectively n edges, n vertices and n faces. For every $S = \{E, V, F\}$ and every $n \geq 1$, we define

$$\mathbf{P}_{S=n}^{\mathbf{q}}(\mathcal{M}) = \mathbf{P}^{\mathbf{q}}(\mathcal{M} \mid \mathcal{M} \in \mathbf{M}_{S=n}), \quad \mathcal{M} \in \mathbf{M}_{S=n},$$

the law of a Boltzmann map conditioned to have size n ; here and later, we shall always, if necessary, implicitly restrict ourselves to those values of n for which $W^{\mathbf{q}}(\mathbf{M}_{S=n}) \neq 0$, and limits shall be understood along this subsequence.

Under mild integrability conditions on \mathbf{q} , we prove in Section 7 that for every $S \in \{E, V, F\}$, there exists a constant $K_S^{\mathbf{q}} > 0$ such that if \mathcal{M}_n is sampled from $\mathbf{P}_{S=n}^{\mathbf{q}}$ for every $n \geq 1$, then the convergence in distribution

$$\left(\mathcal{M}_n, \left(\frac{K_S^{\mathbf{q}}}{n} \right)^{1/4} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathcal{M}, \mathcal{D}),$$

holds in the sense of Gromov–Hausdorff. We refer to Theorem 3 for a precise statement. Observe that for any choice $S \in \{E, V, F\}$, if \mathcal{M}_n is sampled from $\mathbf{P}_{S=n}^q$ then, conditional on its degree sequence, say, $\nu_{\mathcal{M}_n} = (\nu_{\mathcal{M}_n}(i); i \geq 1)$, it has the uniform distribution in $\mathbf{M}(\nu_{\mathcal{M}_n})$. The proof of the above convergence consists in showing that $\nu_{\mathcal{M}_n}$ satisfies **(H)** in probability for some deterministic limit law p_q . Indeed, by Skorohod’s representation Theorem, there exists then a probability space where versions of $\nu_{\mathcal{M}_n}$ under $\mathbf{P}_{S=n}^q$ satisfy **(H)** almost surely so we may apply Theorem 1 and conclude the convergence in law of the rescaled maps.

The case $S = V$ was obtained by Le Gall [27, Theorem 9.1], relying on results of Marckert & Miermont [33], when q is *regular critical*, meaning that the distribution p_q (which is roughly that of the half-degree of a typical face when we see vertices as faces of degree 0) admits small exponential moments. Here, we generalise this result (and consider other conditionings) to all *generic critical* sequences q , i.e. those for which p_q admits a second moment.

Let us mention that Le Gall & Miermont [29] have also considered Boltzmann random maps with n vertices in which the distribution of the degree of a typical face is in the domain of attraction of a stable distribution with index $\alpha \in (1, 2)$ and obtained different objects at the limit (after extraction of a subsequence). Also, Janson & Stefánsson [21] have studied maps with n edges which exhibit a condensation phenomenon and converge, after rescaling, towards the Brownian tree: a unique giant face emerges and its boundary collapses into a tree.

The conditioning $S = E$ by the number of edges is somewhat different since the set $\mathbf{M}_{E=n}$ is finite² so the distribution $\mathbf{P}_{E=n}^q(\cdot) = W^q(\cdot)/W^q(\mathbf{M}_{E=n})$ on $\mathbf{M}_{E=n}$ makes sense even if $W^q(\mathbf{M})$ is infinite; we shall see that the above convergence still holds in this case (Theorem 4). The simplest example is the constant sequence $q_k = 1$ for every $k \geq 1$, in which case $\mathbf{P}_{E=n}^q$ corresponds to the uniform distribution in $\mathbf{M}_{E=n}$; in this case, we calculate $K_E^q = 1/2$, which recovers a result first due to Abraham [1]:

Corollary 2 (Abraham [1]). *For every $n \geq 1$, let \mathcal{B}_n be a uniform random bipartite map with n edges. The following convergence in distribution holds in the sense of Gromov–Hausdorff:*

$$\left(\mathcal{B}_n, \left(\frac{1}{2n} \right)^{1/4} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathcal{M}, \mathcal{D}).$$

1.4 Approach and organisation of the paper

Our approach to proving Theorem 1 follows closely the robust one of Le Gall [27]. Specifically, we code our map \mathcal{M}_n by a certain *labelled* (or *spatial*) *two-type tree* (\mathcal{T}_n, ℓ_n) via a bijection due to Bouttier, Di Francesco & Guitter [12]: \mathcal{T}_n is a plane tree and ℓ_n is a function which associates with each vertex of \mathcal{T}_n a label (or a spatial position) in \mathbf{Z} . Such a labelled tree is itself encoded by a pair of discrete paths $(\mathcal{C}_n^o, \mathcal{L}_n^o)$; we show that under **(H)**, this pair, suitably rescaled, converges in distribution towards a pair (\mathbf{e}, Z) called in the literature the “head of the Brownian snake” (e.g. [34, 20, 32]). The construction of the Brownian map from (\mathbf{e}, Z) is analogous to the Bouttier–Di Francesco–Guitter bijection; as it was shown by Le Gall [27], Theorem 1 follows from this functional limit theorem as well as a certain “invariance under re-rooting” of our maps.

To prove such an invariance principle for (\mathcal{T}_n, ℓ_n) , we further rely on a more recent bijection due to Janson & Stefánsson [21] which maps two-type trees to *one-type* trees which are easier to control. As a matter of fact, if \mathcal{M}_n is uniformly distributed in $\mathbf{M}(\mathbf{n})$ and (T_n, l_n) is its corresponding labelled one-type tree, then the unlabelled tree T_n is a uniform random tree with a prescribed degree (in the sense of offspring) sequence as studied by Broutin & Marckert [13]. The labelled tree (T_n, l_n) is again encoded by a pair of functions (H_n, L_n) and the main result of [13] is, under the very same assumption **(H)**, the convergence of H_n suitably rescaled towards \mathbf{e} . Our main contribution, see Theorem 2, consists in strengthening this result by adding the labels to show that the pair (H_n, L_n) , suitably rescaled, converges towards (\mathbf{e}, Z) , and then transporting this invariance principle back to the two-type tree (\mathcal{T}_n, ℓ_n) .

²See Walsh [42, Equation 7] for an expression of its cardinal.

The previous works on the convergence of large random labelled trees focus on the case when the tree is a size-conditioned (one or multi-type) Galton–Watson tree and a lot of effort has been put to reduce the assumptions of the labels as much as possible, maintaining quite strong assumption on the tree itself; a common assumption is indeed to consider a Galton–Watson tree whose offspring distribution admits small exponential moments; in order to reduce the assumption on the labels, Marckert [32] even supposes the offsprings to be uniformly bounded. In this paper, we take the opposite direction: we focus only on the labels given by the bijection with planar maps, which satisfy rather strong assumptions, and work under weak assumptions on the tree (essentially a second moment condition). Furthermore, we consider trees with a prescribed degree sequence, which are more general than Galton–Watson trees and on which the literature is limited, which explains the length of this work.

Let us mention that other convergences towards the Brownian map similar to Theorem 1 have been obtained using also other bijections with labelled trees: Beltran & Le Gall [8] studied random quadrangulations without vertices of degree one, Addario-Berry & Albenque [3] considered random triangulations and quadrangulations without loops or multiple edges and Bettinelli, Jacob & Miermont [10] uniform random maps with n edges.

This work leaves open two questions that we plan to investigate in the future. First, one can consider non-bipartite maps with a prescribed degree sequence; we restricted ourselves here to bipartite maps because (except in the notable case of triangulations), in the non-bipartite case, the Bouttier–Di Francesco–Guitter bijection yields a more complicated labelled three-type tree which is harder to analyse; moreover, the Janson–Stefánsson bijection does not apply to such trees so the method of proof should be different. A second direction of future work would be to relax the assumption (H), in particular to consider maps with large faces. A first step would be to extend the work of Broutin & Marckert [13] on plane trees; we believe that the family of so-called inhomogeneous continuum random trees introduced in [6, 15] appears at the limit; one would then construct a family of random maps from these trees, replacing the Brownian excursion e by their “exploration process” studied in [5].

This paper is organised as follows. In Section 2, we first introduce the notion of labelled one-type and two-type trees and their encoding by functions, then we describe the Bouttier–Di Francesco–Guitter and Janson–Stefánsson bijections. In Section 3, we define the pair (e, Z) and the Brownian map and we state our main results on the convergence of discrete paths. Section 4 is a technical section in which we extend a “backbone decomposition” of Broutin & Marckert [13], the results are stated there and proved in Appendix A. We prove the convergence of the pairs $(\mathcal{C}_n^\circ, \mathcal{L}_n^\circ)$ and (H_n, L_n) , which encode the labelled trees (\mathcal{T}_n, ℓ_n) and (T_n, l_n) respectively, in Section 5. Then we prove Theorem 1 in section 6. Finally, we apply our results to Boltzmann random maps in Section 7.

Acknowledgments I am deeply indebted to Grégory Miermont for suggesting me to study this model, for several discussions during the preparation of this work and for pointing me out some inaccuracies in a first draft. Many thanks also to all the persons I have asked about Remark 3, and in particular Olivier Hénard who then asked me every morning if I succeeded proving it until I tried another way (Corollary 3). Finally, I am grateful to the two anonymous referees for their constructive remarks.

2 Maps and trees

2.1 Plane trees and their encoding with paths

Let $\mathbf{N} = \{1, 2, \dots\}$ be the set of all positive integers, set $\mathbf{N}^0 = \{\emptyset\}$ and consider the set of words

$$\mathbf{U} = \bigcup_{n \geq 0} \mathbf{N}^n.$$

For every $u = (u_1, \dots, u_n) \in \mathbf{U}$, we denote by $|u| = n$ the length of u ; if $n \geq 1$, we define its *prefix* $pr(u) = (u_1, \dots, u_{n-1})$ and for $v = (v_1, \dots, v_m) \in \mathbf{U}$, we let $uv = (u_1, \dots, u_n, v_1, \dots, v_m) \in \mathbf{U}$ be the

concatenation of u and v . We endow \mathbf{U} with the *lexicographical order*: given $u, v \in \mathbf{U}$, let $w \in \mathbf{U}$ be their longest common prefix, that is $u = w(u_1, \dots, u_n)$, $v = w(v_1, \dots, v_m)$ and $u_1 \neq v_1$, then $u < v$ if $u_1 < v_1$.

A *plane tree* is a non-empty, finite subset $\tau \subset \mathbf{U}$ such that:

- (i) $\emptyset \in \tau$;
- (ii) if $u \in \tau$ with $|u| \geq 1$, then $pr(u) \in \tau$;
- (iii) if $u \in \tau$, then there exists an integer $k_u \geq 0$ such that $ui \in \tau$ if and only if $1 \leq i \leq k_u$.

We shall denote the set of plane trees by \mathbf{T} . We will view each vertex u of a tree τ as an individual of a population for which τ is the genealogical tree. The vertex \emptyset is called the *root* of the tree and for every $u \in \tau$, k_u is the number of *children* of u (if $k_u = 0$, then u is called a *leaf*, otherwise, u is called an *internal vertex*) and u_1, \dots, u_{k_u} are these children from left to right, $|u|$ is its *generation*, $pr(u)$ is its *parent* and more generally, the vertices $u, pr(u), pr \circ pr(u), \dots, pr^{|u|}(u) = \emptyset$ are its *ancestors*; the longest common prefix of two elements is their *last common ancestor*. We shall denote by $\llbracket u, v \rrbracket$ the unique non-crossing path between u and v .

Fix a tree τ with N edges and let $\emptyset = u_0 < u_1 < \dots < u_N$ be its vertices, listed in lexicographical order. We describe three discrete paths which each encode τ . First, its *Lukasiewicz path* $W = (W(j); 0 \leq j \leq N + 1)$ is defined by $W(0) = 0$ and for every $0 \leq j \leq N$,

$$W(j + 1) = W(j) + k_{u_j} - 1.$$

One easily checks that $W(j) \geq 0$ for every $0 \leq j \leq N$ but $W(N + 1) = -1$. Next, we define the *height process* $H = (H(j); 0 \leq j \leq N)$ by setting for every $0 \leq j \leq N$,

$$H(j) = |u_j|.$$

Finally, define the *contour sequence* $(c_0, c_1, \dots, c_{2N})$ of τ as follows: $c_0 = \emptyset$ and for each $i \in \{0, \dots, 2N - 1\}$, c_{i+1} is either the first child of c_i which does not appear in the sequence (c_0, \dots, c_i) , or the parent of c_i if all its children already appear in this sequence. The lexicographical order on the tree corresponds to the depth-first search order, whereas the contour order corresponds to “moving around the tree in clockwise order”. The *contour process* $C = (C(j); 0 \leq j \leq 2N)$ is defined by setting for every $0 \leq j \leq 2N$,

$$C(j) = |c_j|.$$

Without further notice, throughout this work, every discrete path shall also be viewed as a continuous function after interpolating linearly between integer times.

2.2 Labelled plane trees and label processes

Two-type trees We will use the expression “two-type tree” for a plane tree in which we distinguish vertices at even and odd generation; call the former *white* and the latter *black*, we denote by $\circ(\mathcal{T})$ and $\bullet(\mathcal{T})$ the sets of white and black vertices of a two-type tree \mathcal{T} . We denote by $\mathbf{T}_{\circ, \bullet}$ the set of two-type trees. Let N be the number of edges of such a tree \mathcal{T} , denote by (c_0, \dots, c_{2N}) its contour sequence and $\mathcal{C} = (\mathcal{C}(k); 0 \leq k \leq 2N)$ its contour process; for every $0 \leq k \leq N$, set $c_k^\circ = c_{2k}$, the sequence $(c_0^\circ, \dots, c_N^\circ)$ is called the *white contour sequence* of \mathcal{T} and we define its *white contour process* $\mathcal{C}^\circ = (\mathcal{C}^\circ(k); 0 \leq k \leq N)$ by $\mathcal{C}^\circ(k) = |c_k^\circ|/2$ for every $0 \leq k \leq N$. One easily sees that $\sup_{t \in [0, 1]} |\mathcal{C}(2Nt) - 2\mathcal{C}^\circ(Nt)| = 1$ so \mathcal{C}° encodes the geometry of the tree up to a small error.

A *labelling* ℓ of a two-type tree \mathcal{T} is a function defined on the set $\circ(\mathcal{T})$ of its white vertices to \mathbf{Z} such that

- the root of \mathcal{T} is labelled 0,
- for every black vertex, the increments of the labels of its white neighbours in clockwise order are greater than or equal to -1 .

We define the *white label process* $\mathcal{L}^\circ = (\mathcal{L}^\circ(k); 0 \leq k \leq N)$ of \mathcal{T} by $\mathcal{L}^\circ(k) = \ell(c_k^\circ)$ for every $0 \leq k \leq N$. The labelled tree (\mathcal{T}, ℓ) is, up to a small error, encoded by the pair $(\mathcal{C}^\circ, \mathcal{L}^\circ)$, see Figure 1.

Figure 1: A two-type labelled tree, its white contour process on top and its white label process below.

One-type trees As opposed to two-type trees, plane trees in which vertices at even and odd generation play the same role will be called “one-type trees” and not just “trees” to emphasise the difference. Recall that the geometry of a one-type tree T is encoded by its height process H . A labelling l of such a tree is a function defined on the set of vertices to \mathbb{Z} such that

- the root of T is labelled 0,
- for every internal vertex, its right-most child carries the same label as itself,
- for every internal vertex, the label increment between itself and its first child is greater than or equal to -1 , and so are the increments between every two consecutive children from left to right.

Define the *label process* $L(k) = l(u_k)$, where (u_0, \dots, u_N) is the sequence of vertices of T in lexicographical order; the labelled tree is (exactly) encoded by the pair (H, L) , see Figure 2.

Figure 2: A one-type labelled tree, its height process on top and its label process below.

Notational remark We use roman letters T, l, H, L for one-type trees and calligraphic letters $\mathcal{T}, \ell, \mathcal{C}, \mathcal{L}$ for two-type trees. We stress also that we consider the *contour* order for two-type trees and the *lexicographical* order for one-type trees.

2.3 The Bouttier–Di Francesco–Guitter bijection

A map is said to be *pointed* if a vertex is distinguished. Given a sequence \mathbf{n} of non-negative integers, we denote by $\mathbf{M}^*(\mathbf{n})$ the set of rooted and pointed planar maps with n_i faces with degree $2i$ for every $i \geq 1$. Let $\mathbf{T}_{\circ, \bullet}(\mathbf{n})$ denote the set of two-type trees with n_i black vertices with degree i for every $i \geq 1$; note that such a tree has n_0 white vertices and $N_{\mathbf{n}}$ edges, which are both defined in (1). Let further $\mathbf{LT}_{\circ, \bullet}(\mathbf{n})$ be the set of such labelled two-type trees.

Figure 3: The Bouttier–Di Francesco–Guitter bijection.

Bouttier, Di Francesco & Guitter [12] show that $\mathbf{M}^\star(\mathbf{n})$ and $\{-1, +1\} \times \text{LT}_{\circ, \bullet}(\mathbf{n})$ are in bijection, we shall refer to it as the BDG bijection. Let us only recall how a map is constructed from a labelled two-type tree (\mathcal{T}, ℓ) , as depicted by Figure 3. Let N be the number of edges of \mathcal{T} , we write $(c_0^\circ, \dots, c_N^\circ)$ for its white contour sequence and we adopt the convention that $c_{N+i}^\circ = c_i^\circ$ for every $0 \leq i \leq N$. A white *corner* is a sector around a white vertex delimited by two consecutive edges; there are N white corners, corresponding to the vertices $c_0^\circ, \dots, c_{N-1}^\circ$; for every $0 \leq i \leq 2N$ we denote by e_i the corner corresponding to c_i° . We add an extra vertex \star outside the tree \mathcal{T} and construct a map on the vertex-set of \mathcal{T} and \star by drawing edges as follows: for every $0 \leq i \leq N-1$,

- if $\ell(c_i^\circ) > \min_{0 \leq k \leq N-1} \ell(c_k^\circ)$, then we draw an edge between e_i and e_j where $j = \min\{k > i : \ell(c_k^\circ) = \ell(c_i^\circ) - 1\}$,
- if $\ell(c_i^\circ) = \min_{0 \leq k \leq N-1} \ell(c_k^\circ)$, then we draw an edge between e_i and \star .

It is shown in [12] that this procedure indeed produces a planar map \mathcal{M} , pointed at \star , and rooted at the first edge that we drew, for $i = 0$, oriented according to an external choice $\epsilon \in \{-1, +1\}$ and, further, that this operation is invertible. Observe that \mathcal{M} has N edges, as many as \mathcal{T} , and that the faces of \mathcal{M} correspond to the black vertices of \mathcal{T} ; one can check that the degree of a face is twice that of the corresponding black vertex, we conclude that the above procedure indeed realises a bijection between $\mathbf{M}^\star(\mathbf{n})$ and $\{-1, +1\} \times \text{LT}_{\circ, \bullet}(\mathbf{n})$. One may be concerned with the fact that the vertices of \mathcal{M} different from \star are labelled, which seems at first sight to be an extra information; shift these labels by adding to each the quantity $1 - \min_{c^\circ \in \circ(\mathcal{T})} \ell(c^\circ)$ and label 0 the vertex \star , then the label of each vertex corresponds to its graph distance in \mathcal{M} to the origin \star .

2.4 The Janson–Stefánsson bijection

Let $\mathbf{T}(\mathbf{n})$ denote the set of one-type trees possessing n_i vertices with i children for every $i \geq 0$; note that such a tree has $N_{\mathbf{n}}$ edges and that $p_{\mathbf{n}}$ defined in Section 1.2 is its empirical offspring distribution. Uniform random trees in $\mathbf{T}(\mathbf{n})$ have been studied by Addario-Berry [2] who obtained uniform sub-Gaussian tail bounds for their height and width and Broutin & Marckert [13] who showed that, properly rescaled, under our assumption **(H)**, they converge in distribution in the sense of Gromov–Hausdorff, towards the celebrated Brownian tree, see (4) below.

Janson & Stefánsson [21] show that $\mathbf{T}(\mathbf{n})$ and $\text{T}_{\circ, \bullet}(\mathbf{n})$ are in bijection, we shall refer to it as the JS bijection. In this bijection, the white vertices of the tree in $\text{T}_{\circ, \bullet}(\mathbf{n})$ are mapped onto the leaves of the tree in $\mathbf{T}(\mathbf{n})$ and the black vertices in the former, with degree $k \geq 1$, are mapped onto (internal) vertices of the latter with k children. Let us recall the construction of this bijection in the two directions.

Let us start with a two-type tree \mathcal{T} ; we construct a one-type tree T with the same vertex-set as follows. First, if $\mathcal{T} = \{\emptyset\}$ is a singleton, then set $T = \{\emptyset\}$; otherwise, for every white vertex $u \in \circ(\mathcal{T})$, do the following:

- if u is a leaf of \mathcal{T} , then draw an edge between u and $pr(u)$;
- if u is an internal vertex, with $k_u \geq 1$ children, then draw edges between any two consecutive black children u_1 and u_2 , u_2 and u_3 , \dots , $u_{k_u - 1}$ and u_{k_u} , draw also an edge between u and u_{k_u} ;
- if furthermore $u \neq \emptyset$, then draw an edge between its first child u_1 and its parent $pr(u)$ in the first corner at the left of the edge between u and $pr(u)$.

We root the new tree T at the first child of the root of \mathcal{T} . See Figure 4 for an illustration.

Figure 4: The Janson–Stefánsson bijection from two-type trees to one-type trees.

Conversely, given a one-type tree T , we construct a two-type tree \mathcal{T} as follows. Again, set $\mathcal{T} = \{\emptyset\}$ whenever $T = \{\emptyset\}$; otherwise, for every leaf u of T , denote by u^* its last ancestor whose last child is not an ancestor of u ; formally set

$$u^* = \sup \{w \in \llbracket \emptyset, u \llbracket : wk_w \notin \llbracket \emptyset, u \llbracket \}.$$

The set on the right may be empty, in which case $u^* = \emptyset$ by convention. Then draw an edge between u and every vertex $v \in \llbracket u^*, u \llbracket$, in the first corner at the right of the edge between v and its only child which belongs to $\llbracket u^*, u \llbracket$. This yields a tree that we root at the last leaf of T . See Figure 5 for an illustration. One can check that the two procedures are the inverse of one another.

Figure 5: The Janson–Stefánsson bijection from one-type trees to two-type trees.

Let further $\text{LT}(\mathbf{n})$ be the set of labelled one-type trees possessing n_i vertices with i children for every $i \geq 0$, the JS bijection extends to a bijection between $\text{LT}(\mathbf{n})$ and $\text{LT}_{\circ, \bullet}(\mathbf{n})$ if every black vertex of a two-type tree is given the label of its white parent. Let us explain how this bijection translates in terms of the processes encoding the labelled trees (one may look at Figures 1 and 2 for an illustration). Fix (\mathcal{T}, ℓ) a two-type labelled tree and denote by \mathcal{C}° its white contour process and \mathcal{L}° its white label process

(in contour order). Fix also (T, l) a one-type labelled tree and denote by H its height process and L its label process (in lexicographical order). Finally, introduce a modified version of the height process: let N be the number of edges of T and (u_0, \dots, u_N) be its vertices listed in lexicographical order; for each integer $j \in \{0, \dots, N\}$, we let $\tilde{H}(j)$ denote the number of strict ancestors of u_j whose last child is not an ancestor of u_j , i.e.

$$\tilde{H}(j) = \# \{w \in \llbracket \emptyset, u_j \rrbracket : wk_w \notin \llbracket \emptyset, u_j \rrbracket\}.$$

Lemma 1. *If (T, l) and (\mathcal{T}, ℓ) are related by the JS bijection, then*

$$\mathcal{L}^\circ = L \quad \text{and} \quad \mathcal{C}^\circ = \tilde{H}.$$

Proof. Let us first prove the equality of the label processes. We use the observation from [23] that the lexicographical order on the vertices of T corresponds to the contour order on the black corners of \mathcal{T} which, by a shift, corresponds to the contour order on the white corners of \mathcal{T} . Specifically, let N be the number of edges of both trees, fix $j \in \{0, \dots, N\}$ and consider the j -th white corner of \mathcal{T} : it is a sector around a white vertex delimited by two consecutive edges, whose other extremity is therefore black; consider the previous black corner in contour order, in the construction of the JS bijection, an edge of T starts from this corner and we claim that the other extremity of this edge is u_j the j -th vertex of T in lexicographical order. We refer to the proof of Proposition 2.1 and Figure 4 in [23].

It follows that if $c_j^\circ \in \circ(\mathcal{T})$ is the white vertex of \mathcal{T} visited at the j -th step in the white contour sequence, then the image of u_j by the JS bijection is

- either c_j° : this is the case when c_j° is a leaf or when the white corner is the one between the last child of c_j° and its parent;
- or a child of c_j° : precisely, its first child if the white corner is the one between the parent of c_j° and its first child, and its k -th child if the corner is the one between the $k - 1$ st and k -th children of c_j° .

Since a black vertex inherits the label of its white parent, we conclude that in both cases we have $L(j) = l(u_j) = \ell(c_j^\circ) = \mathcal{L}^\circ(j)$.

Next, for every $u \in T$, set

$$\tilde{H}(u) = \# \{w \in \llbracket \emptyset, u \rrbracket : wk_w \notin \llbracket \emptyset, u \rrbracket\};$$

if $\tilde{H}(u) \neq 0$, recall the definition

$$u^\star = \sup \{w \in \llbracket \emptyset, u \rrbracket : wk_w \notin \llbracket \emptyset, u \rrbracket\}.$$

Fix $v \in \circ(\mathcal{T})$ a white vertex of \mathcal{T} and $w \in \bullet(\mathcal{T})$ one of its children, if it has any. Denote by $\text{JS}(v), \text{JS}(w) \in T$ their image by the JS bijection, we argue that $\tilde{H}(\text{JS}(v))$ and $\tilde{H}(\text{JS}(w))$ are both equal to half the generation of v in \mathcal{T} . Denote by $u = \text{JS}(v)$; from the construction of the JS bijection, if v is different from the root of \mathcal{T} , then its parent in \mathcal{T} is mapped onto u^\star and its children onto $\llbracket u^\star, u \rrbracket$, thus

$$\tilde{H}(\text{JS}(w)) = \tilde{H}(\text{JS}(v)) = \tilde{H}(u) = \tilde{H}(u^\star) + 1 = \tilde{H}(\text{JS}(\text{pr}(v))) + 1.$$

If v is the root of \mathcal{T} , then u is the right-most leaf of T and v and its children are mapped onto the vertices of T for which $\tilde{H} = 0$. We conclude after an induction on the generation of v that indeed, $\tilde{H}(\text{JS}(w))$ and $\tilde{H}(\text{JS}(v))$ are equal, and their common value is given by half the generation of v in \mathcal{T} .

Recall the notation $c_j^\circ \in \circ(\mathcal{T})$ for the white vertex of \mathcal{T} visited at the j -th step in the white contour sequence and u_j for the j -th vertex of T in lexicographical order. Since the image of u_j by the JS bijection is either c_j° or one of its children (if it has any), we conclude in both cases that $\tilde{H}(u_j)$ is half the generation of c_j° in \mathcal{T} , i.e. $\tilde{H}(j) = \mathcal{C}^\circ(j)$. \square

Recall the well-known identity between the height process H and the Łukasiewicz path W of a one-type tree (see e.g. Le Gall & Le Jan[28]):

$$H(j) = \# \left\{ i \in \{0, \dots, j-1\} : W(i) \leq \inf_{[i+1, j]} W \right\} \quad \text{for each } 0 \leq j \leq N. \quad (2)$$

Indeed, for $i < j$, we have $W(i) \leq \inf_{[i+1, j]} W$ if and only if u_i is an ancestor of u_j ; moreover, the inequality is an equality if and only if the last child of u_i is also an ancestor of u_j . A consequence of Lemma 1 is therefore the identity

$$\mathcal{C}^\circ(j) = \# \left\{ i \in \{0, \dots, i-1\} : W(i) < \inf_{[i+1, j]} W \right\} \quad \text{for each } 0 \leq j \leq N. \quad (3)$$

The latter was already observed by Abraham [1, Equation 5] without the formalism of the JS bijection, where W (which corresponds to $Y - 1$ there) was defined directly from the two-type tree.

3 The Brownian map

3.1 The Brownian snake and the Brownian map

Denote by $\mathbf{e} = (\mathbf{e}_t; t \in [0, 1])$ the standard Brownian excursion. For every $s, t \in [0, 1]$, set

$$m_{\mathbf{e}}(s, t) = \min_{r \in [s \wedge t, s \vee t]} \mathbf{e}_r \quad \text{and} \quad d_{\mathbf{e}}(s, t) = \mathbf{e}_s + \mathbf{e}_t - 2m_{\mathbf{e}}(s, t).$$

One easily checks that $d_{\mathbf{e}}$ is a random pseudo-metric on $[0, 1]$, we then define an equivalence relation on $[0, 1]$ by setting $s \sim_{\mathbf{e}} t$ whenever $d_{\mathbf{e}}(s, t) = 0$. Consider the quotient space $\mathcal{T}_{\mathbf{e}} = [0, 1] / \sim_{\mathbf{e}}$, we let $\pi_{\mathbf{e}}$ be the canonical projection $[0, 1] \rightarrow \mathcal{T}_{\mathbf{e}}$; $d_{\mathbf{e}}$ induces a metric on $\mathcal{T}_{\mathbf{e}}$ that we still denote by $d_{\mathbf{e}}$. The space $(\mathcal{T}_{\mathbf{e}}, d_{\mathbf{e}})$ is a so-called compact real-tree, naturally rooted at $\pi_{\mathbf{e}}(0) = \pi_{\mathbf{e}}(1)$, called the *Brownian tree* coded by \mathbf{e} , introduced by Aldous [4].

We construct next another process $Z = (Z_t; t \in [0, 1])$ on the same probability space as \mathbf{e} which, conditional on \mathbf{e} , is a centred Gaussian process satisfying for every $s, t \in [0, 1]$,

$$\mathbf{E} [|Z_s - Z_t|^2 \mid \mathbf{e}] = d_{\mathbf{e}}(s, t) \quad \text{or, equivalently,} \quad \mathbf{E} [Z_s Z_t \mid \mathbf{e}] = m_{\mathbf{e}}(s, t).$$

It is known (see, e.g. Le Gall [24, Chapter IV.4] on a more general path-valued process called the *Brownian snake* whose Z is only the “tip”) that the pair (\mathbf{e}, Z) admits a continuous version and, without further notice, we shall work throughout this paper with this version. Observe that, almost surely, $Z_0 = 0$ and $Z_s = Z_t$ whenever $s \sim_{\mathbf{e}} t$ so Z can be seen as a Brownian motion indexed by $\mathcal{T}_{\mathbf{e}}$ by setting $Z_{\pi_{\mathbf{e}}(t)} = Z_t$ for every $t \in [0, 1]$. We interpret Z_x as the label of an element $x \in \mathcal{T}_{\mathbf{e}}$; the pair $(\mathcal{T}_{\mathbf{e}}, (Z_x; x \in \mathcal{T}_{\mathbf{e}}))$ is a continuous analog of labelled plane trees and the construction of the Brownian map from this pair, that we next recall, is somewhat an analog of the BDG bijection presented above.

Let us follow Le Gall [26] to which we refer for details. For every $s, t \in [0, 1]$, define

$$\check{Z}(s, t) = \begin{cases} \min\{Z_r; r \in [s, t]\} & \text{if } s \leq t, \\ \min\{Z_r; r \in [s, 1] \cup [0, t]\} & \text{otherwise,} \end{cases}$$

and then

$$D_Z(s, t) = Z_s + Z_t - 2 \max\{\check{Z}(s, t); \check{Z}(t, s)\}.$$

For every $x, y \in \mathcal{T}_{\mathbf{e}}$, set

$$D_Z(x, y) = \inf \{ D_Z(s, t); s, t \in [0, 1], x = \pi_{\mathbf{e}}(s) \text{ and } y = \pi_{\mathbf{e}}(t) \},$$

and finally

$$\mathcal{D}(x, y) = \inf \left\{ \sum_{i=1}^k D_Z(a_{i-1}, a_i); k \geq 1, (x = a_0, a_1, \dots, a_{k-1}, a_k = y) \in \mathcal{T}_{\mathbf{e}} \right\}.$$

The function \mathcal{D} is a pseudo-distance on \mathcal{T}_e , we define an equivalence relation by setting $x \approx y$ whenever $\mathcal{D}(x, y) = 0$ for $x, y \in \mathcal{T}_e$. The Brownian map is the quotient space $\mathcal{M} = \mathcal{T}_e / \approx$ equipped with the metric induced by \mathcal{D} , that we still denote by \mathcal{D} . Note that \mathcal{D} can be seen as a pseudo-distance on $[0, 1]$ by setting $\mathcal{D}(s, t) = \mathcal{D}(\pi_e(s), \pi_e(t))$ for every $s, t \in [0, 1]$, thus \mathcal{M} can be seen as a quotient space of $[0, 1]$.

The following observation shall be used later on. As a function on \mathcal{T}_e^2 , we clearly have $\mathcal{D} \leq D_Z$ and in fact, \mathcal{D} is the largest pseudo-distance on \mathcal{T}_e satisfying this property. Indeed, if D is another such pseudo-distance, then for every $x, y \in \mathcal{T}_e$, for every $k \geq 1$ and every $a_0, a_1, \dots, a_{k-1}, a_k \in \mathcal{T}_e$ with $a_0 = x$ and $a_k = y$, by the triangle inequality $D(x, y) \leq \sum_{i=1}^k D(a_{i-1}, a_i) \leq \sum_{i=1}^k D_Z(a_{i-1}, a_i)$ and so $D(x, y) \leq \mathcal{D}(x, y)$. Furthermore, if we view \mathcal{D} as a function on $[0, 1]^2$, then for all $s, t \in [0, 1]$ such that $d_e(s, t) = 0$ we have $\pi_e(s) = \pi_e(t)$ and so $\mathcal{D}(\pi_e(s), \pi_e(t)) = 0$. We deduce from the previous maximality property that \mathcal{D} is the largest pseudo-distance D on $[0, 1]$ satisfying the following two properties:

$$D \leq D_Z \quad \text{and} \quad d_e(s, t) = 0 \quad \text{implies} \quad D(s, t) = 0.$$

3.2 Functional invariance principles

Let $T_n \in \mathbf{T}(\mathbf{n})$ be a one-type tree; it has $N_n = \sum_{i \geq 1} in_i$ edges, we denote by W_n, H_n and C_n respectively its Łukasiewicz path, its height process and its contour process. The main result of Broutin & Marckert [13] is the following: under **(H)**, if T_n is sampled uniformly at random in $\mathbf{T}(\mathbf{n})$ for every $n \geq 1$, then the following convergence in distribution holds in $\mathcal{C}([0, 1], \mathbf{R}^3)$:

$$\left(\frac{W_n(N_n t)}{N_n^{1/2}}, \frac{H_n(N_n t)}{N_n^{1/2}}, \frac{C_n(2N_n t)}{N_n^{1/2}} \right)_{t \in [0, 1]} \xrightarrow[n \rightarrow \infty]{(d)} \left(\sigma_p \mathbf{e}, \frac{2}{\sigma_p} \mathbf{e}, \frac{2}{\sigma_p} \mathbf{e} \right)_{t \in [0, 1]}. \quad (4)$$

Denote by L_n the label process (in lexicographical order) of a labelled tree $(T_n, l_n) \in \mathbf{LT}(\mathbf{n})$. Consider also a labelled two-type tree $(\mathcal{T}_n, \ell_n) \in \mathbf{LT}_{\circ, \bullet}(\mathbf{n})$; it has N_n edges as well, we denote by \mathcal{C}_n° its white contour function and by \mathcal{L}_n° its label function (in contour order).

Theorem 2. *If (T_n, l_n) and (\mathcal{T}_n, ℓ_n) are related by the JS bijection and have the uniform distribution in $\mathbf{LT}(\mathbf{n})$ and $\mathbf{LT}_{\circ, \bullet}(\mathbf{n})$ respectively for every $n \geq 1$, then, under **(H)**, the following convergences in distribution hold jointly in $\mathcal{C}([0, 1], \mathbf{R}^2)$:*

$$\left(\left(\frac{\sigma_p^2}{4} \frac{1}{N_n} \right)^{1/2} H_n(N_n t), \left(\frac{9}{4\sigma_p^2} \frac{1}{N_n} \right)^{1/4} L_n(N_n t) \right)_{t \in [0, 1]} \xrightarrow[n \rightarrow \infty]{(d)} (\mathbf{e}_t, Z_t)_{t \in [0, 1]}, \quad (5)$$

and

$$\left(\left(\frac{\sigma_p^2}{4p_0^2} \frac{1}{N_n} \right)^{1/2} \mathcal{C}_n^\circ(N_n t), \left(\frac{9}{4\sigma_p^2} \frac{1}{N_n} \right)^{1/4} \mathcal{L}_n^\circ(N_n t) \right)_{t \in [0, 1]} \xrightarrow[n \rightarrow \infty]{(d)} (\mathbf{e}_t, Z_t)_{t \in [0, 1]}. \quad (6)$$

Remark 1. Denote by \mathcal{C}_n the contour function of \mathcal{T}_n . We have already observed in Section 2.2 that $\sup_{t \in [0, 1]} |\mathcal{C}_n(2N_n t) - 2\mathcal{C}_n^\circ(N_n t)| = 1$, so (6) implies

$$\left(\left(\frac{\sigma_p^2}{16p_0^2} \frac{1}{N_n} \right)^{1/2} \mathcal{C}_n(2N_n t) \right)_{t \in [0, 1]} \xrightarrow[n \rightarrow \infty]{(d)} (\mathbf{e}_t)_{t \in [0, 1]}.$$

Consequently, we have the joint convergences in the sense of Gromov–Hausdorff:

$$\left(\mathcal{T}_n, N_n^{-1/2} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} \left(\mathcal{T}_e, \frac{4p_0}{\sigma_p} d_e \right), \quad \text{and} \quad \left(T_n, N_n^{-1/2} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} \left(\mathcal{T}_e, \frac{2}{\sigma_p} d_e \right).$$

Remark 2. By definition, if (T, l) is a labelled one-type tree and u is a vertex of T with $r \geq 1$ children, then the sequence $(0, l(u_1) - l(u), \dots, l(u_r) - l(u))$ belongs to the set of bridges

$$\mathcal{B}_r^+ = \{(x_0, \dots, x_r) : x_0 = x_r = 0 \text{ and } x_j - x_{j-1} \in \{-1, 0, 1, 2, \dots\} \text{ for } 1 \leq j \leq r\}. \quad (7)$$

Since the cardinal of \mathcal{B}_r^+ is $\binom{2r-1}{r-1}$, it follows that a one-type tree T possesses

$$\prod_{u \in T: k_u \geq 1} \binom{2k_u - 1}{k_u - 1} \quad (8)$$

possible labellings. Observe that this quantity is constant over $\mathbf{T}(\mathbf{n})$ so if we first sample an unlabelled tree T_n uniformly at random in $\mathbf{T}(\mathbf{n})$ and if we then add labels uniformly at random, in the sense that the sequences $(0, l(u_1) - l(u), \dots, l(u_{k_u}) - l(u))_{u \in T_n}$ are sampled independently and uniformly at random in $\mathcal{B}_{k_u}^+$ respectively, then the labelled tree has the uniform distribution in $\mathbf{LT}(\mathbf{n})$.

Let us comment on the constants in Theorem 2. The one in front of H_n is taken from (4). Next, the label of a vertex $u \in T_n$ is the sum of the increments of the labels between consecutive ancestors; there are $|u|$ such terms, which are independent and distributed, when an ancestor has i children and the one on the path to u is the j -th one, as the j -th marginal of a uniform random bridge in \mathcal{B}_i^+ , as defined in (7); the latter is a centred random variable with variance $2j(i-j)/(i+1)$. As we will see, there is typically a proportion about $p_n(i)$ of such ancestors so $L_n(u)$ has variance about

$$\sum_{i \geq 1} \sum_{j=1}^i |u| p_n(i) \frac{2j(i-j)}{i+1} = |u| \sum_{i \geq 1} p_n(i) \frac{i(i-1)}{3} \approx |u| \frac{\sigma_p^2}{3}.$$

If u is the vertex visited at time $\lfloor N_n t \rfloor$ in lexicographical order, then $|u| \approx (4N_n/\sigma_p^2)^{1/2} \mathbf{e}_t$ so we expect $L_n(N_n t)$, once rescaled by $N_n^{1/4}$, to be asymptotically Gaussian with variance

$$\left(\frac{4}{\sigma_p^2} \right)^{1/2} \mathbf{e}_t \frac{\sigma_p^2}{3} = \left(\frac{4\sigma_p^2}{9} \right)^{1/2} \mathbf{e}_t.$$

Regarding the two-type tree, the proof of the convergence of \mathcal{C}_n° relies on showing that, as $n \rightarrow \infty$, it is close to $p_0 H_n$ when \mathcal{T}_n and T_n are related by the JS bijection. Finally, according to Lemma 1, when \mathcal{T}_n and T_n are related by the JS bijection, then the processes \mathcal{L}_n° and L_n are equal.

We next explain how Theorem 2 will follow from several results proved in Section 5.

Proof of Theorem 2. Recall from Lemma 1 that the processes L_n and \mathcal{L}_n° are equal. Appealing to this lemma, we shall also obtain in Proposition 1 below the joint convergence

$$\left(\left(\frac{\sigma_p^2}{4} \frac{1}{N_n} \right)^{1/2} H_n(N_n t), \left(\frac{\sigma_p^2}{4p_0^2 N_n} \right)^{1/2} \mathcal{C}_n^\circ(N_n t) \right)_{t \in [0,1]} \xrightarrow[n \rightarrow \infty]{(d)} (\mathbf{e}_t, \mathbf{e}_t)_{t \in [0,1]}.$$

In Proposition 4, we shall prove that, jointly with this convergence, for every $k \geq 1$, if (U_1, \dots, U_k) are i.i.d. uniform random variables in $[0, 1]$ independent of the trees, then the convergence

$$\left(\frac{9}{4\sigma_p^2} \frac{1}{N_n} \right)^{1/4} (L_n(N_n U_1), \dots, L_n(N_n U_k)) \xrightarrow[n \rightarrow \infty]{(d)} (Z_{U_1}, \dots, Z_{U_k}) \quad (9)$$

holds in \mathbf{R}^k , where the process Z is independent of (U_1, \dots, U_k) . Finally, in Proposition 7, we shall prove that the sequence

$$\left(N_n^{-1/4} L_n(N_n t); t \in [0, 1] \right)_{n \geq 1}$$

is tight in $\mathcal{C}([0, 1], \mathbf{R})$. This ensures that the sequences on the left-hand side of (5) and (6) are tight in $\mathcal{C}([0, 1], \mathbf{R}^2)$. Using the equicontinuity given by this tightness, as well as the uniform continuity of the pair (\mathbf{e}, Z) , one may transpose (9) to a convergence for deterministic times, by approximating them by i.i.d. uniform random times, see e.g. Addario-Berry & Albenque [3, proof of Proposition 6.1] for a detailed argument; this characterises the sub-sequential limits of (5) and (6) in $\mathcal{C}([0, 1], \mathbf{R}^2)$ as (\mathbf{e}, Z) . \square

The proofs of the above intermediate results are deferred to Section 5, they rely on a precise description of the branches from the root of T_n to i.i.d. vertices which is the content of the next section.

4 Spinal decompositions

In this section, we describe the branches from the root to i.i.d. vertices in a tree T_n sampled uniformly at random in $\mathbf{T}(\mathbf{n})$, extending results due to Broutin & Marckert [13]. We only state the results, the proofs are technical and are deferred to Appendix A for the sake of clarity.

4.1 A one-point decomposition

For a given vertex u in a plane tree T , we denote by $A_i(u)$ its number of strict ancestors with i children:

$$A_i(u) = \#\{v \in \llbracket \emptyset, u \rrbracket : k_v = i\}.$$

We write $\mathbf{A}(u) = (A_i(u); i \geq 1)$; note that $|u| = |\mathbf{A}(u)| = \sum_{i \geq 1} A_i(u)$. The quantity $\mathbf{A}(u)$ is crucial in order to control the label $l_n(u)$ of the vertex $u \in T_n$ when (T_n, l_n) is chosen uniformly at random in $\mathbf{LT}(\mathbf{n})$. Indeed, one can write

$$l_n(u) = \sum_{v \in \llbracket \emptyset, u \rrbracket} l_n(v) - l_n(pr(v)),$$

and, conditional on T_n , the random variables $l_n(v) - l_n(pr(v))$ are independent and their law depends on the number of children of $pr(v)$.

If $\mathbf{m} = (m_i; i \geq 1)$ is a sequence of non-negative integers, then we set

$$\text{LR}(\mathbf{m}) = 1 + \sum_{i \geq 1} (i-1)m_i.$$

The notation comes from the fact that removal of the path $\llbracket \emptyset, u \rrbracket$ produces a forest of $\text{LR}(\mathbf{A}(u))$ trees, so, in other words, $\text{LR}(\mathbf{A}(u))$ is the number of vertices lying directly on the *left* or on the *right* of this path (and the component “above”). For every $x > 0$ define the following set of “good” sequences:

$$\text{Good}(n, x) = \left\{ \mathbf{m} \in \mathbf{Z}_+^{\mathbf{N}} : \text{LR}(\mathbf{m}) \leq xN_n^{1/2} \text{ and } |\mathbf{m}| \leq xN_n^{1/2} \right\}.$$

Consider also the more restrictive set

$$\text{Good}^+(n, x) = \left\{ \mathbf{m} \in \mathbf{Z}_+^{\mathbf{N}} : \text{LR}(\mathbf{m}) \leq xN_n^{1/2} \text{ and } x^{-1}N_n^{1/2} \leq |\mathbf{m}| \leq xN_n^{1/2} \right\}.$$

The following result has been obtained by Broutin & Marckert [13]; it is not written explicitly there but the arguments that we recall in Appendix A can be found in Sections 3 and 5.2 there.

Lemma 2. *For every $n \geq 1$, sample T_n uniformly at random in $\mathbf{T}(\mathbf{n})$ and then sample a vertex u_n uniformly at random in T_n . For every $\varepsilon > 0$, there exists $x > 0$ such that, under **(H)**,*

$$\liminf_{n \geq 1} \mathbf{P}(\mathbf{A}(u) \in \text{Good}(n, x) \text{ for all } u \in T_n) \geq 1 - \varepsilon,$$

and

$$\liminf_{n \geq 1} \mathbf{P}(\mathbf{A}(u_n) \in \text{Good}^+(n, x)) \geq 1 - \varepsilon.$$

Furthermore, there exists a constant $C > 0$ (which depends on x) such that for every sequence $\mathbf{m} \in \text{Good}(n, x)$, setting $h = |\mathbf{m}|$, we have

$$\mathbf{P}(\mathbf{A}(u_n) = \mathbf{m}) \leq C \cdot N_n^{-1/2} \cdot \mathbf{P}\left(\Xi_n^{(h)} = \mathbf{m}\right),$$

where $\Xi_n^{(h)} = (\Xi_{n,i}^{(h)}; i \geq 1)$ has the multinomial distribution with parameters h and $(in_i/N_n; i \geq 1)$.

Observe that replacing $\mathbf{A}(u_n)$ by such a multinomial sequence means that the random variables $(k_{pr(v)}; v \in \llbracket \emptyset, u_n \rrbracket)$ are independent and distributed according to the size-biased law $(in_i/N_n; i \geq 1)$. Also, clearly, conditional on $(k_{pr(v)}; v \in \llbracket \emptyset, u_n \rrbracket)$, the random variables $(\chi_v; v \in \llbracket \emptyset, u_n \rrbracket)$ are independent and each one has the uniform distribution in $\{1, \dots, k_{pr(v)}\}$ respectively.

The following corollary, which shall be used in Section 5.5, sheds some light on Lemma 2. The argument used in the proof shall be used at several other occasions.

Corollary 3. Recall the notation $\chi_w \in \{1, \dots, k_{pr(w)}\}$ for the relative position of a vertex $w \in T_n$ among its siblings. Let $c = 1 - \frac{p_0}{2}$ and $h_n = \frac{16}{p_0^2} \ln N_n$ and consider the event

$$\mathcal{E}_n = \left\{ \frac{\#\{w \in \llbracket u, v \rrbracket : \chi_w = 1\}}{\#\llbracket u, v \rrbracket} \leq c \text{ for every } u, v \in T_n \text{ such that } u \in \llbracket \emptyset, v \rrbracket \text{ and } \#\llbracket u, v \rrbracket > h_n \right\}.$$

If T_n is sampled uniformly at random in $\mathbf{T}(n)$, then under **(H)**, we have $\mathbf{P}(\mathcal{E}_n) \rightarrow 1$ as $n \rightarrow \infty$.

In words, this means that in T_n , there is no branch longer than some constant times $\ln n$ along which the proportion of individuals which are the left-most child of their parent is too large.

Proof. For every $v \in T_n$, for every $1 \leq j \leq |v|$, let us denote by $a_j(v)$ the unique element of $\llbracket \emptyset, v \rrbracket$ such that $\#\llbracket a_j(v), v \rrbracket = j$, then set $X_j(v) = 1$ if $\chi_{a_j(v)} = 1$ and $X_j(v) = 0$ otherwise so

$$\mathcal{E}_n = \bigcap_{v \in T_n} \bigcap_{h_n \leq j \leq |v|} \left\{ \#\{1 \leq i \leq j : X_i(v) = 1\} \leq c \cdot j \right\} = \bigcap_{v \in T_n} \bigcap_{h_n \leq j \leq |v|} \left\{ \sum_{i=1}^j X_i(v) \leq c \cdot j \right\}.$$

Let u_0, \dots, u_{N_n} be the vertices of T_n listed in lexicographical order. Sample q_n uniformly at random in $\{1, \dots, N_n\}$ and independently of T_n , let $v_n = u_{q_n}$ and let $\Xi_n^{(h)}$ denote a random sequence with the multinomial distribution with parameters h and $(in_i/N_n; i \geq 1)$. Fix $\varepsilon > 0$, and let $x > 0$ and $C > 0$ as in Lemma 2. Then for n large enough,

$$\begin{aligned} \mathbf{P}(\mathcal{E}_n^c) &\leq \varepsilon + \sum_{1 \leq q \leq N_n} \sum_{h_n \leq j \leq x N_n^{1/2}} \sum_{j \leq h \leq x N_n^{1/2}} \sum_{\substack{\mathbf{m} \in \text{Good}(n, x) \\ |\mathbf{m}|=h}} \mathbf{P}\left(\sum_{i=1}^j X_i(u_q) > c \cdot j \text{ and } \mathbf{A}(u_q) = \mathbf{m}\right) \\ &\leq \varepsilon + Cx^2 N_n^{3/2} \sup_{j \geq h_n} \sup_{h \geq j} \sum_{\substack{\mathbf{m} \in \text{Good}(n, x) \\ |\mathbf{m}|=h}} \mathbf{P}\left(\sum_{i=1}^j X_i(v_n) > c \cdot j \mid \mathbf{A}(v_n) = \mathbf{m}\right) \mathbf{P}\left(\Xi_n^{(h)} = \mathbf{m}\right). \end{aligned}$$

Observe that conditional on the offsprings $k_{a_i}(v_n)$'s of the ancestors $a_i(v_n)$'s, the $X_i(v_n)$'s are independent and have the Bernoulli distribution with parameter $1/k_{a_i}(v_n)$ respectively. We thus have

$$\sum_{\substack{\mathbf{m} \in \text{Good}(n, x) \\ |\mathbf{m}|=h}} \mathbf{P}\left(\sum_{i=1}^j X_i(v_n) > c \cdot j \mid \mathbf{A}(v_n) = \mathbf{m}\right) \mathbf{P}\left(\Xi_n^{(h)} = \mathbf{m}\right) = \mathbf{P}\left(\sum_{i=1}^j Y_{n,i} > c \cdot j\right),$$

where the $Y_{n,i}$'s are independent and have the Bernoulli distribution with parameter

$$\sum_{r \geq 1} \frac{1}{r} \cdot \frac{rn_r}{N_n} = 1 - \frac{n_0 - 1}{N_n}.$$

Recall that $c = 1 - \frac{p_0}{2}$; fix n large enough so that, according to **(H)**, $\frac{n_0-1}{N_n} > \frac{3p_0}{4}$ and so $c - (1 - \frac{n_0-1}{N_n}) = \frac{n_0-1}{N_n} - \frac{p_0}{2} > \frac{p_0}{4}$. The Chernoff bound then reads

$$\mathbf{P}\left(\sum_{i=1}^j Y_{n,i} > c \cdot j\right) \leq \mathbf{P}\left(\sum_{i=1}^j (Y_{n,i} - \mathbf{E}[Y_{n,i}]) > \frac{p_0}{4} \cdot j\right) \leq \exp\left(-\frac{p_0^2}{8} \cdot j\right),$$

so finally, for n large enough,

$$\mathbf{P}(\mathcal{E}_n^c) \leq \varepsilon + Cx^2 N_n^{3/2} \exp\left(-\frac{p_0^2}{8} \cdot h_n\right),$$

which converges to ε as $n \rightarrow \infty$ from our choice of h_n . \square

4.2 A multi-point decomposition

We next extend the previous decomposition according to several i.i.d. uniform random vertices. Let us first introduce some notation. Fix a plane tree T and k distinct vertices u_1, \dots, u_k of T and denote by $T(u_1, \dots, u_k)$ the tree T reduced to its root and these vertices:

$$T(u_1, \dots, u_k) = \bigcup_{1 \leq j \leq k} \llbracket \emptyset, u_j \rrbracket,$$

which naturally inherits a plane tree structure from T . Denote by $k' \leq k - 1$ the number of branch-points of $T(u_1, \dots, u_k)$ and by $v_1, \dots, v_{k'}$ these branch-points. Let $F(u_1, \dots, u_k)$ be the forest obtained from $T(u_1, \dots, u_k)$ by removing the edges linking these branch-points to their children; note that $F(u_1, \dots, u_k)$ contains $k + k'$ connected components which are only single paths, i.e. each one contains one root and only one leaf and the latter is either one of the u_i 's or one of the v_i 's. Let us rank these connected components in increasing lexicographical order of their root and denote by \emptyset_j and λ_j respectively the root and the leaf of the j -th one. For every $1 \leq j \leq k + k'$ and every $i \geq 1$, we set

$$A_i^{(j)}(u_1, \dots, u_k) = \#\{z \in \llbracket \emptyset_j, \lambda_j \rrbracket : k_z = i\},$$

where k_z must be understood as the number of children in the original tree T of the vertex z . We set

$$\mathbf{A}(u_1, \dots, u_k) = \left(\mathbf{A}^{(1)}(u_1, \dots, u_k), \dots, \mathbf{A}^{(k+k')} (u_1, \dots, u_k)\right).$$

Fix $n, k \geq 1$, sample T_n uniformly at random in $\mathbf{T}(\mathbf{n})$ and then sample i.i.d. uniform random vertices $u_{n,1}, \dots, u_{n,k}$ in T_n ; denote by Bin_k the following event: the reduced tree $T_n(u_{n,1}, \dots, u_{n,k})$ is binary, has k leaves and its root has only one child. Note that on this event, the $u_{n,i}$'s are distinct and the number of branch-points of the reduced tree is $k' = k - 1$. Let us also denote by $\text{Bin}_k^+ = \{\max_{a \in T_n} |a| \leq N_n^{3/4}\} \cap \text{Bin}_k$. The next result is proved in Appendix A.

Lemma 3. *For every $n \geq 1$, sample T_n uniformly at random in $\mathbf{T}(\mathbf{n})$ and then sample i.i.d. uniform random vertices $u_{n,1}, \dots, u_{n,k}$ in T_n . For every $\varepsilon > 0$, there exists $x > 0$ such that, under **(H)**,*

$$\liminf_{n \geq 1} \mathbf{P}\left(\text{Bin}_k^+ \cap \bigcap_{i=1}^{2k-1} \left\{\mathbf{A}^{(i)}(u_{n,1}, \dots, u_{n,k}) \in \text{Good}^+(n, x)\right\}\right) \geq 1 - \varepsilon.$$

Furthermore, there exists $C > 0$ (which depends on x) such that for every sequences $\mathbf{m}^{(1)}, \dots, \mathbf{m}^{(2k-1)} \in \text{Good}(n, x)$, setting $|\mathbf{m}^{(j)}| = h_j$ for each $1 \leq j \leq 2k - 1$, we have

$$\mathbf{P}\left(\mathbf{A}(u_{n,1}, \dots, u_{n,k}) = (\mathbf{m}^{(1)}, \dots, \mathbf{m}^{(2k-1)}) \mid \text{Bin}_k^+\right) \leq C \cdot N_n^{-(2k-1)/2} \cdot \prod_{j=1}^{2k-1} \mathbf{P}\left(\Xi_n^{(h_j)} = \mathbf{m}\right),$$

where $\Xi_n^{(h_j)} = (\Xi_{n,i}^{(h_j)}; i \geq 1)$ has the multinomial distribution with parameters h_j and $(i_n/N_n; i \geq 1)$.

5 Functional invariance principles

We state and prove in this section the intermediate results used in the proof of Theorem 2. Let (T_n, l_n) be a uniform random labelled tree in $\text{LT}(\mathbf{n})$ and let H_n and L_n denote its height and label processes. Let also \mathcal{T}_n be its associated two-type tree, which has the uniform distribution in $\text{T}_{\circ, \bullet}(\mathbf{n})$, with white contour process \mathcal{C}_n° . Our aim is to show that, under **(H)**, the three convergences

$$\left(\left(\frac{\sigma_p^2}{4p_0^2 N_n} \right)^{1/2} \mathcal{C}_n^\circ(N_n t); t \in [0, 1] \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathbf{e}_t; t \in [0, 1]) \quad (10)$$

as well as

$$\left(\left(\frac{\sigma_p^2}{4} \frac{1}{N_n} \right)^{1/2} H_n(N_n t); t \in [0, 1] \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathbf{e}_t; t \in [0, 1]) \quad (11)$$

and

$$\left(\left(\frac{9}{4\sigma_p^2} \frac{1}{N_n} \right)^{1/4} L_n(N_n t); t \in [0, 1] \right) \xrightarrow[n \rightarrow \infty]{(d)} (Z_t; t \in [0, 1]), \quad (12)$$

hold jointly in $\mathcal{C}([0, 1], \mathbf{R})$. The second one is the main result of [13] recalled in (4). We prove (10) in the next subsection. Then we prove the convergence of random finite-dimensional marginals of $(N_n^{-1/4} L_n(N_n \cdot))_{n \geq 1}$ in Section 5.3 and the tightness of this sequence in Section 5.5.

5.1 Convergence of the contour

Let T_n have the uniform distribution in $\text{T}(\mathbf{n})$ and let \mathcal{T}_n be its associated two-type tree, which has the uniform distribution in $\text{T}_{\circ, \bullet}(\mathbf{n})$.

Proposition 1. *Under **(H)**, we have the convergence in distribution in $\mathcal{C}([0, 1], \mathbf{R}^2)$*

$$\left(\left(\frac{\sigma_p^2}{4} \frac{1}{N_n} \right)^{1/2} H_n(N_n t), \left(\frac{\sigma_p^2}{4p_0^2 N_n} \right)^{1/2} \mathcal{C}_n^\circ(N_n t) \right)_{t \in [0, 1]} \xrightarrow[n \rightarrow \infty]{(d)} (\mathbf{e}_t, \mathbf{e}_t)_{t \in [0, 1]}.$$

The key observation is the identity from Lemma 1:

$$\mathcal{C}_n^\circ = \widetilde{H}_n,$$

where $\widetilde{H}_n(j)$ is the number of strict ancestors of the j -th vertex of T_n whose last child is not one of its ancestors. We have seen in the previous section that for a “typical” vertex u of T_n , at generation $|u|$, the number of ancestors having i children for $i \geq 1$ forms approximately a multinomial sequence with parameters $|u|$ and $(in_i/N_n; i \geq 1)$; further, for each such ancestor, there is a probability $1 - 1/i$ that its last child is not an ancestor of u and therefore contributes to \mathcal{C}_n° . Since $\sum_{i \geq 1} (1 - 1/i)(in_i/N_n) \rightarrow 1 - (1 - p_0) = p_0$, we conclude that, at a “typical” time, $\mathcal{C}_n^\circ \approx p_0 H_n$.

Proof. The convergence of the first marginal comes from (4); since, under **(H)**, we have $p_0 = \lim_{n \rightarrow \infty} (n_0 - 1)/N_n$ it suffices then to prove that

$$N_n^{-1/2} \sup_{0 \leq t \leq 1} \left| \widetilde{H}_n(N_n t) - \frac{n_0 - 1}{N_n} H_n(N_n t) \right| \xrightarrow[n \rightarrow \infty]{\mathbf{P}} 0.$$

Note that we may restrict ourselves to times t of the form i/N_n with $i \in \{1, \dots, N_n\}$. We proceed as in the proof of Corollary 3. Let i_n be a uniform random integer in $\{1, \dots, N_n\}$ and u_n the i_n -th vertex of

T_n in lexicographical order. Fix $\delta, \varepsilon > 0$ and choose $x > 0$ and $C > 0$ as in Lemma 2. Then for n large enough,

$$\begin{aligned} & \mathbf{P} \left(\sup_{1 \leq i \leq N_n} \left| \tilde{H}_n(i) - \frac{n_0 - 1}{N_n} H_n(i) \right| > \delta N_n^{1/2} \right) \\ & \leq \varepsilon + x N_n^{3/2} \sup_{1 \leq h \leq x N_n^{1/2}} \sum_{\substack{\mathbf{m} \in \text{Good}(n, x) \\ |\mathbf{m}| = h}} \mathbf{P}(\mathbf{A}(u_n) = \mathbf{m}) \mathbf{P} \left(\left| \tilde{H}_n(i_n) - \frac{n_0 - 1}{N_n} h \right| > \delta N_n^{1/2} \mid \mathbf{A}(u_n) = \mathbf{m} \right). \\ & \leq \varepsilon + Cx N_n \sup_{1 \leq h \leq x N_n^{1/2}} \sum_{\substack{\mathbf{m} \in \text{Good}(n, x) \\ |\mathbf{m}| = h}} \mathbf{P}(\Xi_n^{(h)} = \mathbf{m}) \mathbf{P} \left(\left| \tilde{H}_n(i_n) - \frac{n_0 - 1}{N_n} h \right| > \delta N_n^{1/2} \mid \mathbf{A}(u_n) = \mathbf{m} \right). \end{aligned}$$

Observe that conditional on the vector $(k_v; v \in \llbracket \emptyset, u_n \rrbracket)$, the random variable $\tilde{H}_n(i_n)$ is a sum of independent Bernoulli random variables, with respective parameter $(1 - k_v^{-1}; v \in \llbracket \emptyset, u_n \rrbracket)$. Note that

$$\sum_{i \geq 1} \left(1 - \frac{1}{i} \right) \cdot \frac{in_i}{N_n} = \frac{n_0 - 1}{N_n},$$

we let $(Y_{n,i}; 1 \leq i \leq h)$ be independent Bernoulli random variables with parameter $(n_0 - 1)/N_n$. We then conclude, applying the Chernoff bound for the second inequality, that for every n large enough,

$$\begin{aligned} \mathbf{P} \left(\sup_{1 \leq i \leq N_n} \left| \tilde{H}_n(i) - \frac{n_0 - 1}{N_n} H_n(i) \right| > \delta N_n^{1/2} \right) & \leq \varepsilon + Cx N_n \sup_{1 \leq h \leq x N_n^{1/2}} \mathbf{P} \left(\left| \sum_{i=1}^h Y_{n,i} - \frac{n_0 - 1}{N_n} h \right| > \delta N_n^{1/2} \right) \\ & \leq \varepsilon + Cx N_n \sup_{1 \leq h \leq x N_n^{1/2}} 2e^{-2\delta^2 N_n/h}, \end{aligned}$$

which converges to ε as $n \rightarrow \infty$. □

5.2 Maximal displacement at a branch-point

Recall that for every vertex u , we denote by k_u its number of children and these children by u_1, \dots, u_{k_u} .

Proposition 2. *For every $n \geq 1$, sample (T_n, l_n) uniformly at random in $\text{LT}(n)$. Under **(H)**, we have the convergence in probability*

$$N_n^{-1/4} \max_{u \in T_n} \left| \max_{1 \leq j \leq k_u} l_n(u_j) - \min_{1 \leq j \leq k_u} l_n(u_j) \right| \xrightarrow[n \rightarrow \infty]{\mathbf{P}} 0.$$

To prove this result, we shall need the following sub-Gaussian tail bound for the maximal gap in a random walk bridge. The proof is easy, we refer to Appendix B.

Lemma 4. *Let $(S_k; k \geq 0)$ be a random walk such that $S_0 = 0$ and $(S_{k+1} - S_k; k \geq 0)$ are i.i.d. random variables, taking values in $\mathbf{Z} \cap [-b, \infty)$ for some $b \geq 0$, centred and with variance $\sigma^2 \in (0, \infty)$. There exists two constants $c, C > 0$ which only depend on b and σ such that for every $r \geq 1$ and $x \geq 0$, we have*

$$\mathbf{P} \left(\max_{0 \leq k \leq r} S_k - \min_{0 \leq k \leq r} S_k \geq x \mid S_r = 0 \right) \leq C e^{-cx^2/r}.$$

Proof of Proposition 2. Recall that conditional on T_n , the sequences $(0, l_n(u_1) - l_n(u), \dots, l_n(u_{k_u}) - l_n(u))_{u \in T_n}$ are independent and distributed respectively uniformly at random in \mathcal{B}_r^+ defined in (7), with $r = k_u$, and that there are n_r such vertices in T_n . Consider the random walk $(S_i; i \geq 0)$ such that $S_0 = 0$ and $(S_{i+1} - S_i; i \geq 0)$ are i.i.d. random variables, distributed as a shifted geometric law: $\mathbf{P}(S_1 = k) = 2^{-(k+2)}$ for every $k \geq -1$. Then it is easy to check that for every $r \geq 1$, on the event $\{S_r = 0\}$, the path

(S_0, \dots, S_r) has the uniform distribution in \mathcal{B}_r^+ . Therefore, according to Lemma 4, there exists two universal constants $c, C > 0$ such that for every $\varepsilon > 0$, for every n large enough,

$$\begin{aligned} \mathbf{P}\left(\max_{u \in T_n} \left| \max_{1 \leq i \leq k_u} l_n(ui) - \min_{1 \leq i \leq k_u} l_n(ui) \right| \leq \varepsilon N_n^{1/4}\right) &= \prod_{r=1}^{\Delta_n} \mathbf{P}\left(\max_{0 \leq k \leq r} S_k - \min_{0 \leq k \leq r} S_k \leq \varepsilon N_n^{1/4} \mid S_r = 0\right)^{n_r} \\ &\geq \prod_{r=1}^{\Delta_n} \left(1 - C \exp\left(-c\varepsilon^2 N_n^{1/2}/r\right)\right)^{n_r} \\ &\geq \exp\left(-\sum_{r=1}^{\Delta_n} n_r \frac{C \exp\left(-c\varepsilon^2 N_n^{1/2}/r\right)}{1 - C \exp\left(-c\varepsilon^2 N_n^{1/2}/r\right)}\right) \\ &\geq \exp\left(-C \sum_{r=1}^{\Delta_n} n_r \exp\left(-c\varepsilon^2 N_n^{1/2}/r\right) (1 + o(1))\right), \end{aligned}$$

where we have used the bound $\ln(1-x) \geq -\frac{x}{1-x}$ for $x < 1$, jointly with the fact that, under **(H)**, we have $\sup_{1 \leq r \leq \Delta_n} \exp(-c\varepsilon^2 N_n^{1/2}/r) \rightarrow 0$ since $\Delta_n = o(N_n^{1/2})$. Recall furthermore that under **(H)**, we have $\sum_{r=1}^{\Delta_n} r^2 n_r / N_n \rightarrow \sigma_p^2 + 1 < \infty$, we conclude that for every n large enough, since $x \mapsto x^2 e^{-x}$ is decreasing on $[2, \infty)$,

$$\sum_{r=1}^{\Delta_n} n_r \exp\left(-c\varepsilon^2 \frac{N_n^{1/2}}{r}\right) \leq \sum_{r=1}^{\Delta_n} \frac{r^2 n_r}{N_n} \times \frac{N_n}{\Delta_n^2} \exp\left(-c\varepsilon^2 \frac{N_n^{1/2}}{\Delta_n}\right) \xrightarrow{n \rightarrow \infty} 0,$$

and the claim follows. \square

5.3 Random finite-dimensional convergence

As in Section 4, in order to make the notation easier to follow, we first treat the one-dimensional case.

Proposition 3. *For every $n \geq 1$, sample independently (T_n, l_n) uniformly at random in $\text{LT}(\mathbf{n})$ and U uniformly at random in $[0, 1]$. Under **(H)**, the convergence in distribution*

$$\left(\frac{9}{4\sigma_p^2} \frac{1}{N_n}\right)^{1/4} L_n(N_n U) \xrightarrow[n \rightarrow \infty]{(d)} Z_U$$

holds jointly with (11), where the process Z is independent of U .

Proof. The approach of the proof was described in Section 3.2 when explaining the constant $(9/(4\sigma_p^2))^{1/4}$. Note that the vertex u_n visited at the time $\lceil N_n U \rceil$ in lexicographical order has the uniform distribution in T_n ;³ denote by $l_n(u_n) = L_n(\lceil N_n U \rceil)$ its label and by $|u_n| = H_n(\lceil N_n U \rceil)$ its height and observe that

$$\left(\frac{9}{4\sigma_p^2} \frac{1}{N_n}\right)^{1/4} l_n(u_n) = \sqrt{\sqrt{\frac{\sigma_p^2}{4} \frac{1}{N_n}} |u_n|} \cdot \sqrt{\frac{3}{\sigma_p^2} \frac{1}{\sqrt{|u_n|}}} l_n(u_n).$$

Since, according to (11), the first term on the right converges in distribution towards e_U , it is equivalent to show that, jointly with (11), we have

$$\frac{1}{\sqrt{|u_n|}} l_n(u_n) \xrightarrow[n \rightarrow \infty]{\Rightarrow} \mathcal{N}\left(0, \frac{\sigma_p^2}{3}\right), \quad (13)$$

where $\mathcal{N}(0, \sigma_p^2/3)$ denotes the centred Gaussian distribution with variance $\sigma_p^2/3$ and “ \Rightarrow ” is a slight abuse of notation to refer to the weak convergence of the law of the random variable.

³Precisely u_n has the uniform distribution in $T_n \setminus \{\emptyset\}$, but we omit this detail for the sake of clarity.

Recall that we denote by $A_i(u_n)$ the number of strict ancestors of u_n with i children:

$$A_i(u_n) = \#\{v \in \llbracket \emptyset, u_n \rrbracket : k_v = i\};$$

denote further by $A_{i,j}(u_n)$ the number of strict ancestors of u_n with i children, among which the j -th one is again an ancestor of u_n :

$$A_{i,j}(u_n) = \#\{v \in \llbracket \emptyset, u_n \rrbracket : k_v = i \text{ and } v_j \in \llbracket \emptyset, u_n \rrbracket\}.$$

We have seen in Section 4 that when T_n is uniformly distributed in $\mathbf{T}(\mathbf{n})$ and u_n is uniformly distributed in T_n , then $\mathbf{A}(u_n) = (A_i(u_n); i \geq 1)$ can be compared to a multinomial sequence with parameters $|u_n|$ and $(in_i/N_n; i \geq 1)$. Observe further that given the sequence $\mathbf{A}(u_n)$, the vectors $(A_{i,j}(u_n); 1 \leq j \leq i)_{i \geq 1}$ are independent and distributed respectively according to the multinomial distribution with parameters $A_i(u_n)$ and $(\frac{1}{i}, \dots, \frac{1}{i})$.

Let $(X_{i,j,k}; 1 \leq j \leq i \leq \Delta_n, k \geq 1)$ be a collection of independent random variables which is also independent of $\mathbf{A}(u_n)$, and such that $X_{i,j,k}$ has the law of the j -th marginal of a uniform random bridge in \mathcal{B}_i^+ ; note that the latter is centred and has variance, say, $\sigma_{i,j}^2$. Then let us write

$$l_n(u_n) = \sum_{i=1}^{\Delta_n} \sum_{j=1}^i \sum_{k=1}^{A_{i,j}(u_n)} X_{i,j,k}, \quad \text{and} \quad l_n^K(u_n) = \sum_{i=1}^K \sum_{j=1}^i \sum_{k=1}^{A_{i,j}(u_n)} X_{i,j,k}, \quad \text{for } K \geq 1.$$

The proof of (13) is divided into two steps: we first show that for every $K \geq 1$, $l_n^K(u_n)/\sqrt{|u_n|}$ converges towards a limit which depends on K and which in turn converges towards $\mathcal{N}(0, \sigma_p^2/3)$ as $K \rightarrow \infty$, and then we show that $|l_n(u_n) - l_n^K(u_n)|/\sqrt{|u_n|}$ can be made arbitrarily small uniformly for n large enough by choosing K large enough.

Let us first prove the convergence of $l_n^K(u_n)$ as $n \rightarrow \infty$. For every $h \geq 1$, let $\Xi_n^{(h)} = (\Xi_{n,i}^{(h)}; i \geq 1)$ denote a random sequence with the multinomial distribution with parameters h and $(in_i/N_n; i \geq 1)$ and fix $\varepsilon > 0$, and let $x > 0$ and $C > 0$ as in Lemma 2.

Fix $i \geq 1$ such that $p(i) \neq 0$. Since $\Xi_{n,i}^{(h)}$ has the binomial distribution with parameters h and in_i/N_n , Lemma 2 and Markov inequality yield for every $\delta > 0$ and every n large enough,

$$\begin{aligned} \mathbf{P}\left(\left|\frac{N_n}{|u_n|in_i}A_i(u_n) - 1\right| > \delta\right) &\leq \varepsilon + Cx \sup_{x^{-1}N_n^{1/2} \leq h \leq xN_n^{1/2}} \mathbf{P}\left(\left|\frac{N_n}{hin_i}\Xi_{n,i}^{(h)} - 1\right| > \delta\right) \\ &\leq \varepsilon + Cx \sup_{x^{-1}N_n^{1/2} \leq h \leq xN_n^{1/2}} h^{-1}\delta^{-2}\left(\frac{N_n}{in_i} - 1\right), \end{aligned}$$

which converges to ε as $n \rightarrow \infty$ since $in_i/N_n \rightarrow ip(i) \in (0, 1)$. Given $A_i(u_n)$, the vector $(A_{i,j}(u_n); 1 \leq j \leq i)$ has the multinomial distribution with parameters $A_i(u_n)$ and $(\frac{1}{i}, \dots, \frac{1}{i})$ so for every $1 \leq j \leq i$, we further have

$$\frac{N_n}{|u_n|n_i}A_{i,j}(u_n) \xrightarrow[n \rightarrow \infty]{\mathbf{P}} 1.$$

Since the random variables $X_{i,j,k}$ are independent, centred and have variance $\sigma_{i,j}^2$, the central limit theorem then reads, when $p(i) \neq 0$,

$$\frac{1}{\sqrt{|u_n|}} \sum_{k=1}^{A_{i,j}(u_n)} X_{i,j,k} \xrightarrow[n \rightarrow \infty]{\Longrightarrow} \mathcal{N}\left(0, p(i)\sigma_{i,j}^2\right). \quad (14)$$

In the case $p(i) = 0$, we claim that

$$\frac{1}{\sqrt{|u_n|}} \sum_{j=1}^i \sum_{k=1}^{A_{i,j}(u_n)} X_{i,j,k} \xrightarrow[n \rightarrow \infty]{\mathbf{P}} 0. \quad (15)$$

Indeed, with the same argument as above, it suffices to show that for every $\delta > 0$, we have

$$\lim_{n \rightarrow \infty} \sup_{x^{-1}N_n^{1/2} \leq h \leq xN_n^{1/2}} \sum_{|\mathbf{m}|=h} \mathbf{P} \left(\Xi_n^{(h)} = \mathbf{m} \right) \mathbf{P} \left(\left| \sum_{j=1}^i \sum_{k=1}^{M_{i,j}} X_{i,j,k} \right| \geq \delta \sqrt{h} \right) = 0,$$

where the vector $(M_{i,j}; 1 \leq j \leq i)$ has the multinomial distribution with parameters m_i and $(\frac{1}{i}, \dots, \frac{1}{i})$ and is independent of the $X_{i,j,k}$'s. For every sequence \mathbf{m} , we have

$$\mathbf{P} \left(\left| \sum_{j=1}^i \sum_{k=1}^{M_{i,j}} X_{i,j,k} \right| \geq \delta \sqrt{h} \right) \leq \frac{1}{\delta^2 h} \sum_{j=1}^i \mathbf{E} [M_{i,j}] \sigma_{i,j}^2 = \frac{1}{\delta^2 h} \frac{m_i}{i} \sum_{j=1}^i \sigma_{i,j}^2,$$

whence

$$\begin{aligned} \sum_{|\mathbf{m}|=h} \mathbf{P} \left(\Xi_n^{(h)} = \mathbf{m} \right) \mathbf{P} \left(\left| \sum_{j=1}^i \sum_{k=1}^{M_{i,j}} X_{i,j,k} \right| \geq \delta \sqrt{h} \right) &\leq \sum_{|\mathbf{m}|=h} \mathbf{P} \left(\Xi_n^{(h)} = \mathbf{m} \right) \frac{1}{\delta^2 h} \frac{m_i}{i} \sum_{j=1}^i \sigma_{i,j}^2 \\ &\leq \mathbf{E} \left[\Xi_{n,i}^{(h)} \right] \frac{1}{\delta^2 h} \frac{1}{i} \sum_{j=1}^i \sigma_{i,j}^2 \\ &\leq \frac{n_i}{N_n} \frac{1}{\delta^2} \sum_{j=1}^i \sigma_{i,j}^2. \end{aligned}$$

Under **(H)**, we have $n_i/N_n \rightarrow p(i) = 0$ as $n \rightarrow \infty$ and (15) follows.

We conclude using (14), (15) and the independence of the $X_{i,j,k}$'s as i and j vary that for every $K \geq 1$, the convergence

$$\frac{1}{\sqrt{|u_n|}} l_n^K(u_n) \xrightarrow[n \rightarrow \infty]{} \mathcal{N} \left(0, \sum_{i=1}^K p(i) \sum_{j=1}^i \sigma_{i,j}^2 \right)$$

holds. Marckert & Miermont [33, page 1664]⁴ have calculated the variance of the random variables $X_{i,j,k}$:

$$\sigma_{i,j}^2 = \frac{2j(i-j)}{i+1} \quad \text{so} \quad \sum_{j=1}^i \sigma_{i,j}^2 = \frac{i(i-1)}{3}.$$

Consequently,

$$\sum_{i=1}^K p(i) \sum_{j=1}^i \sigma_{i,j}^2 \xrightarrow[K \rightarrow \infty]{} \sum_{i=1}^{\infty} p(i) \frac{i(i-1)}{3} = \frac{\sigma_p^2}{3},$$

which implies

$$\mathcal{N} \left(0, \sum_{i=1}^K p(i) \sum_{j=1}^i \sigma_{i,j}^2 \right) \xrightarrow[K \rightarrow \infty]{} \mathcal{N} \left(0, \frac{\sigma_p^2}{3} \right).$$

It only remains to show that for every $\delta > 0$, we have

$$\lim_{K \rightarrow \infty} \limsup_{n \rightarrow \infty} \mathbf{P} \left(|l_n(u_n) - l_n^K(u_n)| \geq \delta \sqrt{|u_n|} \right) = 0. \quad (16)$$

Again, with the same notation as above, it is enough to show that for every $x > 0$ and every $\delta > 0$, we have

$$\lim_{K \rightarrow \infty} \limsup_{n \rightarrow \infty} \sup_{x^{-1}N_n^{1/2} \leq h \leq xN_n^{1/2}} \sum_{|\mathbf{m}|=h} \mathbf{P} \left(\Xi_n^{(h)} = \mathbf{m} \right) \mathbf{P} \left(\left| \sum_{i=K}^{\Delta_n} \sum_{j=1}^i \sum_{k=1}^{M_{i,j}} X_{i,j,k} \right| \geq \delta \sqrt{h} \right) = 0.$$

⁴Note that they consider uniform random bridges in \mathcal{B}_{i+1}^+ !

By the same calculation as above,

$$\begin{aligned}
\sum_{|\mathbf{m}|=h} \mathbf{P} \left(\Xi_{\mathbf{n}}^{(h)} = \mathbf{m} \right) \mathbf{P} \left(\left| \sum_{i=K}^{\Delta_n} \sum_{j=1}^i \sum_{k=1}^{M_{i,j}} X_{i,j,k} \right| \geq \delta \sqrt{h} \right) &\leq \sum_{|\mathbf{m}|=h} \mathbf{P} \left(\Xi_{\mathbf{n}}^{(h)} = \mathbf{m} \right) \frac{1}{\delta^2 h} \sum_{i=K}^{\Delta_n} \frac{m_i}{i} \sum_{j=1}^i \sigma_{i,j}^2 \\
&= \frac{1}{\delta^2 h} \sum_{i=K}^{\Delta_n} \frac{1}{i} \mathbf{E} \left[\Xi_{\mathbf{n},i}^{(h)} \right] \sum_{j=1}^i \sigma_{i,j}^2 \\
&= \frac{1}{\delta^2} \sum_{i=K}^{\Delta_n} \frac{n_i}{N_{\mathbf{n}}} \frac{i(i-1)}{3},
\end{aligned}$$

Under **(H)**, we have

$$\sum_{i=K}^{\Delta_n} \frac{n_i}{N_{\mathbf{n}}} i(i-1) \xrightarrow{n \rightarrow \infty} \sum_{i \geq K} p(i) i(i-1) \xrightarrow{K \rightarrow \infty} 0.$$

This concludes the proof of (16). \square

We next give a multi-dimensional extension of Proposition 3. The proof of the latter relied on Lemma 2, the proof of its extension appeals to Lemma 3.

Proposition 4. *For every $n \geq 1$, sample independently (T_n, l_n) uniformly at random in $\text{LT}(\mathbf{n})$ and U_1, \dots, U_k uniformly at random in $[0, 1]$. Under **(H)**, the convergence in distribution*

$$\left(\frac{9}{4\sigma_p^2} \frac{1}{N_{\mathbf{n}}} \right)^{1/4} (L_n(N_{\mathbf{n}}U_1), \dots, L_n(N_{\mathbf{n}}U_k)) \xrightarrow[n \rightarrow \infty]{(d)} (Z_{U_1}, \dots, Z_{U_k})$$

holds jointly with (11), where the process Z is independent of (U_1, \dots, U_k) .

Proof. As for Lemma 3, we focus on the case $k = 2$ and comment on the general case at the end. Let u_n and v_n be independent uniform random vertices of T_n and w_n be their most recent common ancestor, let further \hat{u}_n and \hat{v}_n be the children of w_n which are respectively an ancestor of u_n and v_n . We write:

$$l_n(u_n) = l_n(w_n) + (l_n(\hat{u}_n) - l_n(w_n)) + (l_n(u_n) - l_n(\hat{u}_n)),$$

and we have a similar decomposition for v_n . The point is that, conditional on T_n , u_n and v_n , the random variables $l_n(w_n)$, $l_n(u_n) - l_n(\hat{u}_n)$ and $l_n(v_n) - l_n(\hat{v}_n)$ are independent. Moreover, according to Proposition 2, with high probability, $l_n(\hat{u}_n) - l_n(w_n)$ and $l_n(\hat{v}_n) - l_n(w_n)$ are both small compared to $N_{\mathbf{n}}^{1/4}$.

According to (11), we have

$$\left(\frac{\sigma_p^2}{4} \frac{1}{N_{\mathbf{n}}} \right)^{1/2} (|w_n|, |u_n| - |\hat{u}_n|, |v_n| - |\hat{v}_n|) \xrightarrow[n \rightarrow \infty]{(d)} (m_{\mathbf{e}}(U, V), \mathbf{e}_U - m_{\mathbf{e}}(U, V), \mathbf{e}_V - m_{\mathbf{e}}(U, V)),$$

where U and V are i.i.d uniform random variables on $[0, 1]$ independent of \mathbf{e} . We shall prove that, jointly with (11),

$$\sqrt{\frac{3}{\sigma_p^2}} \left(\frac{l_n(w_n)}{\sqrt{|w_n|}}, \frac{l_n(u_n) - l_n(\hat{u}_n)}{\sqrt{|u_n| - |\hat{u}_n|}}, \frac{l_n(v_n) - l_n(\hat{v}_n)}{\sqrt{|v_n| - |\hat{v}_n|}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (G_1, G_2, G_3), \quad (17)$$

where G_1, G_2, G_3 are i.i.d. standard Gaussian random variables. Proposition 2 and (17) then imply that, jointly with (11), the pair

$$\left(\left(\frac{9}{4\sigma_p^2} \frac{1}{N_{\mathbf{n}}} \right)^{1/4} (l_n(u_n), l_n(v_n)) \right)_{n \geq 1}$$

converges in distribution towards

$$\left(\sqrt{m_e(U, V)}G_1 + \sqrt{e_U - m_e(U, V)}G_2, \sqrt{m_e(U, V)}G_1 + \sqrt{e_V - m_e(U, V)}G_3 \right) = (Z_{U_1}, Z_{U_2}).$$

The proof of (17) is *mutatis mutandis* the same as that of Proposition 3: consider the three branches $[\emptyset, w_n]$, $[\hat{u}_n, u_n]$ and $[\hat{v}_n, v_n]$, we use Lemma 3 to compare the number of elements in each branch which have i children and among which the j -th one belongs to the branch to independent multinomial distributions; then we may use the arguments of the proof of Proposition 3 to each branch independently which yields (17).

The general case $k \geq 2$ hides no difficulty. Sample i.i.d. uniform random vertices $u_{n,1}, \dots, u_{n,k}$ of T_n ; appealing to Proposition 2, we neglect the contribution of the branch-points of the reduced tree $T_n(u_{n,1}, \dots, u_{n,k})$ and we decompose the labels of each vertex $u_{n,i}$ as the sum of the increments over all the branches of the forest $F_n(u_{n,1}, \dots, u_{n,k})$; Lemma 3 then yields the generalisation of (17). \square

5.4 Concentration results for discrete excursions

In this subsection, we shall prove two concentration inequalities for the Łukasiewicz path of T_n . The first one shall be used to derive the tightness of the label process in the next subsection, and the second one in Section 6 in the proof of Theorem 1.

Proposition 5. *Assume that (H) holds and let W_n be the Łukasiewicz path of a tree sampled uniformly at random in $\mathbf{T}(\mathbf{n})$. There exists a constant $C > 0$ such that, uniformly for $t \geq 0$, $n \in \mathbf{N}$ and $0 \leq j < k \leq N_n + 1$ with $k - j \leq N_n/2$,*

$$\mathbf{P} \left(W_n(j) - \min_{j \leq i \leq k} W_n(i) > t \right) \leq \exp \left(-\frac{t^2}{C \cdot (k - j)} \right).$$

Consequently, for every $r > 0$, if $C(r) = \Gamma(1 + \frac{r}{2}) \cdot C^{r/2}$, then the bound

$$\mathbf{E} \left[\left(W_n(j) - \min_{j \leq i \leq k} W_n(i) \right)^r \right] \leq C(r) \cdot (k - j)^{r/2},$$

holds uniformly for $n \in \mathbf{N}$ and $0 \leq j < k \leq N_n + 1$ such that $k - j \leq N_n/2$.

This result follows from Section 3 of Addario-Berry [2]. Fix $\mathbf{m} = (m_0, m_1, m_2, \dots)$ a sequence of non-negative integers with finite sum satisfying

$$M = \sum_{i \geq 0} m_i, \quad \sum_{i \geq 0} (i - 1)m_i = -1 \quad \text{and} \quad \zeta^2 = \sum_{i \geq 0} (i - 1)^2 m_i,$$

and define

$$\mathbf{B}(\mathbf{m}) = \{x = (x_1, \dots, x_M) : \#\{j : x_j = i - 1\} = m_i \text{ for every } i \geq 0\}.$$

Given $x \in \mathbf{B}(\mathbf{m})$, we consider the walk S_x defined by $S_x(0) = 0$ and $S_x(k) = x_1 + \dots + x_k$ for $1 \leq k \leq M$. A careful reading of [2, Section 3] which focuses on the case $k = \lfloor M/2 \rfloor$, and which relies on a concentration inequality similar to Lemma 4 applied to the martingale $(S_x(k) + 1)/(M - k)$, yields the following result.

Lemma 5 (Addario-Berry [2]). *If x is sampled uniformly at random in $\mathbf{B}(\mathbf{m})$, then*

$$\mathbf{P} \left(-\min_{0 \leq i \leq k} S_x(i) \geq t \right) \leq \exp \left(-\frac{t^2}{(16 \frac{\zeta^2}{M} + \frac{8}{3}(1 - \frac{1}{M}))k} \right)$$

for every $1 \leq k \leq \lfloor M/2 \rfloor$ and every $t \geq 0$.

Observe that $S_x(M) = -1$ for every $x \in \mathbf{B}(\mathbf{m})$; we define further

$$\mathbf{E}(\mathbf{m}) = \{x \in \mathbf{B}(\mathbf{m}) : S_x(k) \geq 0 \text{ for every } 1 \leq k \leq M-1\}.$$

The sets $\mathbf{E}(\mathbf{m})$ and $\mathbf{T}(\mathbf{m})$ are in one-to-one correspondence: each path S_x with $x \in \mathbf{E}(\mathbf{m})$ is the Łukasiewicz path of a tree in $\mathbf{T}(\mathbf{m})$. For $x \in \mathbf{B}(\mathbf{m})$ and $j \in \{1, \dots, M\}$, denote by $x^{(j)} \in \mathbf{B}(\mathbf{m})$ the j -th cyclic shift of x defined by

$$x_k^{(j)} = x_{k+j \bmod M}, \quad 1 \leq k \leq M.$$

It is well-known that, given $x \in \mathbf{B}(\mathbf{m})$, we have $x^{(j)} \in \mathbf{E}(\mathbf{m})$ if and only if j is the least time at which the walk S_x achieves its minimum overall value:

$$j = \inf \left\{ 1 \leq k \leq M : S_x(k) = \inf_{1 \leq i \leq M} S_x(i) \right\}. \quad (18)$$

Given $x \in \mathbf{B}(\mathbf{m})$, we let x^* be the unique cyclic shift of x in $\mathbf{E}(\mathbf{m})$. It is a standard fact that if x has the uniform distribution in $\mathbf{B}(\mathbf{m})$, then the time j satisfying (18) has the uniform distribution on $\{1, \dots, M\}$ and furthermore $x^* = x^{(j)}$ is uniformly distributed in $\mathbf{E}(\mathbf{m})$ and is independent of j .

Proof of Proposition 5. According to the previous remark, we know that W_n is distributed as S_{x^*} where x has the uniform distribution in $\mathbf{B}(\mathbf{n})$. With the previous notation, $M = N_n + 1$ and

$$\zeta^2 = (N_n + 1)\sigma_n^2 + \frac{N_n^2}{N_n + 1} - N_n + 1 = (N_n + 1)\sigma_n^2 + \frac{1}{N_n + 1}.$$

We then apply Lemma 5 to S_{x^*} : for every $t \geq 1$, for every $1 \leq k - j \leq \lfloor N_n/2 \rfloor$,

$$\begin{aligned} \mathbf{P} \left(S_{x^*}(j) - \min_{j \leq i \leq k} S_{x^*}(i) \geq t \right) &= \mathbf{P} \left(- \min_{0 \leq i \leq k-j} S_x(i) \geq t \right) \\ &\leq \exp \left(- \frac{t^2}{(16(\sigma_n^2 + \frac{1}{N_n+1}) + \frac{8}{3}(1 - \frac{1}{N_n+1}))(k-j)} \right), \end{aligned}$$

which corresponds to the first claim, with $C = \sup_{n \geq 1} \{16(\sigma_n^2 + \frac{1}{N_n+1}) + \frac{8}{3}(1 - \frac{1}{N_n+1})\} < \infty$; the second claim follows by integrating this tail bound applied to $t^{1/r}$. \square

We next show that the vertices of T_n with a given offspring are in some sense uniformly distributed for large n . If $T \in \mathbf{T}$ is a tree and u_0, \dots, u_N are its vertices listed in lexicographical order, then for every set $A \subset \mathbf{Z}_+$ and every integer $1 \leq i \leq N + 1$, we let

$$\Lambda_{T,i}(A) = \#\{0 \leq j \leq i-1 : k_{u_j} \in A\}$$

be the number of vertices of T amongst the first i which have a number of children in A . The next result shows that this quantity grows roughly linearly with i .

Proposition 6. *Assume that (H) holds and sample T_n uniformly at random in $\mathbf{T}(\mathbf{n})$ for every $n \geq 1$. Then for every $A \subset \mathbf{Z}_+$,*

$$\mathbf{P} \left(\max_{1 \leq i \leq N_n+1} |\Lambda_{T_n,i}(A) - p_n(A)i| > N_n^{3/4} \right) \xrightarrow{n \rightarrow \infty} 0.$$

Proof. For every $y \in \mathbf{B}(\mathbf{n})$, every $A \subset \mathbf{Z}_+$ and every $1 \leq i \leq N_n + 1$, set

$$\lambda_{y,i}(A) = \#\{1 \leq k \leq i : y_k + 1 \in A\}.$$

Note that $\lambda_{y,N_n+1}(A) = (N_n + 1)p_n(A)$. As previously discussed, the Łukasiewicz path of T_n has the law of S_x where x is uniformly distributed in $\mathbf{E}(\mathbf{n})$, so

$$\mathbf{P} \left(\max_{1 \leq i \leq N_n+1} |\Lambda_{T_n,i}(A) - p_n(A)i| > N_n^{3/4} \right) = \mathbf{P} \left(\max_{1 \leq i \leq N_n} |\lambda_{x,i}(A) - p_n(A)i| > N_n^{3/4} \right).$$

Let us first consider y uniformly distributed in $\mathbf{B}(\mathbf{n})$. For each $1 \leq i \leq N_n + 1$ fixed, $\lambda_{y,i}(A) = \sum_{k=1}^i \mathbf{1}_{\{y_{k+1} \in A\}}$ is the sum of i dependent Bernoulli random variables, which arise from a sampling without replacement in an urn with initial configuration of $\sum_{i \in A} n_i$ “good” balls and $N_n + 1 - \sum_{i \in A} n_i$ “bad” balls. It is well-known that the expected value of any continuous convex function of $\lambda_{y,i}(A)$ is bounded above by the corresponding quantity for the sum of i i.i.d. Bernoulli random variables with parameter $p_n(A)$, which arise from sampling with replacement, see e.g. Hoeffding’s seminal paper [18, Theorem 4]. In particular, the Chernoff bound for binomial random variables still holds and yields

$$\begin{aligned} \mathbf{P} \left(\max_{1 \leq i \leq N_n} |\lambda_{y,i}(A) - p_n(A)i| > N_n^{3/4} \right) &\leq N_n \max_{1 \leq i \leq N_n} \mathbf{P} \left(|\lambda_{y,i}(A) - p_n(A)i| > N_n^{3/4} \right) \\ &\leq 2N_n \max_{1 \leq i \leq N_n} \exp \left(-2N_n^{3/2}/i \right) \\ &= o(N_n^{-1}). \end{aligned}$$

Next, let j be as in (18) and recall that j is uniformly distributed in $\{1, \dots, N_n + 1\}$ and that $x = y^* = y^{(j)}$ is uniformly distributed in $\mathbf{E}(\mathbf{n})$ and independent of j . If $j = N_n + 1$, then $x = y$ and our claim follows from the above bound. We then implicitly condition j to be less than $N_n + 1$, in which case it has the uniform distribution in $\{1, \dots, N_n\}$ and it is independent of x . Observe that $N_n + 1 - j$ also has the uniform distribution in $\{1, \dots, N_n\}$ and is independent of x , so

$$\mathbf{P} \left(\max_{1 \leq i \leq N_n} |\lambda_{x,i}(A) - p_n(A)i| > N_n^{3/4} \right) \leq N_n \mathbf{P} \left(|\lambda_{x, N_n+1-j}(A) - p_n(A)(N_n + 1 - j)| > N_n^{3/4} \right).$$

Furthermore, in our coupling, $\lambda_{x, N_n+1-j}(A) = \#\{1 \leq k \leq N_n + 1 - j : x_k + 1 \in A\}$ is also equal to $\#\{1 \leq k \leq N_n + 1 - j : y_{N_n+2-k} + 1 \in A\}$. By time-reversal, we have the identity

$$\left((y_{N_n+2-k}; 1 \leq k \leq N_n + 1); N_n + 1 - j \right) \stackrel{(d)}{=} \left((y_k; 1 \leq k \leq N_n + 1); j' \right),$$

where $j' = \sup\{0 \leq k \leq N_n : S_y(k) = \max_{1 \leq l \leq N_n+1} S_x(l)\}$. We conclude that

$$\mathbf{P} \left(\max_{1 \leq i \leq N_n+1} |\Lambda_{T_n, i}(A) - p_n(A)i| > N_n^{3/4} \right) \leq N_n \mathbf{P} \left(|\lambda_{y, j'}(A) - p_n(A)j'| > N_n^{3/4} \right) + \mathbf{P}(j = N_n + 1),$$

which converges to 0 as $n \rightarrow \infty$. □

5.5 Tightness of the label process

Let us prove the tightness of the label process; jointly with Proposition 4, this will end the proof of Theorem 2.

Proposition 7. *For every $n \geq 1$, sample (T_n, l_n) uniformly at random in $\mathbf{LT}(\mathbf{n})$. Under **(H)**, the sequence*

$$\left(N_n^{-1/4} L_n(N_n t); t \in [0, 1] \right)_{n \geq 1}$$

is tight in $\mathcal{C}([0, 1], \mathbf{R})$.

In the remainder of this section, we shall use the notation $C(q)$ for a positive constant which depends only on a real number q and, implicitly, on the sequences \mathbf{n} , and which will often differ from one line to another.

We shall prove that, for some sequence of events \mathcal{E}_n satisfying $\mathbf{P}(\mathcal{E}_n) \rightarrow 1$ as $n \rightarrow \infty$ (those from Corollary 3), for every $q > 4$, for every $\beta \in (0, q/4 - 1)$, for every n large enough, for every $i, j \in \{0, \dots, N_n\}$,

$$\mathbf{E} [|L_n(i) - L_n(j)|^q \mid \mathcal{E}_n] \leq C(q) \cdot N_n^{q/4} \cdot \left| \frac{i-j}{N_n} \right|^{1+\beta}. \quad (19)$$

Set $L_{(n)}(t) = N_n^{-1/4} L_n(N_n t)$ for $n \in \mathbf{N}$ and $t \in [0, 1]$, then the previous display reads

$$\mathbf{E} \left[|L_{(n)}(s) - L_{(n)}(t)|^q \mid \mathcal{E}_n \right] \leq C(q) \cdot |s - t|^{1+\beta},$$

whenever $s, t \in [0, 1]$ are such that $N_n s$ and $N_n t$ are both integers. Since $L_{(n)}$ is defined by linear interpolation between such times, this bound then holds for every $s, t \in [0, 1]$ (possibly with a different constant $C(q)$). Since q can be chosen arbitrarily large, the standard Kolmogorov criterion then implies the following bound for the Hölder norm of $L_{(n)}$: for every $\alpha \in (0, 1/4)$,

$$\lim_{K \rightarrow \infty} \limsup_{n \rightarrow \infty} \mathbf{P} \left(\sup_{0 \leq s \neq t \leq 1} \frac{|L_{(n)}(s) - L_{(n)}(t)|}{|s - t|^\alpha} > K \mid \mathcal{E}_n \right) = 0;$$

since $\mathbf{P}(\mathcal{E}_n) \rightarrow 1$ as $n \rightarrow \infty$, we obtain

$$\lim_{K \rightarrow \infty} \limsup_{n \rightarrow \infty} \mathbf{P} \left(\sup_{0 \leq s \neq t \leq 1} \frac{|L_{(n)}(s) - L_{(n)}(t)|}{|s - t|^\alpha} > K \right) = 0,$$

and the sequence $(L_{(n)}; n \geq 1)$ is tight in $\mathcal{C}([0, 1], \mathbf{R})$.

The proof of (19) relies on the coding of T_n by its Łukasiewicz path. The next lemma, whose proof is left as an exercise, gathers some deterministic results that we shall need (we refer to e.g. Le Gall [25] for a thorough discussion of such results). In order to simplify the notation, we identify for the remainder of this section the vertices of a one-type tree with their index in the lexicographic order: if u and u' are the i -th and i' -th vertices of T_n , we write $u \leq u'$ if $i \leq i'$, $W_n(u)$ for $W_n(i)$ and $|u - u'|$ for $|i - i'|$, the lexicographic distance between u and u' . Recall also that uj is the j -th child of a vertex u .

Lemma 6. *Let T be a one-type plane tree and W be its Łukasiewicz path. Fix a vertex $u \in T$, then*

$$W(uk_u) = W(u), \quad W(uj') = \inf_{[uj, uj']} W \quad \text{and} \quad j' - j = W(uj) - W(uj')$$

for every $1 \leq j \leq j' \leq k_u$.

In the course of the proof of (19), we shall need the following two ingredients. First, a consequence of the so-called Marcinkiewicz–Zygmund inequality, see e.g. Gut [17, Theorem 8.1]: fix $q \geq 2$ and consider independent and centred random variables Y_1, \dots, Y_m which admit a finite q -th moment, then there exists $C(q) \in (0, \infty)$ such that

$$\frac{1}{C(q)} \cdot \mathbf{E} \left[\left(\sum_{i=1}^m |Y_i|^2 \right)^{q/2} \right] \leq \mathbf{E} \left[\left| \sum_{i=1}^m Y_i \right|^q \right] \leq C(q) \cdot \mathbf{E} \left[\left(\sum_{i=1}^m |Y_i|^2 \right)^{q/2} \right].$$

Consider the right-most term, and raise it temporarily to the power $2/q$ in order to apply the triangle inequality for the $L^{q/2}$ -norm, the second inequality thus yields the following bound:

$$\mathbf{E} \left[\left| \sum_{i=1}^m Y_i \right|^q \right] \leq C(q) \cdot \left(\sum_{i=1}^m \mathbf{E} [|Y_i|^{2q}] \right)^{q/2}. \quad (20)$$

Second, for every $r \geq 1$, consider $X^{(r)}$ a uniform random bridge in \mathcal{B}_r^+ , defined in (7); Le Gall & Miermont [29, Lemma 1] have shown that for every $q \geq 2$ and every $i, j \in \{0, \dots, r\}$,

$$\mathbf{E} \left[|X_i^{(r)} - X_j^{(r)}|^q \right] \leq C(q) \cdot |i - j|^{q/2}. \quad (21)$$

Proof of Proposition 7. Recall that we identify the vertices of T_n with their index in the lexicographic order. Fix $q > 4$, $\beta \in (0, q/4 - 1)$, n large enough so that \mathcal{E}_n defined in Corollary 3 has probability larger than $1/2$, and two integers $0 \leq u < v \leq N_n + 1$ with $v - u \leq \lfloor N_n/2 \rfloor$; we aim at showing

$$\mathbf{E} [|l_n(u) - l_n(v)|^q \mid \mathcal{E}_n] \leq C(q) \cdot N_n^{q/4} \cdot \left| \frac{u - v}{N_n} \right|^{1+\beta}.$$

Let $u \wedge v$, be the most recent common ancestor of u and v in T_n and further \hat{u} and \hat{v} be the children of $u \wedge v$ which are respectively ancestor of u and v . We stress that u and v are deterministic times, whereas $u \wedge v$, \hat{u} and \hat{v} are random and measurable with respect to T_n . We write:

$$l_n(u) - l_n(v) = \left(\sum_{w \in \llbracket \hat{u}, u \rrbracket} l_n(w) - l_n(pr(w)) \right) + (l_n(\hat{u}) - l_n(\hat{v})) + \left(\sum_{w \in \llbracket \hat{v}, v \rrbracket} l_n(pr(w)) - l_n(w) \right).$$

Recall the notation $1 \leq \chi_{\hat{u}} \leq \chi_{\hat{v}} \leq k_{u \wedge v}$ for the relative position of \hat{u} and \hat{v} among the children of $u \wedge v$. By construction of the labels on T_n , the bound (21) reads in our context:

$$\mathbf{E} [|l_n(\hat{u}) - l_n(\hat{v})|^q \mid T_n] \leq C(q) \cdot (\chi_{\hat{v}} - \chi_{\hat{u}})^{q/2}.$$

Next, fix $w \in \llbracket \hat{u}, u \rrbracket$, since $l_n(pr(w)) = l_n(pr(w)k_{pr(w)})$, as previously, the bound (21) gives:

$$\mathbf{E} [|l_n(w) - l_n(pr(w))|^q \mid T_n] \leq C(q) \cdot (k_{pr(w)} - \chi_w)^{q/2}.$$

Similarly, for every $w \in \llbracket \hat{v}, v \rrbracket$, we have

$$\mathbf{E} [|l_n(pr(w)) - l_n(w)|^q \mid T_n] \leq C(q) \cdot \chi_w^{q/2}.$$

According to the inequality (20), we thus have

$$\begin{aligned} \mathbf{E} [|l_n(u) - l_n(v)|^q \mid T_n] &\leq C(q) \cdot \left(\sum_{w \in \llbracket \hat{u}, u \rrbracket} (k_{pr(w)} - \chi_w) + (\chi_{\hat{v}} - \chi_{\hat{u}}) + \sum_{w \in \llbracket \hat{v}, v \rrbracket} \chi_w \right)^{q/2} \\ &\leq C(q) \cdot \left(\left(\sum_{w \in \llbracket \hat{u}, u \rrbracket} (k_{pr(w)} - \chi_w) + (\chi_{\hat{v}} - \chi_{\hat{u}}) \right)^{q/2} + \left(\sum_{w \in \llbracket \hat{v}, v \rrbracket} \chi_w \right)^{q/2} \right). \end{aligned} \quad (22)$$

Let us first consider the first term in (22). Appealing to Lemma 6, we have

$$\chi_{\hat{v}} - \chi_{\hat{u}} = W_n(\hat{u}) - W_n(\hat{v}),$$

and similarly, for every $w \in \llbracket \hat{u}, u \rrbracket$,

$$k_{pr(w)} - \chi_w = W_n(w) - W_n(pr(w)k_{pr(w)}) = W_n(wk_w) - W_n(pr(w)k_{pr(w)}),$$

so

$$\sum_{w \in \llbracket \hat{u}, u \rrbracket} (k_{pr(w)} - \chi_w) + (\chi_{\hat{v}} - \chi_{\hat{u}}) = W_n(u) - W_n(\hat{v}) = W_n(u) - \inf_{[u, v]} W_n.$$

Proposition 5 then yields

$$\mathbf{E} \left[\left(\sum_{w \in \llbracket \hat{u}, u \rrbracket} (k_{pr(w)} - \chi_w) + (\chi_{\hat{v}} - \chi_{\hat{u}}) \right)^{q/2} \middle| \mathcal{E}_n \right] \leq C(q) \cdot |u - v|^{q/4} \leq C(q) \cdot N_n^{q/4} \cdot \left| \frac{u - v}{N_n} \right|^{1+\beta}.$$

We next focus on the second term in (22). We would like to proceed symmetrically but there is a technical issue: on the branch $\llbracket \hat{u}, u \rrbracket$, we strongly used the fact that $l_n(wk_w) = l_n(w)$ and this does not hold on $\llbracket \hat{v}, v \rrbracket$: we do not have $l_n(w1) = l_n(w)$ in general. Let T_n^- be the ‘‘mirror image’’ of T_n , i.e. the tree obtained from T_n by flipping the order of the children of every vertex; let us write $w^- \in T_n^-$ for the mirror image of a vertex $w \in T_n$; make the following observations:

- T_n^- has the same law as T_n , so in particular, its Łukasiewicz path has the same law as that of T_n ;
- for every $w \in \llbracket \hat{v}, v \rrbracket$, the quantity $\chi_w - 1$ in T_n corresponds to the quantity $k_{pr(w^-)} - \chi_{w^-}$ in T_n^- ;

- the lexicographical distance between the last descendant in T_n^- of respectively \hat{v}^- and v^- is smaller than the lexicographical distance between \hat{v} and v in T_n (the elements of $\llbracket \hat{v}, v \rrbracket = \llbracket \hat{v}^-, v^- \rrbracket$ are missing).

With these observations, the previous argument used to control the branch $\llbracket \hat{u}, u \rrbracket$ shows that

$$\mathbf{E} \left[\left(\sum_{w \in \llbracket \hat{v}, v \rrbracket} (\chi_w - 1) \right)^{q/2} \middle| \mathcal{E}_n \right] \leq C(q) \cdot |u - v|^{q/4} \leq C(q) \cdot N_n^{q/4} \cdot \left| \frac{u - v}{N_n} \right|^{1+\beta}.$$

Since $\chi_w \leq 2(\chi_w - 1)$ whenever $\chi_w \geq 2$, it only remains to show that

$$\mathbf{E} \left[\#\{w \in \llbracket \hat{v}, v \rrbracket : \chi_w = 1\}^{q/2} \middle| \mathcal{E}_n \right] \leq C(q) \cdot N_n^{q/4} \cdot \left| \frac{u - v}{N_n} \right|^{1+\beta}.$$

Let C and h_n be as in Corollary 3. On the one hand, since h_n is small compared to any positive power of N_n , we have for n large enough,

$$\mathbf{E} \left[\#\{w \in \llbracket \hat{v}, v \rrbracket : \chi_w = 1\}^{q/2} \mathbf{1}_{\{\#\llbracket \hat{v}, v \rrbracket \leq h_n\}} \right] \leq h_n^{q/2} \leq N_n^{q/4} \cdot \left| \frac{u - v}{N_n} \right|^{1+\beta}.$$

On the other hand, if $\#\llbracket \hat{v}, v \rrbracket > h_n$, then on the event \mathcal{E}_n , we know that

$$\#\{w \in \llbracket \hat{v}, v \rrbracket : \chi_w = 1\} \leq C \cdot \#\{w \in \llbracket \hat{v}, v \rrbracket : \chi_w \geq 2\} \leq C \sum_{w \in \llbracket \hat{v}, v \rrbracket} (\chi_w - 1).$$

We then conclude from the previous bound. \square

Remark 3. It is possible that the following stronger bound than (19) holds: for every $q > 4$ and every $0 \leq u < v \leq N_n + 1$,

$$\mathbf{E} [|L_n(u) - L_n(v)|^q] \leq C(q) \cdot |u - v|^{q/4}. \quad (23)$$

Indeed, the only missing point in the previous proof is the last bound on the moments of $\#\{w \in \llbracket \hat{v}, v \rrbracket : \chi_w = 1 \text{ and } k_{pr(w)} \geq 2\}$.⁵ Observe that

$$\begin{aligned} \#\{w \in \llbracket \hat{v}, v \rrbracket : \chi_w = 1 \text{ and } k_{pr(w)} \geq 2\} &\leq \#\left\{w \in [u, v[: W_n(w) < \inf_{[w, v]} W_n\right\} \\ &\stackrel{(d)}{=} \#\left\{w \in]0, v - u[: S_n(w) > \sup_{[0, w]} S_n\right\} \\ &\leq \sup_{0 \leq w \leq v - u} S_n(w), \end{aligned}$$

where S_n is a uniform random bridge in $\mathbf{B}(n)$, as defined in Section 5.4; it is obtained by first taking the v -th cyclic shift of W_n and then going backward in time and space.

Under the stronger assumption that Δ_n is uniformly bounded (which is the case for e.g. uniform random 2κ -angulations), Proposition 5 shows that for every $r > 0$,

$$\mathbf{E} \left[\left(\sup_{0 \leq w \leq v - u} S_n(w) \right)^r \right] \leq C(r) \cdot |u - v|^{r/2},$$

uniformly for $n \in \mathbf{N}$ and $0 \leq u < v \leq N_n + 1$ such that $|u - v| \leq \lfloor N_n/2 \rfloor$, which yields (23).

On another model, Miermont [38, Proof of Proposition 8], obtained the bound

$$\mathbf{E} \left[\left(\#\left\{w \in]0, v - u[: S(w) = \sup_{[0, w]} S\right\} \right)^r \right] \leq C(r) \cdot |u - v|^{r/2},$$

where S is a centred random walk with finite variance. The argument used in the proof of Lemma 4 enables us to extend it to such a walk conditioned to be at -1 at time $N_n + 1$. This case corresponds to Boltzmann random maps (with generic critical weight sequence) studied in Section 7, for which (23) therefore holds.

⁵Note that we did not include the condition $k_{pr(w)} \geq 2$ in the previous proof but the increment of label is zero if $k_{pr(w)} = 1$.

6 Convergence of random maps

In this short section we deduce Theorem 1 from Theorem 2, following the argument of Le Gall [27, Section 8.3] and [26, Section 3]. First, observe that every map in $\mathbf{M}(\mathbf{n})$ has $n_0 + 1$ vertices so, if \mathcal{M}_n has the uniform distribution in $\mathbf{M}(\mathbf{n})$ and \mathcal{M}_n^\star is a pointed map obtained by distinguishing a vertex of \mathcal{M}_n uniformly at random, then \mathcal{M}_n^\star has the uniform distribution in $\mathbf{M}^\star(\mathbf{n})$. It is therefore sufficient to prove Theorem 1 with \mathcal{M}_n replaced by \mathcal{M}_n^\star .

Let \mathcal{M}_n^\star be a (deterministic) pointed and rooted planar map in $\mathbf{M}^\star(\mathbf{n})$ and denote by \star its origin; let (\mathcal{T}_n, ℓ_n) be its associated two-type labelled tree via the BDG bijection and let $(c_0^\circ, \dots, c_{N_n}^\circ)$ be the white contour sequence of the latter. Recall that the vertices c_i° are identified to the vertices of \mathcal{M}_n different from \star . For every $i, j \in \{0, \dots, N_n\}$, we set

$$d_n(i, j) = d_{\text{gr}}(c_i^\circ, c_j^\circ),$$

where d_{gr} is the graph distance of \mathcal{M}_n . We then extend d_n to a continuous function on $[0, N_n]^2$ by “bilinear interpolation” on each square of the form $[i, i+1] \times [j, j+1]$ as in [27, Section 2.5]. Recall the convention $c_{N_n+i}^\circ = c_i^\circ$ for every $0 \leq i \leq N_n$ and the interpretation, at the very end of Section 2.3, of the labels as distances from \star in \mathcal{M}_n : for every $0 \leq i \leq N_n$,

$$d_{\text{gr}}(\star, c_i^\circ) = \mathcal{L}_n^\circ(i) - \min_{0 \leq j \leq N_n} \mathcal{L}_n^\circ(j) + 1. \quad (24)$$

Then, using the triangle inequality at a point where a geodesic from c_i° to \star and a geodesic from c_j° to \star merge, Le Gall [27, Equation 4] obtains the bound

$$d_n(i, j) \leq \mathcal{L}_n^\circ(i) + \mathcal{L}_n^\circ(j) - 2 \max \left\{ \min_{i \leq k \leq j} \mathcal{L}_n^\circ(k); \min_{j \leq k \leq N_n+i} \mathcal{L}_n^\circ(k) \right\} + 2. \quad (25)$$

See also Lemma 3.1 in [26] for a detailed proof in a slightly different context.

Define for every $t \in [0, 1]$:

$$\mathcal{C}_{(n)}(t) = \left(\frac{\sigma_p^2}{16\rho_0^2} \frac{1}{N_n} \right)^{1/2} \mathcal{C}_n(2N_n t), \quad \text{and} \quad \mathcal{L}_{(n)}^\circ(t) = \left(\frac{9}{4\sigma_p^2} \frac{1}{N_n} \right)^{1/4} \mathcal{L}_n^\circ(N_n t),$$

and for every $s, t \in [0, 1]$:

$$d_{(n)}(s, t) = \left(\frac{9}{4\sigma_p^2} \frac{1}{N_n} \right)^{1/4} d_n(N_n s, N_n t),$$

$$D_{\mathcal{L}_{(n)}^\circ}(s, t) = \mathcal{L}_{(n)}^\circ(s) + \mathcal{L}_{(n)}^\circ(t) - 2 \max \left\{ \check{\mathcal{L}}_{(n)}^\circ(s); \check{\mathcal{L}}_{(n)}^\circ(t) \right\},$$

where $\check{\mathcal{L}}_{(n)}^\circ$ is defined in a similar way as \check{Z} in Section 3.1.

Proposition 8. *Let (\mathcal{T}_n, ℓ_n) have the uniform distribution in $\text{LT}_{\circ, \bullet}(\mathbf{n})$ for every $n \geq 1$. Under **(H)**, the convergence in distribution of continuous paths*

$$\left(\mathcal{C}_{(n)}(t), \mathcal{L}_{(n)}^\circ(t), d_{(n)}(s, t) \right)_{s, t \in [0, 1]} \xrightarrow[n \rightarrow \infty]{(d)} \left(\mathbf{e}_t, Z_t, \mathcal{D}(s, t) \right)_{s, t \in [0, 1]},$$

holds, where \mathcal{D} is defined in Section 3.1.

Proof. The convergence (6), jointly with Remark 1 yields the convergence in distribution

$$\left(\mathcal{C}_{(n)}(t), \mathcal{L}_{(n)}^\circ(t), D_{\mathcal{L}_{(n)}^\circ}(s, t) \right)_{s, t \in [0, 1]} \xrightarrow[n \rightarrow \infty]{(d)} \left(\mathbf{e}_t, Z_t, D_Z(s, t) \right)_{s, t \in [0, 1]}.$$

The bound (25) implies further the tightness of $(d_{(n)}; n \geq 1)$, see Proposition 3.2 in [26] for a proof in a similar context. Therefore, from every sequence of integers converging to ∞ , we can extract a subsequence along which we have

$$\left(\mathcal{C}_{(n)}(t), \mathcal{L}_{(n)}^\circ(t), d_{(n)}(s, t) \right)_{s, t \in [0, 1]} \xrightarrow[n \rightarrow \infty]{(d)} (\mathbf{e}_t, Z_t, D(s, t))_{s, t \in [0, 1]}, \quad (26)$$

where $(D(s, t); 0 \leq s, t \leq 1)$ depends a priori on the subsequence. We claim that

$$D = \mathfrak{D} \quad \text{almost surely.}$$

From the bound (25), D is bounded above by D_Z , also (see Proposition 3.3 in [26]), one can check that D is a pseudo-metric on $[0, 1]$ which satisfies $D(s, t) = 0$ as soon as $d_e(s, t) = 0$. It thus follows from the maximality property discussed in section 3.1 that $D \leq \mathfrak{D}$ almost surely. Our aim is to show the following: let X, Y be i.i.d. uniform random variables on $[0, 1]$ such that the pair (X, Y) is independent of everything else, then

$$D(X, Y) \stackrel{(d)}{=} D(s_\star, Y) = Z_Y - Z_{s_\star}, \quad (27)$$

where s_\star is the (a.s. unique [31]) point at which Z attains its minimum. The second equality is a continuous analog of (24) which can be obtained from the latter by letting $n \rightarrow \infty$ along the same subsequence as in (26). Le Gall [27, Corollary 7.3] has proved that (27) holds true when D is replaced by \mathfrak{D} . In particular, if (27) holds, then $D(X, Y)$ is distributed as $\mathfrak{D}(X, Y)$. Since we know that $D \leq \mathfrak{D}$ almost surely, this implies $D(X, Y) = \mathfrak{D}(X, Y)$ almost surely which, by a density argument, implies $D = \mathfrak{D}$ almost surely.

Let us prove (27). We adapt the argument of Bettinelli & Miermont [11, Lemma 32]. Recall that the white contour sequence of \mathcal{T}_n is denoted by $(c_0^\circ, \dots, c_{N_n}^\circ)$ and let v_1, \dots, v_{n_0} be its white vertices listed in the order of their last visit in the contour sequence; for example the root is v_{n_0} . For $1 \leq i \leq n_0$, let $g(i) \in \{1, \dots, N_n\}$ be the index such that $c_{g(i)}^\circ$ is the last visit of v_i . Observe that $(c_{g(1)}^\circ, \dots, c_{g(n_0)}^\circ) = (v_1, \dots, v_{n_0})$ is an enumeration of the white vertices of \mathcal{T}_n without redundancies. We then set $g(0) = 0$ and extend g linearly to a continuous function on $[0, n_0]$. Let us prove that

$$\left(\frac{g(n_0 t)}{N_n}; t \in [0, 1] \right) \xrightarrow[n \rightarrow \infty]{\mathbb{P}} (t; t \in [0, 1]). \quad (28)$$

Let $\Lambda(0) = 0$ and for every $1 \leq j \leq N_n$, let

$$\Lambda(j) = \# \{ 1 \leq i \leq n_0 : v_i \in \{c_0^\circ, \dots, c_j^\circ\} \text{ and } v_i \notin \{c_{j+1}^\circ, \dots, c_{N_n}^\circ\} \},$$

denote the number of vertices fully explored at time j in the white contour exploration. Then (28) is equivalent to

$$\left(\frac{\Lambda(N_n t)}{n_0}; t \in [0, 1] \right) \xrightarrow[n \rightarrow \infty]{\mathbb{P}} (t; t \in [0, 1]).$$

Let T_n be the image of \mathcal{T}_n by the JS bijection; it can be checked along the same line as the proof of Lemma 1 that for every $1 \leq j \leq N_n$, $\Lambda(j)$ denotes the number $\Lambda_{T_n, j}(0)$ of leaves among the first j vertices of T_n in lexicographical order. The above convergence of Λ thus follows from Proposition 6.

Fix X, Y i.i.d. uniform random variables on $[0, 1]$ such that the pair (X, Y) is independent of everything else, and set $x = c_{g(\lceil n_0 X \rceil)}^\circ$ and $y = c_{g(\lceil n_0 Y \rceil)}^\circ$. Note that x and y are uniform random white vertices of \mathcal{T}_n , they can therefore be coupled with two independent uniform random vertices x' and y' of \mathcal{M}_n^\star in such a way that the conditional probability given \mathcal{M}_n^\star that $(x, y) \neq (x', y')$ is at most $2(n_0 + 1)^{-1} \rightarrow 0$ as $n \rightarrow \infty$; we implicitly assume in the sequel that $(x, y) = (x', y')$. Since \star is also a uniform random vertex of \mathcal{M}_n^\star , we obtain that

$$d_{\text{gr}}(x, y) \stackrel{(d)}{=} d_{\text{gr}}(\star, y). \quad (29)$$

By definition,

$$d_{\text{gr}}(x, y) = d_n(g(\lceil n_0 X \rceil), g(\lceil n_0 Y \rceil)),$$

and, according to (24),

$$d_{\text{gr}}(\star, y) = \mathcal{L}_n^\circ(g(\lceil n_0 Y \rceil)) - \min_{0 \leq j \leq N_n} \mathcal{L}_n^\circ(j) + 1.$$

We obtain (27) by letting $n \rightarrow \infty$ in (29) along the same subsequence as in (26), appealing also to (28). \square

The proof of Theorem 1 is then routine.

Proof of Theorem 1. We aim at showing the convergence of metric spaces

$$\left(\mathcal{M}_n^\star, \left(\frac{9}{4\sigma_p^2} \frac{1}{N_n} \right)^{1/4} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathcal{M}, \mathcal{D}), \quad (30)$$

for the Gromov–Hausdorff topology. Recall (see e.g. [14, Chapter 7.3]) that a *correspondence* between two metric spaces (X, d_X) and (Y, d_Y) is a set $R \subset X \times Y$ such that for every $x \in X$, there exists $y \in Y$ such that $(x, y) \in R$ and vice-versa. The *distortion* of R is defined as

$$\text{dis}(R) = \sup \{ |d_X(x, x') - d_Y(y, y')|; (x, y), (x', y') \in R \}.$$

Finally, the Gromov–Hausdorff distance between (X, d_X) and (Y, d_Y) is given by ([14, Theorem 7.3.25])

$$\frac{1}{2} \cdot \inf_R \text{dis}(R),$$

where the infimum is taken over all correspondences R between (X, d_X) and (Y, d_Y) .

The proof is deterministic: we show that the convergence (30) holds whenever that in Proposition 8 does. Indeed, let $(\mathcal{M}_n^\star \setminus \{\star\}, d_{\text{gr}})$ be the metric space given by the vertices of \mathcal{M}_n^\star different from \star and their graph distance in \mathcal{M}_n^\star and observe that the Gromov–Hausdorff distance between $(\mathcal{M}_n^\star, d_{\text{gr}})$ and $(\mathcal{M}_n^\star \setminus \{\star\}, d_{\text{gr}})$ is bounded by one. Recall that the vertices of \mathcal{M}_n^\star different from \star are in bijection with the white vertices of its associated two-type tree \mathcal{T}_n , which are given (with redundancies) by the white contour sequence $(c_0^\circ, \dots, c_{N_n}^\circ)$. Let Π be the canonical projection $\mathcal{T}_e \rightarrow \mathcal{M} = \mathcal{T}_e / \approx$, then the set

$$\mathcal{R}_n = \left\{ \left(c_{\lfloor N_n t \rfloor}^\circ, \Pi(\pi_e(t)) \right); t \in [0, 1] \right\}.$$

is a correspondence between $(\mathcal{M}_n^\star \setminus \{\star\}, (\frac{9}{4\sigma_p^2} \frac{1}{N_n})^{1/4} d_{\text{gr}})$ and $(\mathcal{M}, \mathcal{D})$ and its distortion is given by

$$\sup_{s, t \in [0, 1]} \left| d_{(n)}(\lfloor N_n s \rfloor / N_n, \lfloor N_n t \rfloor / N_n) - \mathcal{D}(s, t) \right|,$$

which tends to 0 whenever the convergence in Proposition 8 holds. This concludes the proof. \square

7 Boltzmann random maps

In this last section, we state and prove the results alluded in Section 1.3 on Boltzmann random maps. Let us make a preliminary remark: we shall divide by real numbers which depend on an integer n , and consider conditional probabilities with respect to events which depend on n ; we shall therefore, if necessary, implicitly restrict ourselves to those values of n for which such quantities are well-defined and statements such as “as $n \rightarrow \infty$ ” should be understood along the appropriate sequence of integers. Let us fix a sequence of non-negative real numbers $\mathbf{q} = (q_i; i \geq 0)$ which, in order to avoid trivialities, satisfies $q_i > 0$ for at least one $i \geq 2$.

7.1 Rooted and pointed Boltzmann maps

Let \mathbf{M}^\star be the set of all rooted and pointed bipartite maps, that we shall view as pairs (\mathcal{M}, \star) , where $\mathcal{M} \in \mathbf{M}$ is a rooted bipartite map, and \star is a vertex of \mathcal{M} . We adapt the distributions described in Section 1.3 to such maps by setting

$$W^{\mathbf{q}, \star}((\mathcal{M}, \star)) = W^{\mathbf{q}}(\mathcal{M}) = \prod_{f \in \text{Faces}(\mathcal{M})} q_{\deg(f)/2}, \quad (\mathcal{M}, \star) \in \mathbf{M}^\star,$$

where $\text{Faces}(\mathcal{M})$ is the set of faces of \mathcal{M} and $\deg(f)$ is the degree of such a face f . We set $Z_{\mathbf{q}}^\star = W^{\mathbf{q}, \star}(\mathbf{M}^\star)$.

Definition 1. The sequence \mathbf{q} is called *admissible* when $Z_{\mathbf{q}}^\star$ is finite.⁶

If \mathbf{q} is admissible, we set

$$\mathbf{P}^{\mathbf{q}, \star}(\cdot) = \frac{1}{Z_{\mathbf{q}}^\star} W^{\mathbf{q}, \star}(\cdot).$$

For every integer $n \geq 2$, let $\mathbf{M}_{E=n}^\star$, $\mathbf{M}_{V=n}^\star$ and $\mathbf{M}_{F=n}^\star$ be the subsets of \mathbf{M}^\star of those maps with respectively $n-1$ edges, $n+1$ vertices (these shifts by one will simplify the statements) and n faces. More generally, for every $A \subset \mathbf{N}$, let $\mathbf{M}_{F,A=n}^\star$ be the subset of \mathbf{M}^\star of those maps with n faces whose degree belongs to $2A$ (and possibly other faces, but with a degree in $2\mathbf{N} \setminus 2A$). For every $S = \{E, V, F\} \cup \bigcup_{A \subset \mathbf{N}} \{F, A\}$ and every $n \geq 2$, we define

$$\mathbf{P}_{S=n}^{\mathbf{q}, \star}((\mathcal{M}, \star)) = \mathbf{P}^{\mathbf{q}, \star}((\mathcal{M}, \star) \mid (\mathcal{M}, \star) \in \mathbf{M}_{S=n}^\star), \quad (\mathcal{M}, \star) \in \mathbf{M}_{S=n}^\star,$$

the law of a rooted and pointed Boltzmann map conditioned to have size n .

Given the sequence \mathbf{q} , set

$$\bar{q}_0 = 1 \quad \text{and} \quad \bar{q}_k = \binom{2k-1}{k-1} q_k \quad \text{for } k \geq 1, \quad (31)$$

and define the power series

$$g_{\mathbf{q}}(x) = \sum_{k \geq 0} x^k \bar{q}_k, \quad x \geq 0. \quad (32)$$

Denote by $R_{\mathbf{q}}$ its radius of convergence, note that $g_{\mathbf{q}}$ is convex, strictly increasing and continuous on $[0, R_{\mathbf{q}}]$ and $g_{\mathbf{q}}(0) = 1$. In particular, it has at most two fixed points, necessarily in $(1, R_{\mathbf{q}}]$; in fact, we have the following exclusive four cases:

- (i) There are no fixed points.
- (ii) There are two fixed points $1 < x_1 < x_2 \leq R_{\mathbf{q}}$, moreover $g'_{\mathbf{q}}(x_1) < 1$ and $g'_{\mathbf{q}}(x_2) > 1$.
- (iii) There is a unique fixed point $1 < x \leq R_{\mathbf{q}}$, with $g'_{\mathbf{q}}(x) < 1$.
- (iv) There is a unique fixed point $1 < x \leq R_{\mathbf{q}}$, with $g'_{\mathbf{q}}(x) = 1$.

Marckert & Miermont [33] have defined another power series $f_{\mathbf{q}}$, such that $g_{\mathbf{q}}(x) = 1 + x f_{\mathbf{q}}(x)$ for every $x \geq 0$. Proposition 1 in [33] reads as follows with our notation.

Proposition 9 (Marckert & Miermont [33]). *The sequence \mathbf{q} is admissible if and only if $g_{\mathbf{q}}$ has at least one fixed point. In this case, $Z_{\mathbf{q}}^\star$ is the fixed point satisfying $g'_{\mathbf{q}}(Z_{\mathbf{q}}^\star) \leq 1$.*

The proof in [33] is based on the BDG bijection, we shall present a short adaption in Section 7.3 using the composition of the BDG and the JS bijections. Following [33] let us introduce more terminology.

⁶In Section 1.3, we considered unpointed maps and denoted the total mass by $Z_{\mathbf{q}}$. Clearly, if $Z_{\mathbf{q}}^\star$ is finite, then so is $Z_{\mathbf{q}}$. It can be shown that the converse implication holds, see e.g. [9], so the notion of admissibility is the same for pointed and unpointed maps.

Definition 2. An admissible sequence \mathbf{q} is called *critical* when $Z_{\mathbf{q}}^{\star}$ is the unique fixed point of $g_{\mathbf{q}}$ and satisfies moreover $g'_{\mathbf{q}}(Z_{\mathbf{q}}^{\star}) = 1$. It is called *generic critical* when it is admissible, critical, and $g''_{\mathbf{q}}(Z_{\mathbf{q}}^{\star}) < \infty$, and *regular critical* when moreover $Z_{\mathbf{q}}^{\star} < R_{\mathbf{q}}$.

Note that an admissible sequence \mathbf{q} induces a probability measure on \mathbb{Z}_+ with mean smaller than or equal to one:

$$p_{\mathbf{q}}(k) = (Z_{\mathbf{q}}^{\star})^{k-1} \binom{2k-1}{k-1} q_k, \quad k \geq 0. \quad (33)$$

Indeed,

$$\sum_{k \geq 0} p_{\mathbf{q}}(k) = \frac{g_{\mathbf{q}}(Z_{\mathbf{q}}^{\star})}{Z_{\mathbf{q}}^{\star}} = 1, \quad \text{and} \quad \sum_{k \geq 0} k p_{\mathbf{q}}(k) = g'_{\mathbf{q}}(Z_{\mathbf{q}}^{\star}) \leq 1.$$

This distribution has mean 1 if and only if \mathbf{q} is critical, and in this case, its variance is

$$\Sigma_{\mathbf{q}}^2 = \left(\sum_{k \geq 0} k^2 p_{\mathbf{q}}(k) \right) - 1 = \left(\frac{d}{dx} x g'_{\mathbf{q}}(x) \right) \Big|_{x=Z_{\mathbf{q}}^{\star}} - 1 = Z_{\mathbf{q}}^{\star} g''_{\mathbf{q}}(Z_{\mathbf{q}}^{\star}), \quad (34)$$

which is finite if and only if \mathbf{q} is generic critical. In terms of the function $f_{\mathbf{q}}$ from [33], we have $\Sigma_{\mathbf{q}}^2 = (2 + (Z_{\mathbf{q}}^{\star})^3 f''_{\mathbf{q}}(Z_{\mathbf{q}}^{\star})) / Z_{\mathbf{q}}^{\star}$. The argument of [33, Proposition 7] show that if \mathbf{q} is regular critical, then $p_{\mathbf{q}}$ admits small exponential moments.

Theorem 3. Suppose \mathbf{q} is generic critical, define $p_{\mathbf{q}}$ by (33) and $\Sigma_{\mathbf{q}}^2$ by (34) and for every subset $A \subset \mathbb{N}$, define

$$C_E^{\mathbf{q}} = 1, \quad C_V^{\mathbf{q}} = p_{\mathbf{q}}(0) = \frac{1}{Z_{\mathbf{q}}^{\star}}, \quad C_F^{\mathbf{q}} = 1 - p_{\mathbf{q}}(0) = 1 - \frac{1}{Z_{\mathbf{q}}^{\star}}, \quad C_{F,A}^{\mathbf{q}} = p_{\mathbf{q}}(A).$$

Fix $S \in \{E, V, F\} \cup \bigcup_{A \subset \mathbb{N}} \{F, A\}$ and for every $n \geq 2$, sample \mathcal{M}_n from $\mathbf{P}_{S=n}^{\mathbf{q}}$, then the convergence in distribution

$$\left(\mathcal{M}_n, \left(\frac{9 C_S^{\mathbf{q}}}{4 \Sigma_{\mathbf{q}}^2} \frac{1}{n} \right)^{1/4} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathcal{M}, \mathcal{D}),$$

holds in the sense of Gromov–Hausdorff.

Note that the Boltzmann laws in this statement are *not* the pointed versions. We shall prove first that it holds under the pointed version $\mathbf{P}_{S=n}^{\mathbf{q}, \star}$, relying on the composition of the BDG and JS bijections to check that **(H)** is fulfilled with the probability $p_{\mathbf{q}}$ given by (33). Then we will show that $\mathbf{P}_{S=n}^{\mathbf{q}, \star}$ and $\mathbf{P}_{S=n}^{\mathbf{q}}$ are close as $n \rightarrow \infty$; the argument of the latter will closely follow that of Bettinelli & Miermont [11, Section 7.2], see also Abraham [1, Section 6], and Bettinelli, Jacob & Miermont [10, Section 3].

Remark 4. Le Gall [27, Theorem 9.1] obtained this result in the case $S = V$, when \mathbf{q} is supposed to be regular critical, not only generic critical. Bettinelli & Miermont [11, Theorem 5] also obtained similar convergences in the three cases $S = E, V, F$ for Boltzmann maps *with a boundary*, associated with regular critical weights. Theorem 3 completes (and improves since we only assume \mathbf{q} to be generic critical) their Remark 2.

Note that $\mathbf{M}_{E=n}$ is finite for every $n \geq 2$ so the Boltzmann distribution $\mathbf{P}_{E=n}^{\mathbf{q}}$ makes sense even if $Z_{\mathbf{q}} = \infty$. The proof of Theorem 3 shows that we do not need \mathbf{q} to be admissible in this case.

Theorem 4. Suppose there exists $x > 0$ (necessarily unique) such that

$$g_{\mathbf{q}}(x) < \infty, \quad x g'_{\mathbf{q}}(x) = g_{\mathbf{q}}(x), \quad \text{and} \quad x g''_{\mathbf{q}}(x) < \infty.$$

Then if \mathcal{M}_n is sampled from $\mathbf{P}_{E=n}^{\mathbf{q}}$ for every $n \geq 2$, the convergence in distribution

$$\left(\mathcal{M}_n, \left(\frac{9 g_{\mathbf{q}}(x)}{4 x^2 g''_{\mathbf{q}}(x)} \frac{1}{n} \right)^{1/4} d_{\text{gr}} \right) \xrightarrow[n \rightarrow \infty]{(d)} (\mathcal{M}, \mathcal{D}),$$

holds in the sense of Gromov–Hausdorff.

If \mathbf{q} is generic critical, then the assumptions are fulfilled by $x = Z_{\mathbf{q}}^*$: we have $g_{\mathbf{q}}(Z_{\mathbf{q}}^*) = Z_{\mathbf{q}}^*$ so $xg'_{\mathbf{q}}(x) = g_{\mathbf{q}}(x)$ is equivalent to $g'_{\mathbf{q}}(Z_{\mathbf{q}}^*) = 1$ and then

$$\frac{g_{\mathbf{q}}(x)}{x^2 g''_{\mathbf{q}}(x)} = \frac{1}{Z_{\mathbf{q}}^* g''_{\mathbf{q}}(Z_{\mathbf{q}}^*)} = \frac{1}{\Sigma_{\mathbf{q}}^2} = \frac{C_E^{\mathbf{q}}}{\Sigma_{\mathbf{q}}^2},$$

so Theorem 4 recovers Theorem 3.

As an application of Theorem 4, consider the case $q_k = 1$ for every $k \geq 1$, then $\mathbf{P}_{E=n}^{\mathbf{q}}$ is the uniform distribution in $\mathbf{M}_{E=n}$. In this case, $g_{\mathbf{q}}$ has a radius of convergence equal to $1/4$ and is given by

$$g_{\mathbf{q}}(x) = 1 + \sum_{k \geq 1} x^k \binom{2k-1}{k-1} = \frac{1 + \sqrt{1-4x}}{2\sqrt{1-4x}}, \quad 0 < x < 1/4.$$

Furthermore,

$$xg'_{\mathbf{q}}(x) = g_{\mathbf{q}}(x) \quad \text{if and only if} \quad x = \frac{3}{16}, \quad \text{and then} \quad \frac{g_{\mathbf{q}}(3/16)}{(3/16)^2 g''_{\mathbf{q}}(3/16)} = \frac{9}{2},$$

so Theorem 4 yields Corollary 2.

The proofs of Theorems 3 and 4 use the notion of *simply generated trees* that we next recall.

7.2 Simply generated trees

Let us define a measure on the set of finite one-type tree \mathbf{T} by

$$\Theta^{\mathbf{q}}(T) = \prod_{u \in T} w(k_u), \quad T \in \mathbf{T}.$$

Let $\Upsilon_{\mathbf{q}} = \Theta^{\mathbf{q}}(\mathbf{T})$, if the latter is finite, we define a probability measure on \mathbf{T} by

$$\text{SG}^{\mathbf{q}}(\cdot) = \frac{1}{\Upsilon_{\mathbf{q}}} \Theta^{\mathbf{q}}(\cdot).$$

A random tree sampled according to $\text{SG}^{\mathbf{q}}$ is called a *simply generated tree*. Such distributions have been introduced by Meir & Moon [37] and studied in great detail by Janson [19] on the set of trees with a given number of vertices. A particular case is when the weight sequence \mathbf{q} is a probability measure on \mathbf{Z}_+ with mean less than or equal to one: in this case, $\Upsilon_{\mathbf{q}} = 1$ and $\text{SG}^{\mathbf{q}} = \Theta^{\mathbf{q}}$ is the law of a *subcritical Galton–Watson tree* with offspring distribution \mathbf{q} ; we denote it by $\text{GW}^{\mathbf{q}}$. When the expectation of \mathbf{q} is exactly equal to one, we say that \mathbf{q} (as well as any random tree sampled from $\text{GW}^{\mathbf{q}}$) is *critical*.

Note that we may define simply generated trees with n vertices even if $\Upsilon_{\mathbf{q}}$ is infinite by rescaling the measure $\Theta^{\mathbf{q}}$ restricted to this finite set by its total mass.

Lemma 7. *Let us denote by $\#T$ the number of vertices of a tree $T \in \mathbf{T}$.*

- (i) *Fix $c > 0$ and set $\tilde{q}_k = c^{k-1} q_k$ for every $k \geq 0$. Then $\Upsilon_{\tilde{\mathbf{q}}} < \infty$ if and only if $\Upsilon_{\mathbf{q}} < \infty$ and in this case, the laws $\text{SG}^{\tilde{\mathbf{q}}}$ and $\text{SG}^{\mathbf{q}}$ coincide.*
- (ii) *Fix $a, b > 0$ and set $\hat{q}_k = ab^k q_k$ for every $k \geq 0$. Then the conditional laws $\text{SG}^{\hat{\mathbf{q}}}(\cdot \mid \#T = n)$ and $\text{SG}^{\mathbf{q}}(\cdot \mid \#T = n)$ coincide for all $n \geq 1$.*

Proof. Note that for every tree $T \in \mathbf{T}$, one has $\sum_{u \in T} k_u = \#T - 1$ and so $\sum_{u \in T} (k_u - 1) = -1$; it follows that

$$\Theta^{\tilde{\mathbf{q}}}(T) = \prod_{u \in T} c^{k_u-1} q_{k_u} = c^{-1} \Theta^{\mathbf{q}}(T),$$

so $\Upsilon_{\tilde{\mathbf{q}}} = c^{-1} \Upsilon_{\mathbf{q}}$ and the first claim follows. Similarly,

$$\Theta^{\hat{\mathbf{q}}}(T) = \prod_{u \in T} ab^{k_u} q_{k_u} = a^{\#T} b^{\#T-1} \Theta^{\mathbf{q}}(T),$$

so $\Theta^{\hat{\mathbf{q}}}(\{T \in \mathbf{T} : \#T = n\}) = a^n b^{n-1} \Theta^{\mathbf{q}}(\{T \in \mathbf{T} : \#T = n\})$ and the second claim follows. \square

We shall use Lemma 7 with sequences \tilde{q} or \hat{q} which are probability measures with mean 1 so, in the first case, $\text{SG}^{\hat{q}} = \text{GW}^{\hat{q}}$ is the law of a critical Galton–Watson tree, and in the second case, $\text{SG}^{\hat{q}}(\cdot \mid \#T = n) = \text{GW}^{\hat{q}}(\cdot \mid \#T = n)$ is the law of such a tree conditioned to have n vertices.

We close this section with two results on size-conditioned critical Galton–Watson; the proofs are deferred to Section 7.4. We first claim that the empirical degree sequence of a Galton–Watson tree conditioned to be large satisfies **(H)**. For a plane tree T and an integer $i \geq 0$, let us denote by $n_T(i) = \#\{u \in T : k_u = i\}$ the number of vertices of T with i children. For any subset $A \subset \mathbf{Z}_+$, set $n_T(A) = \sum_{i \in A} n_i(T)$; note that $n_T(\mathbf{Z}_+)$ is the total number of vertices of T , $n_T(0)$ is its number of leaves and $n_T(\mathbf{N})$ its number of internal vertices. Consider the empirical offspring distribution of T and its variance, given by

$$p_T(i) = \frac{n_T(i)}{n_T(\mathbf{Z}_+)} \quad \text{for } i \geq 0 \quad \text{and} \quad \sigma_T^2 = \sum_{i \geq 0} i^2 p_T(i) - \left(\frac{n_T(\mathbf{Z}_+) - 1}{n_T(\mathbf{Z}_+)} \right)^2,$$

and finally set $\Delta_T = \max\{i \geq 0 : n_T(i) > 0\}$.

Proposition 10. *Let μ be a critical distribution in \mathbf{Z}_+ with variance $\sigma^2 \in (0, \infty)$ and fix $A \subset \mathbf{Z}_+$; under $\text{GW}^\mu(\cdot \mid n_T(A) = n)$, the convergence*

$$\left(p_T, \sigma_T^2, n_T(\mathbf{Z}_+)^{-1/2} \Delta_T \right) \xrightarrow[n \rightarrow \infty]{\mathbf{P}} (\mu, \sigma^2, 0),$$

holds in probability.

This result was obtained by Broutin & Marckert [13, Lemma 11] in the case $A = \mathbf{Z}_+$. Their proof extends to the general case using arguments due to Kortchemski [22].

Finally, we claim that the inverse of the number of leaves, normalised to have expectation 1, converges to 1 in L^1 .

Lemma 8. *Let μ be a critical distribution in \mathbf{Z}_+ with variance $\sigma^2 \in (0, \infty)$. For every $A \subset \mathbf{Z}_+$, we have*

$$\lim_{n \rightarrow \infty} \text{GW}^\mu \left[\left| \frac{1}{n_T(0)} \frac{1}{\text{GW}^\mu[\frac{1}{n_T(0)} \mid n_T(A) = n]} - 1 \right| \mid n_T(A) = n \right] = 0.$$

7.3 Convergence of Boltzmann random maps

We first prove the convergence of rooted and pointed Boltzmann maps, using the BDG and the JS bijections, and next compare the pointed and non pointed Boltzmann laws to deduce Theorems 3 and 4.

Proposition 11. *Theorems 3 and 4 hold under their respective assumptions when the measures $\mathbf{P}_{S=n}^q$ are replaced by their pointed version $\mathbf{P}_{S=n}^{q,\star}$.*

The main idea is to observe that for every $n \geq 2$ and $S \in \{E, V, F\} \cup \bigcup_{A \subset \mathbf{N}} \{F, A\}$, the composition of the BDG and the JS bijections maps the set $\mathbf{M}_{S=n}^{\star}$ onto the subset of \mathbf{T} of those trees T satisfying $n_T(B_S) = n$, where for every $A \subset \mathbf{N}$,

$$B_E = \mathbf{Z}_+, \quad B_V = \{0\}, \quad B_F = \mathbf{N} \quad \text{and} \quad B_{F,A} = A. \quad (35)$$

Proof. Fix a rooted and pointed map $(\mathcal{M}, \star) \in \mathbf{M}^{\star}$ and let (T, l) be its associated labelled one-type tree after the BDG and then the JS bijections. Recall that the faces of \mathcal{M} are in bijection with the internal vertices of T , whereas the vertices of \mathcal{M} different from \star are in bijection with the leaves of T ; in particular, with the notation of the previous subsection, for every $i \geq 1$, the number of faces of \mathcal{M} of degree $2i$ is given by $n_T(i)$, and its number of vertices minus one by $n_T(0)$. Thereby,

$$W^{q,\star}((\mathcal{M}, \star)) = \prod_{f \in \text{Faces}(\mathcal{M})} q_{\deg(f)/2} = \prod_{u \in T : k_u \geq 1} q_{k_u}.$$

Recall also from (8) the number of possible labellings of a given plane tree. The measure $W^{\mathfrak{q}, \star}$ on \mathbf{M}^\star thus induces a measure on \mathbf{T} , where each $T \in \mathbf{T}$ is given the weight

$$\prod_{u \in T: k_u \geq 1} \binom{2k_u - 1}{k_u - 1} q_{k_u} = \Theta^{\bar{\mathfrak{q}}}(T),$$

where $\bar{\mathfrak{q}}$ is given by (31). This shows that if (\mathcal{M}, \star) has the law $\mathbf{P}^{\mathfrak{q}, \star}$ and (T, l) its associated labelled one-type tree after the BDG and then the JS bijections, then T has the law $\mathbf{SG}^{\bar{\mathfrak{q}}}$. Similarly, for every $n \geq 2$ and $S \in \{E, V, F\} \cup \bigcup_{A \subset \mathbb{N}} \{F, A\}$, if (\mathcal{M}, \star) has the law $\mathbf{P}_{S=n}^{\mathfrak{q}, \star}$, then T has the law $\mathbf{SG}^{\bar{\mathfrak{q}}}(\cdot \mid n_T(B_S) = n)$, where B_S is given by (35). Furthermore, in both cases, conditional on the tree T , the labelling l is uniformly distributed amongst all possibilities.

Let us now prove that Theorem 4 holds for the pointed maps sampled from $\mathbf{P}_{E=n}^{\mathfrak{q}, \star}$. Suppose that $x > 0$ is such that

$$g_{\mathfrak{q}}(x) < \infty, \quad xg'_{\mathfrak{q}}(x) = g_{\mathfrak{q}}(x), \quad \text{and} \quad xg''_{\mathfrak{q}}(x) < \infty.$$

Define a probability measure on \mathbb{Z}_+ similar to (33) where $Z_{\mathfrak{q}}^\star$ is replaced by x :

$$\mu_{\mathfrak{q}}(k) = \frac{x^k \bar{q}_k}{g_{\mathfrak{q}}(x)}, \quad k \geq 0. \quad (36)$$

Note that $\mu_{\mathfrak{q}}$ has expectation

$$\sum_{k \geq 0} k \mu_{\mathfrak{q}}(k) = \frac{xg'_{\mathfrak{q}}(x)}{g_{\mathfrak{q}}(x)} = 1,$$

and variance

$$\sum_{k \geq 0} k^2 \mu_{\mathfrak{q}}(k) - 1 = \frac{xg'_{\mathfrak{q}}(x) + x^2 g''_{\mathfrak{q}}(x)}{g_{\mathfrak{q}}(x)} - 1 = \frac{x^2 g''_{\mathfrak{q}}(x)}{g_{\mathfrak{q}}(x)} \in (0, \infty).$$

According to Lemma 7(ii), the tree T has the law $\mathbf{GW}^{\mu_{\mathfrak{q}}}(\cdot \mid n_T(\mathbb{Z}_+) = n)$, Proposition 10 and Skorohod's representation Theorem ensure then that, on some probability space, (H) is fulfilled almost surely with $p = \mu_{\mathfrak{q}}$ and we conclude from Theorem 1.

The proof of the fact that Theorem 3 holds for the pointed maps sampled from $\mathbf{P}_{S=n}^{\mathfrak{q}, \star}$ is similar. If \mathfrak{q} is generic critical, then $Z_{\mathfrak{q}}^\star$ satisfies the above assumptions on x and furthermore $g_{\mathfrak{q}}(Z_{\mathfrak{q}}^\star) = Z_{\mathfrak{q}}^\star$ so $\mu_{\mathfrak{q}}$ is the probability $p_{\mathfrak{q}}$ given by (33):

$$\mu_{\mathfrak{q}}(k) = p_{\mathfrak{q}}(k) = (Z_{\mathfrak{q}}^\star)^{k-1} \bar{q}_k, \quad k \geq 0.$$

According to Lemma 7(i), the tree T has the law $\mathbf{GW}^{p_{\mathfrak{q}}}(\cdot \mid n_T(B_S) = n)$. Again, Proposition 10 ensures then that (H) is fulfilled with $p = p_{\mathfrak{q}}$ and the claim follows. \square

We have seen all the ingredients to prove Proposition 9. The proof is inspired from [33].

Proof of Proposition 9. Let $\bar{\mathfrak{q}}$ be given by (31). According to the previous proof, we have

$$Z_{\mathfrak{q}}^\star = \sum_{(\mathcal{M}, \star) \in \mathbf{M}^\star} W^{\mathfrak{q}, \star}((\mathcal{M}, \star)) = \sum_{T \in \mathbf{T}} \Theta^{\bar{\mathfrak{q}}}(T) = \Upsilon_{\bar{\mathfrak{q}}},$$

Suppose that this quantity is finite, we next decompose the second sum according to the degree of the root of T . If the latter is k , then T is made of k trees, say T_1, \dots, T_k , attached to a common root; this leads to the following equation:

$$\sum_{T \in \mathbf{T}} \Theta^{\bar{\mathfrak{q}}}(T) = \sum_{k \geq 0} \bar{q}_k \sum_{T_1, \dots, T_k \in \mathbf{T}} \prod_{i=1}^k \Theta^{\bar{\mathfrak{q}}}(T_i) = \sum_{k \geq 0} \bar{q}_k \left(\sum_{T \in \mathbf{T}} \Theta^{\bar{\mathfrak{q}}}(T) \right)^k,$$

in other words $Z_q^\star = g_q(Z_q^\star)$. Let us prove furthermore that $g'_q(Z_q^\star) \leq 1$. Since $Z_q^\star = g_q(Z_q^\star)$, the sequence p_q defined by $p_q(k) = (Z_q^\star)^{k-1} \bar{q}_k$ for every $k \geq 0$ is a probability and $g'_q(Z_q^\star)$ is its mean. According to Lemma 7(i), the law $\mathbf{SG}^{\bar{q}}$ coincides with \mathbf{SG}^{p_q} so

$$\sum_{T \in \mathbb{T}} \mathbf{SG}^{p_q}(T) = \frac{1}{\bar{\gamma}_q} \sum_{T \in \mathbb{T}} \Theta^{\bar{q}}(T) = 1.$$

We conclude that $\mathbf{SG}^{p_q} = \mathbf{GW}^{p_q}$ is the law of a sub-critical Galton–Watson tree with offspring distribution p_q , which has therefore mean $g'_q(Z_q^\star) \leq 1$.

Conversely, suppose that g_q has at least one fixed point and let us prove that Z_q^\star is finite. Recall that one of the fixed points, say, $x > 0$, must satisfy $g'_q(x) \leq 1$; we set $\mu_q(k) = x^{k-1} \bar{q}_k$ for every $k \geq 0$, the previous calculations show that μ_q is a probability measure with mean $g'_q(x) \leq 1$. According to (the proof of) Lemma 7(i), we have

$$\frac{1}{x} Z_q^\star = \frac{1}{x} \sum_{(\mathcal{M}, \star) \in \mathbf{M}^\star} W^{\mathbf{q}, \star}((\mathcal{M}, \star)) = \frac{1}{x} \sum_{T \in \mathbb{T}} \Theta^{\bar{q}}(T) = \sum_{T \in \mathbb{T}} \Theta^{\mu_q}(T) = 1.$$

We conclude that $Z_q^\star = x$ is indeed finite. \square

Finally, we show that the pointed and non pointed Boltzmann laws are close to each other, following arguments from [1, 10, 11]. Theorems 3 and 4 follow from Propositions 11 and 12.

Proposition 12. Fix $S \in \{E, V, F\} \cup \bigcup_{A \subset \mathbb{N}} \{F, A\}$ and let \mathbf{q} satisfy the assumptions of Theorem 3 or of Theorem 4 if $S = E$. Let $\phi : \mathbf{M}^\star \rightarrow \mathbf{M} : (M, \star) \mapsto M$ and let $\phi_* \mathbf{P}_{S=n}^{\mathbf{q}, \star}$ be the push-forward measure induced on \mathbf{M} by $\mathbf{P}_{S=n}^{\mathbf{q}, \star}$, then

$$\left\| \mathbf{P}_{S=n}^{\mathbf{q}} - \phi_* \mathbf{P}_{S=n}^{\mathbf{q}, \star} \right\|_{TV} \xrightarrow{n \rightarrow \infty} 0,$$

where $\|\cdot\|_{TV}$ refers to the total variation norm.

Proof. For each pointed map $(\mathcal{M}, \star) \in \mathbf{M}^\star$, let $V(\mathcal{M})$ be the number of vertices of \mathcal{M} . If T is the one-type tree associated with (\mathcal{M}, \star) , then $V(\mathcal{M}) = n_T(0) - 1$. Notice that $\mathbf{P}_{S=n}^{\mathbf{q}, \star}$ is absolutely continuous with respect to $\mathbf{P}_{S=n}^{\mathbf{q}}$: for every measurable and bounded function $f : \mathbf{M} \rightarrow \mathbf{R}$, we have

$$\mathbf{E}_{S=n}^{\mathbf{q}} [f(\mathcal{M})] = \mathbf{E}_{S=n}^{\mathbf{q}, \star} [V(\mathcal{M})^{-1}]^{-1} \mathbf{E}_{S=n}^{\mathbf{q}, \star} [V(\mathcal{M})^{-1} f \circ \phi((\mathcal{M}, \star))].$$

Let p_q be given by (33) or (36) in the case $S = E$ and let B_S be given by (35). We have

$$\begin{aligned} \left\| \mathbf{P}_{S=n}^{\mathbf{q}} - \phi_* \mathbf{P}_{S=n}^{\mathbf{q}, \star} \right\|_{TV} &= \frac{1}{2} \sup_{-1 \leq f \leq 1} \left| \mathbf{E}_{S=n}^{\mathbf{q}} [f(\mathcal{M})] - \mathbf{E}_{S=n}^{\mathbf{q}, \star} [f \circ \phi((\mathcal{M}, \star))] \right| \\ &\leq \frac{1}{2} \sup_{-1 \leq f \leq 1} \mathbf{E}_{S=n}^{\mathbf{q}, \star} \left[\left| \left(\mathbf{E}_{S=n}^{\mathbf{q}, \star} [V(\mathcal{M})^{-1}]^{-1} V(\mathcal{M})^{-1} - 1 \right) f \circ \phi((\mathcal{M}, \star)) \right| \right] \\ &\leq \mathbf{E}_{S=n}^{\mathbf{q}, \star} \left[\left| \mathbf{E}_{S=n}^{\mathbf{q}, \star} [V(\mathcal{M})^{-1}]^{-1} V(\mathcal{M})^{-1} - 1 \right| \right] \\ &= \mathbf{GW}^{p_q} \left[\left| \mathbf{GW}^{p_q} [(n_T(0) - 1)^{-1} \mid n_T(B_S) = n]^{-1} (n_T(0) - 1)^{-1} - 1 \right| \mid n_T(B_S) = n \right]. \end{aligned}$$

Lemma 8 states that the last quantity above tends to zero as $n \rightarrow \infty$, which concludes the proof. \square

7.4 On Galton–Watson trees conditioned to be large

It remains to prove Proposition 10 and Lemma 8. The proof of the former result relies on the coding of a tree by its Łukasiewicz path which, in the case of Galton–Watson trees is an excursion of a certain random walk. Our proofs use many results from [22] (see in particular sections 6 and 7 there), written explicitly for $A = \{0\}$ but which hold true in general, *mutatis mutandis*, as explained in Section 8 there.

Proof of Proposition 10. Fix $\varepsilon > 0$ and consider the event

$$E(\varepsilon) = \left\{ d \left(\left(\frac{n_T(\cdot)}{n_T(\mathbf{Z}_+)}, \sum_{i \geq 0} (i-1)^2 \frac{n_T(i)}{n_T(\mathbf{Z}_+)}, \frac{\Delta_T}{n_T(\mathbf{Z}_+)^{1/2}} \right), (\mu, \sigma^2, 0) \right) > \varepsilon \right\},$$

where d is a metric on the product space of probability measures on \mathbf{Z}_+ and \mathbf{R}^2 , compatible with the product topology. We aim at showing

$$\mathbf{GW}^\mu(E(\varepsilon) \mid n_T(A) = n) \xrightarrow[n \rightarrow \infty]{} 0.$$

Let us denote by $(X_k; k \geq 1)$ a sequence of i.i.d. random variables with distribution $(\mu(i+1); i \geq -1)$ and $K_n(i) = \#\{1 \leq k \leq n : X_k = i-1\}$ for every $n \geq 1$ and $i \geq 0$. Consider the event

$$F(n, \varepsilon) = \left\{ d \left(\left(\frac{K_n(\cdot)}{n}, \sum_{i \geq 0} (i-1)^2 \frac{K_n(i)}{n}, \frac{\max\{i \geq 0 : K_n(i) > 0\}}{n^{1/2}} \right), (\mu, \sigma^2, 0) \right) > \varepsilon \right\},$$

Broutin & Marckert [13] have shown that

$$\mathbf{P}(F(n, \varepsilon)) \xrightarrow[n \rightarrow \infty]{} 0.$$

As in Section 5.4, given a path $x = (x_1, \dots, x_n) \in \mathbf{Z}^n$ such that $x_1 + \dots + x_n = -1$, we denote by $S_x(k) = x_1 + \dots + x_k$ for every $1 \leq k \leq n$ and by $x^* = (x_1^*, \dots, x_n^*)$ the unique cyclic shift of x satisfying furthermore $S_{x^*}(k) \geq 0$ for every $1 \leq k \leq n-1$. Let $\zeta_r(A) = \inf\{k \geq 1 : K_k(A) = \lfloor r \rfloor\}$ for every $r \geq 1$. Kortchemski [22, Proposition 6.5] shows that for every integer $n \geq 1$, the path $(S_{x^*}(k); 0 \leq k \leq \zeta_n(A))$ under $\mathbf{P}(\cdot \mid S_X(\zeta_n(A)) = -1)$ has the law of the Łukasiewicz path of a tree T under $\mathbf{GW}^\mu(\cdot \mid n_T(A) = n)$. Since $F(n, \varepsilon)$ is invariant under cyclic shift, it follows that

$$\mathbf{GW}^\mu(E(\varepsilon) \mid n_T(A) = n) = \mathbf{P}(F(\zeta_n(A), \varepsilon) \mid S_X(\zeta_n(A)) = -1).$$

Using a time-reversibility property of $(X_1, \dots, X_{\zeta_n(A)})$ under $\mathbf{P}(\cdot \mid S_X(\zeta_n(A)) = -1)$, see [22, Proposition 6.8], it suffices to show that

$$\mathbf{P}(F(\zeta_{n/2}(A), \varepsilon) \mid S_X(\zeta_n(A)) = -1) \xrightarrow[n \rightarrow \infty]{} 0.$$

As in the proof of [22, Theorem 7.1], for any $\alpha > 0$, the event $F(\zeta_{n/2}(A), \varepsilon)$ is included in the union of the following three events:

- (i) $F(\zeta_{n/2}(A), \varepsilon) \cap \{|S_X(\zeta_{n/2}(A))| \leq \alpha \sqrt{\sigma^2 n / (2\mu(A))}\} \cap \{|\zeta_{n/2}(A) - \frac{n}{\mu(A)}| \leq n^{3/4}\},$
- (ii) $\{|S_X(\zeta_{n/2}(A))| > \alpha \sqrt{\sigma^2 n / (2\mu(A))}\},$
- (iii) $\{|\zeta_{n/2}(A) - \frac{n}{\mu(A)}| > n^{3/4}\}.$

By [22, Lemmas 6.10 & 6.11] (argument similar to the one we use in the proof of Lemma 4, based on a local limit theorem), there exists a constant $C > 0$ independent of α such that for every n large enough, the conditional probability $\mathbf{P}(\cdot \mid S_X(\zeta_n(A)) = -1)$ of the first event is bounded above by

$$C \cdot \mathbf{P} \left(F(\zeta_{n/2}(A), \varepsilon) \text{ and } \left| \zeta_{n/2}(A) - \frac{n}{\mu(A)} \right| \leq n^{3/4} \right).$$

Next, according to [22, Equation 44],

$$\lim_{\alpha \rightarrow \infty} \lim_{n \rightarrow \infty} \mathbf{P} \left(|S_X(\zeta_{n/2}(A))| > \alpha \sqrt{\sigma^2 n / (2\mu(A))} \mid S_X(\zeta_n(A)) = -1 \right) = 0,$$

and, by [22, Lemma 6.2(i)],

$$\lim_{n \rightarrow \infty} \mathbf{P} \left(\left| \zeta_{n/2}(A) - \frac{n}{\mu(A)} \right| > n^{3/4} \mid S_X(\zeta_n(A)) = -1 \right) = 0.$$

We conclude that there exists a constant $C > 0$ such that

$$\limsup_{n \rightarrow \infty} \mathbf{P} \left(F(\zeta_{n/2}(A), \varepsilon) \mid S_X(\zeta_n(A)) = -1 \right) \leq C \limsup_{n \rightarrow \infty} \mathbf{P} \left(F(\zeta_{n/2}(A), \varepsilon) \text{ and } \left| \zeta_{n/2}(A) - \frac{n}{\mu(A)} \right| \leq n^{3/4} \right).$$

On the event $|\zeta_{n/2}(A) - \frac{n}{\mu(A)}| \leq n^{3/4}$, we have for every $i \geq 0$,

$$\frac{K_{n/\mu(A)-n^{3/4}}(i)}{n/\mu(A) + n^{3/4}} \leq \frac{K_{\zeta_{n/2}(A)}(i)}{\zeta_{n/2}(A)} \leq \frac{K_{n/\mu(A)+n^{3/4}}(i)}{n/\mu(A) - n^{3/4}},$$

and the claim from the fact that $\mathbf{P}(F(n, \varepsilon)) \rightarrow 0$ as $n \rightarrow \infty$. \square

We next turn to the proof of Lemma 8. We shall need the following concentration result. For a sequence $(x_n; n \geq 1)$ of non-negative real numbers and $\delta > 0$, we write $x_n = \text{oe}_\delta(n)$ if there exist $c_1, c_2 > 0$ such that $x_n \leq c_1 \exp(-c_2 n^\delta)$ for every $n \geq 1$.

Lemma 9. *Let μ be a critical distribution in \mathbf{Z}_+ with variance $\sigma^2 \in (0, \infty)$ and fix $A \in \mathbf{Z}_+$; there exists $\delta > 0$ such that*

$$\mathbf{GW}^\mu \left(\left| \frac{n_T(0)}{n} - \frac{\mu(0)}{\mu(A)} \right| > \varepsilon \mid n_T(A) = n \right) = \text{oe}_\delta(n).$$

Proof. We bound

$$\mathbf{GW}^\mu \left(\left| \frac{n_T(0)}{n} - \frac{\mu(0)}{\mu(A)} \right| > \varepsilon \mid n_T(A) = n \right) \leq \frac{\mathbf{GW}^\mu \left(\left| \frac{n_T(0)\mu(A)}{n_T(A)\mu(0)} - 1 \right| > \frac{\mu(A)}{\mu(0)} \varepsilon \mid n_T(\mathbf{Z}_+) \geq n \right)}{\mathbf{GW}^\mu(n_T(A) = n)}.$$

According to [22, Theorem 8.1], there exists an explicit constant $C > 0$ which depends only on μ and A (see [22, Theorem 3.1]) such that $\mathbf{GW}^\mu(n_T(A) = n) \sim C \cdot n^{-3/2}$ as $n \rightarrow \infty$. Moreover, from [22, Corollary 2.6],

$$\mathbf{GW}^\mu \left(\left| \frac{n_T(0)}{\mu(0)n_T(\mathbf{Z}_+)} - 1 \right| > n^{-1/4} \mid n_T(\mathbf{Z}_+) \geq n \right) = \text{oe}_{1/2}(n).$$

Indeed, taking $t = 1$ in [22, Corollary 2.6], we read $n_T(0) = \Lambda_T(\zeta(T))$. This result holds also when 0 is replaced by A ; it follows that

$$\mathbf{GW}^\mu \left(\left| \frac{n_T(0)\mu(A)}{n_T(A)\mu(0)} - 1 \right| > \frac{\mu(A)}{\mu(0)} \varepsilon \mid n_T(\mathbf{Z}_+) \geq n \right) = \text{oe}_{1/2}(n),$$

and the proof is complete. \square

Proof of Lemma 8. Fix $\varepsilon \in (0, 1)$ and observe that, since $n_T(0)^{-1} \leq 1$,

$$\mathbf{GW}^\mu \left[\left| \frac{\mu(0)n}{\mu(A)n_T(0)} - 1 \right| \mid n_T(A) = n \right] \leq \varepsilon + \left(\frac{\mu(0)n}{\mu(A)} + 1 \right) \mathbf{GW}^\mu \left(\left| \frac{\mu(0)n}{\mu(A)n_T(0)} - 1 \right| > \varepsilon \mid n_T(A) = n \right).$$

Next, the probability on the right-hand side is bounded above by

$$\mathbf{GW}^\mu \left(\frac{n_T(0)}{n} < \frac{1}{2} \frac{\mu(0)}{\mu(A)} \mid n_T(A) = n \right) + \mathbf{GW}^\mu \left(\left| \frac{\mu(0)}{\mu(A)} - \frac{n_T(0)}{n} \right| > \frac{\varepsilon}{2} \frac{\mu(0)}{\mu(A)} \mid n_T(A) = n \right),$$

which is $\text{oe}_\delta(n)$ for some $\delta > 0$ according to Lemma 9. This yields

$$\lim_{n \rightarrow \infty} \mathbf{GW}^\mu \left[\left| \frac{\mu(0)n}{\mu(A)n_T(0)} - 1 \right| \mid n_T(A) = n \right] = 0, \quad \text{and so} \quad \lim_{n \rightarrow \infty} \frac{\mu(0)n}{\mu(A)} \mathbf{GW}^\mu \left[\frac{1}{n_T(0)} \mid n_T(A) = n \right] = 1.$$

The claim now follows from these two limits. \square

A Proof of the spinal decompositions

In this section, we prove Lemma 2 and its extension Lemma 3.

A.1 The one-point decomposition

Proof of Lemma 2. First, concerning the first good event, consider the “mirror image” T_n^- of T_n , i.e. the tree obtained from T_n by flipping the order of the children of every vertex. Denote by W_n^- the Łukasiewicz path of T_n^- . Observe that T_n^- and T_n have the same law therefore W_n^- and W_n as well. Furthermore, from Lemma 6, we have for all $i \in \{0, \dots, N_n\}$,

$$\text{LR}(\mathbf{A}(u(i))) \leq W_n(i) + W_n^-(i^-) + k_{u(i)},$$

where i^- is the index in T_n^- of the image of the i -th vertex of T_n . The convergence of W_n and H_n in (4) then yields

$$\lim_{x \rightarrow \infty} \limsup_{n \geq 1} \mathbf{P} \left(\max_{u \in T_n} |u| \geq x N_n^{1/2} \right) = \lim_{x \rightarrow \infty} \limsup_{n \geq 1} \mathbf{P} \left(\max_{u \in T_n} \text{LR}(\mathbf{A}(u)) \geq x N_n^{1/2} \right) = 0.$$

Regarding the second good event, let U be uniformly distributed in $[0, 1]$ and independent of \mathbf{e} , then (4) implies similarly that for every $x > 0$, we have

$$\limsup_{n \rightarrow \infty} \mathbf{P} \left(N_n^{-1/2} |u_n| \leq 1/x \right) \leq \mathbf{P} (2e_U / \sigma_p \leq 1/x),$$

which then converges to 0 as $x \rightarrow \infty$.

Let us next turn to the comparison between $\mathbf{A}(u_n)$ conditioned on being in $\text{Good}(n, x)$ and a multinomial sequence. Recall that we denote by χ_u the relative position of a vertex u among its siblings. Define next for every vertex u the *content* of the branch $\llbracket \emptyset, u \rrbracket$ as

$$\text{Cont}(u) = ((k_{pr(v)}, \chi_v) ; v \in \llbracket \emptyset, u \rrbracket), \quad (37)$$

where the elements $v \in \llbracket \emptyset, u \rrbracket$ are sorted in increasing order of their height. For any sequence $\mathbf{m} \in \mathbf{Z}_+^N$, denote by $\Gamma(\mathbf{m})$ the set of possible vectors $\text{Cont}(u)$ when $\mathbf{A}(u) = \mathbf{m}$ and note that

$$\#\Gamma(\mathbf{m}) = \binom{|\mathbf{m}|}{(m_i; i \geq 1)} \prod_{i \geq 1} i^{m_i}.$$

The removal of the branch $\llbracket \emptyset, u \rrbracket$ from T produces a plane forest of $\text{LR}(\mathbf{A}(u))$ trees and there is a one-to-one correspondence between the pair (T, u) on the one hand and this forest and $\text{Cont}(u)$ on the other hand. For any sequence $\mathbf{q} = (q_i; i \geq 0)$ of non-negative integers with finite sum, let $\mathbf{F}(\mathbf{q})$ be the set of plane forests having exactly q_i vertices with i children for every $i \geq 0$; such a forest possesses $r = \sum_{i \geq 0} (1 - i)q_i$ roots and it is well-known that

$$\#\mathbf{F}(\mathbf{q}) = \frac{r}{|\mathbf{q}|} \binom{|\mathbf{q}|}{(q_i; i \geq 0)}.$$

Sample T_n uniformly at random in $\mathbf{T}(\mathbf{n}) = \mathbf{F}(\mathbf{n})$ and u_n uniformly at random in T_n , the previous bijection readily implies that for any sequence \mathbf{m} satisfying $m_0 = 0$ and $m_i \leq n_i$ for every $i \geq 1$ and for any vector $C \in \Gamma(\mathbf{m})$, we have

$$\mathbf{P}(\text{Cont}(u_n) = C) = \frac{\#\mathbf{F}(\mathbf{n} - \mathbf{m})}{(N_n + 1)\#\mathbf{F}(\mathbf{n})}, \quad \text{and so} \quad \mathbf{P}(\mathbf{A}(u_n) = \mathbf{m}) = \#\Gamma(\mathbf{m}) \cdot \frac{\#\mathbf{F}(\mathbf{n} - \mathbf{m})}{(N_n + 1)\#\mathbf{F}(\mathbf{n})}.$$

Consequently, if we set $h = |\mathbf{m}|$, we have

$$\begin{aligned} \mathbf{P}(\mathbf{A}(u_n) = \mathbf{m}) &= \binom{h}{(m_i; i \geq 1)} \prod_{i \geq 1} i^{m_i} \cdot \frac{\text{LR}(\mathbf{m})}{N_{\mathbf{n}}+1-h} \binom{N_{\mathbf{n}}+1-h}{(n_i-m_i; i \geq 0)} \\ &= \frac{\text{LR}(\mathbf{m})}{N_{\mathbf{n}}+1-h} \cdot \frac{h!}{\prod_{i \geq 1} m_i!} \prod_{i \geq 1} \binom{in_i}{N_{\mathbf{n}}}^{m_i} \cdot \prod_{i \geq 1} \frac{n_i!}{n_i^{m_i} (n_i - m_i)!} \cdot \frac{(N_{\mathbf{n}}+1-h)! N_{\mathbf{n}}^h}{(N_{\mathbf{n}}+1)!}. \end{aligned}$$

Note that

$$\mathbf{P}(\Xi_{\mathbf{n}}^{(h)} = \mathbf{m}) = \frac{h!}{\prod_{i \geq 1} m_i!} \prod_{i \geq 1} \left(\frac{in_i}{N_{\mathbf{n}}} \right)^{m_i}.$$

Next, observe that $n_i! \leq n_i^{m_i} (n_i - m_i)!$ for every $i \geq 1$; finally, using the inequality $(1-x)^{-1} \leq \exp(2x)$ for $|x| \leq 1/2$, we have as soon as $h \leq N_{\mathbf{n}}/2$,

$$\frac{(N_{\mathbf{n}}+1-h)! N_{\mathbf{n}}^h}{(N_{\mathbf{n}}+1)!} \leq \prod_{i=0}^{h-1} \frac{1}{1-i/(N_{\mathbf{n}}+1)} \leq e^{h^2/N_{\mathbf{n}}}.$$

Putting things together, we obtain that if $h \leq N_{\mathbf{n}}/2$, then

$$\mathbf{P}(\mathbf{A}(u_n) = \mathbf{m}) \leq \frac{\text{LR}(\mathbf{m})}{N_{\mathbf{n}}+1-h} \cdot e^{h^2/N_{\mathbf{n}}} \cdot \mathbf{P}(\Xi_{\mathbf{n}}^{(h)} = \mathbf{m}).$$

If $\mathbf{m} \in \text{Good}(n, x)$, then $\text{LR}(\mathbf{m})$ and h are both bounded above by $xN_{\mathbf{n}}^{1/2}$, so the proof is complete. \square

A.2 The multi-point decomposition

We next extend the previous decomposition according to several i.i.d. uniform random vertices.

Proof of Lemma 3. First, the fact that the probability of Bin_k^+ tends to 1 can be seen as a consequence of (4) and the fact that such a property holds almost surely for the Brownian tree. The rest of the event is similar to the previous proof and we omit the details to focus on the bound on the law of $\mathbf{A}(u_{n,1}, \dots, u_{n,k})$. Precisely, we shall prove that for every sequences $\mathbf{m}^{(1)}, \dots, \mathbf{m}^{(2k-1)} \in \text{Good}(n, x)$, if $h_j = |\mathbf{m}^{(j)}|$ for each $1 \leq j \leq 2k-1$ and $h = h_1 + \dots + h_{2k-1}$, then

$$\begin{aligned} &\mathbf{P}\left(\mathbf{A}(u_{n,1}, \dots, u_{n,k}) = (\mathbf{m}^{(1)}, \dots, \mathbf{m}^{(2k-1)}) \mid \text{Bin}_k^+\right) \\ &\leq 2 \left(\frac{\sigma_p^2}{2} \right)^{k-1} \frac{(k-1)\Delta_{\mathbf{n}} + \sum_{j=1}^{2k-1} \text{LR}(\mathbf{m}^{(j)})}{N_{\mathbf{n}}^{k-1} (N_{\mathbf{n}} - h - k + 2)} \exp\left(\frac{h^2 + 2h(k-2)}{N_{\mathbf{n}}} \right) \prod_{j=1}^{2k-1} \mathbf{P}(\Xi_{\mathbf{n}}^{(h_j)} = \mathbf{m}^{(j)}) (1 + o(1)). \end{aligned}$$

Since $\Delta_{\mathbf{n}}$, each h_j and each $\text{LR}(\mathbf{m}^{(j)})$ is at most of order $N_{\mathbf{n}}^{1/2}$, the claim follows.

We treat in detail the case $k = 2$ and comment on the general case at the end. Fix $r \geq 2$ and three sequences of non-negative integers $\mathbf{m}^{(1)}, \mathbf{m}^{(2)}, \mathbf{m}^{(3)}$ with $m_0^{(1)} = m_0^{(2)} = m_0^{(3)} = 0$ and set $|\mathbf{m}_i^{(j)}| = h_j$ for each $j \in \{1, 2, 3\}$. For every $i \geq 0$, set

$$\underline{m}_i = m_i^{(1)} + m_i^{(2)} + m_i^{(3)} \quad \text{and} \quad \bar{m}_i = \underline{m}_i + \mathbf{1}_{\{i=r\}}.$$

Given T_n , we say that a pair of vertices (u, v) is “good” if the reduced tree $T_n(u, v)$ satisfies Bin_2 . Observe that on the event $\{\max_{a \in T_n} |a| \leq N_{\mathbf{n}}^{3/4}\}$, there are more than $N_{\mathbf{n}}^2 - o(N_{\mathbf{n}}^2) \geq N_{\mathbf{n}}^2/2$ good pairs. If u_n and v_n are independent uniform random vertices of T_n , then the conditional probability given $\{\max_{a \in T_n} |a| \leq N_{\mathbf{n}}^{3/4}\}$ that this pair is good tends to 1, and then on this event, (u_n, v_n) has the uniform distribution in the set of good pairs. In the remainder of this proof, we thus assume that (u_n, v_n) is a good pair sampled uniformly at random. Let w_n be the most recent common ancestor of u_n and v_n . Let \hat{u}_n be the child of w_n which is an ancestor of u_n and define similarly \hat{v}_n so this distribution. Let w_n be the most recent

common ancestor of u_n and v_n . Let \hat{u}_n be the child of w_n which is an ancestor of u_n and define similarly \hat{v}_n so

$$F_n(u_n, v_n) = (\llbracket \emptyset, w_n \rrbracket, \llbracket \hat{u}_n, u_n \rrbracket, \llbracket \hat{v}_n, v_n \rrbracket).$$

Let $\text{Cont}(u_n, v_n)$ be the triplet of contents of these branches, defined in a similar way as in (37). Let $\Gamma(\mathbf{m}^{(1)}, \mathbf{m}^{(2)}, \mathbf{m}^{(3)})$ be the set of possible such triplets when $\mathbf{A}(u_n, v_n) = (\mathbf{m}^{(1)}, \mathbf{m}^{(2)}, \mathbf{m}^{(3)})$; as previously,

$$\begin{aligned} \#\Gamma(\mathbf{m}^{(1)}, \mathbf{m}^{(2)}, \mathbf{m}^{(3)}) &= \prod_{j=1}^3 \binom{h_j}{(m_i^{(j)}; i \geq 1)} \prod_{i \geq 1} i^{m_i^{(j)}} \\ &= n_r \cdot \frac{N_n^{h_1+h_2+h_3}}{\prod_{i \geq 1} n_i^{\bar{m}_i}} \cdot \prod_{j=1}^3 \binom{h_j}{(m_i^{(j)}; i \geq 1)} \prod_{i \geq 1} \left(\frac{in_i}{N_n} \right)^{m_i^{(j)}}. \end{aligned}$$

Observe that $\text{LR}(\bar{\mathbf{m}}) = 1 + \sum_{i \geq 1} (i-1)\bar{m}_i = 2 + (r-2) + \sum_{i \geq 1} (i-1)\bar{m}_i$ denotes the number of trees in the forest obtained from T_n by removing the reduced tree $T_n(u_n, v_n)$ when $\mathbf{A}(u_n, v_n) = (\mathbf{m}^{(1)}, \mathbf{m}^{(2)}, \mathbf{m}^{(3)})$ and $k_{w_n} = r$: there are $i-1$ components for each of the \bar{m}_i elements of $\llbracket \emptyset, w_n \rrbracket \cup \llbracket \hat{u}_n, u_n \rrbracket \cup \llbracket \hat{v}_n, v_n \rrbracket$ with i children, as well as $r-2$ components corresponding to the children of w_n different from \hat{u}_n and \hat{v}_n , and the two components above u_n and v_n . As previously, the triplet (T_n, u_n, v_n) is characterised by the forest obtained by removing the reduced tree $T_n(u_n, v_n)$ and the content of the latter, which is $\text{Cont}(u_n, v_n)$ plus the information $(k_{w_n}, \chi_{\hat{u}_n}, \chi_{\hat{v}_n})$ about the branch-point. We therefore have for every $C \in \Gamma(\mathbf{m}^{(1)}, \mathbf{m}^{(2)}, \mathbf{m}^{(3)})$ and every $B \in \{(r, i, j); 1 \leq i < j \leq r\}$,

$$\begin{aligned} \mathbf{P}(\text{Cont}(u_n, v_n) = C \text{ and } (k_{w_n}, \chi_{\hat{u}_n}, \chi_{\hat{v}_n}) = B \mid \text{Bin}_2^+) &\leq \frac{2 \cdot \#\mathbf{F}(\mathbf{n} - \bar{\mathbf{m}})}{N_n^2 \cdot \#\mathbf{F}(\mathbf{n})} \\ &= \frac{2 \frac{\text{LR}(\bar{\mathbf{m}})}{|\mathbf{n} - \bar{\mathbf{m}}|} \binom{|\mathbf{n} - \bar{\mathbf{m}}|}{(n_i - \bar{m}_i; i \geq 1)}}{N_n^2 \frac{1}{N_n+1} \binom{N_n+1}{(n_i; i \geq 1)}} \\ &= \frac{2}{N_n} \frac{\text{LR}(\bar{\mathbf{m}})}{N_n |\mathbf{n} - \bar{\mathbf{m}}|} \frac{(|\mathbf{n} - \bar{\mathbf{m}}|)!}{N_n!} \prod_{i \geq 1} \frac{n_i!}{(n_i - \bar{m}_i)!}. \end{aligned}$$

Since $|\mathbf{n}| = N_n + 1$ and $|\bar{\mathbf{m}}| = h_1 + h_2 + h_3 + 1 = h + 1$, it follows that

$$\begin{aligned} &\mathbf{P}(\mathbf{A}(u_n, v_n) = (\mathbf{m}^{(1)}, \mathbf{m}^{(2)}, \mathbf{m}^{(3)}) \text{ and } k_{w_n} = r \mid \text{Bin}_2^+) \\ &\leq \frac{r(r-1)}{2} \cdot \#\Gamma(\mathbf{m}^{(1)}, \mathbf{m}^{(2)}, \mathbf{m}^{(3)}) \cdot \frac{2}{N_n} \frac{\text{LR}(\bar{\mathbf{m}})}{N_n |\mathbf{n} - \bar{\mathbf{m}}|} \frac{(|\mathbf{n} - \bar{\mathbf{m}}|)!}{N_n!} \prod_{i \geq 1} \frac{n_i!}{(n_i - \bar{m}_i)!} \\ &= \frac{r(r-1)n_r}{N_n} \cdot \frac{\text{LR}(\bar{\mathbf{m}})}{N_n(N_n - h)} \cdot \frac{(N_n - h)! N_n^h}{N_n!} \cdot \prod_{i \geq 1} \frac{n_i!}{n_i^{\bar{m}_i} (n_i - \bar{m}_i)!} \cdot \prod_{j=1}^3 \binom{h_j}{(m_i^{(j)}; i \geq 1)} \prod_{i \geq 1} \left(\frac{in_i}{N_n} \right)^{m_i^{(j)}}. \end{aligned}$$

First, under **(H)**,

$$\sum_{r \geq 2} \frac{r(r-1)n_r}{N_n} \xrightarrow{n \rightarrow \infty} \sigma_p^2.$$

Also, note that we must have $r \leq \Delta_n$ and so

$$\text{LR}(\bar{\mathbf{m}}) = r + \sum_{i \geq 1} (i-1)\bar{m}_i = (r-3) + \sum_{j=1}^3 \text{LR}(\mathbf{m}^{(j)}) \leq \Delta_n + \sum_{j=1}^3 \text{LR}(\mathbf{m}^{(j)}).$$

Then, as previously, we have

$$\prod_{j=1}^3 \binom{h_j}{(m_i^{(j)}; i \geq 1)} \prod_{i \geq 1} \left(\frac{in_i}{N_n} \right)^{m_i^{(j)}} = \prod_{j=1}^3 \mathbf{P}(\Xi_n^{(h_j)} = \mathbf{m}^{(j)}), \quad \text{and} \quad \prod_{i \geq 1} \frac{n_i!}{n_i^{\bar{m}_i} (n_i - \bar{m}_i)!} \leq 1,$$

as well as, as soon as $h \leq N_n/2$,

$$\frac{(N_n - h)!N_n^h}{N_n!} = \prod_{i=0}^{h-1} \frac{1}{1 - i/N_n} \leq \exp(h^2/N_n).$$

This concludes the case $k = 2$.

In the general case, the same argument applies. First, on the event $\{\max_{a \in T_n} |a| \leq N_n^{3/4}\}$, for every n large enough, the number of k -tuples of vertices such that the associated reduced tree satisfies Bin_k is larger than $N_n^k(1 - o(1)) \geq N_n^k/2$. Next, if $u_{n,1}, \dots, u_{n,k}$ is such a k -tuple sampled uniformly at random, then we may still decompose the tree according to the reduced tree $T_n(u_{n,1}, \dots, u_{n,k})$ to obtain an explicit expression of the joint law of $\mathbf{A}(u_{n,1}, \dots, u_{n,k})$ and the number of children of all the branch-points of $T_n(u_{n,1}, \dots, u_{n,k})$. Specifically, denote by $v_{n,1}, \dots, v_{n,k-1}$ these branch-points, fix $\mathbf{m}^{(1)}, \dots, \mathbf{m}^{(2k-1)}$ and $r_1, \dots, r_{k-1} \leq \Delta_n$, set $h_j = |\mathbf{m}^{(j)}|$ for $1 \leq j \leq 2k-1$ and $h = h_1 + \dots + h_{2k-1}$, as well as $\bar{m}_i = \sum_{j=1}^{2k-1} m_i^{(j)} + \sum_{j=1}^{k-1} \mathbf{1}_{\{i=r_j\}}$ for $i \geq 1$, so $|\bar{\mathbf{m}}| = h + k - 1$. Then, we have I

$$\begin{aligned} & \mathbf{P}\left(\mathbf{A}(u_{n,1}, \dots, u_{n,k}) = (\mathbf{m}^{(1)}, \dots, \mathbf{m}^{(2k-1)}) \text{ and } k_{v_{n,j}} = r_j \text{ for every } 1 \leq j \leq k-1 \mid \text{Bin}_k^+\right) \\ & \leq 2 \prod_{j=1}^{k-1} \frac{r_j(r_j-1)n_{r_j}}{2N_n} \cdot \frac{\text{LR}(\bar{\mathbf{m}})}{N_n(N_n+1-(h+k-1))} \cdot \frac{(N_n+1-(h+k-1))!N_n^h}{N_n!} \\ & \quad \times \prod_{i \geq 1} \frac{n_i!}{n_i^{\bar{m}_i}(n_i - \bar{m}_i)!} \cdot \prod_{j=1}^{2k-1} \binom{h_j}{(m_i^{(j)}; i \geq 1)} \prod_{i \geq 1} \left(\frac{in_i}{N_n}\right)^{m_i^{(j)}}. \end{aligned}$$

Nota that

$$\sum_{r_1, \dots, r_{k-1} \geq 2} \prod_{j=1}^{k-1} \frac{r_j(r_j-1)n_{r_j}}{2N_n} = \left(\sum_{r \geq 2} \frac{r(r-1)n_r}{2N_n} \right)^{k-1} \xrightarrow{n \rightarrow \infty} \left(\frac{\sigma_p^2}{2} \right)^{k-1},$$

as well as, for $h \leq N_n/2$,

$$\frac{(N_n+1-(h+k-1))!N_n^h}{N_n!} = \prod_{i=0}^{k-3} \frac{1}{N_n-i} \cdot \prod_{i=0}^{h-1} \frac{1}{1-(i+k-2)/N_n} \leq \frac{1+o(1)}{N_n^{k-2}} \cdot \exp\left(\frac{h^2+2h(k-2)}{N_n}\right).$$

The rest of the proof is adapted verbatim. \square

B On the maximal gap in a random walk bridge

Our aim in this section is to prove Lemma 4. Recall that for $r \geq 1$, a discrete bridge of length r is a vector (B_0, \dots, B_r) satisfying $B_0 = B_r = 0$ and $B_{k+1} - B_k \in \mathbf{Z}$ for every $0 \leq k \leq r-1$. A random bridge is said to be *exchangeable* if the law of its increments $(B_1, B_2 - B_1, \dots, B_r - B_{r-1})$ is invariant under permutation.

Lemma 10. Fix $r \geq 1$ and let $B = (B_0, \dots, B_r)$ be a discrete bridge. For every $x \geq 0$ fixed, if

$$\max_{0 \leq k \leq r} B_k - \min_{0 \leq k \leq r} B_k \geq 3x,$$

then at least one of the following quantities must be smaller than or equal to $-x$:

$$\begin{aligned} & \min_{0 \leq k \leq \lceil r/2 \rceil} B_k, \quad \min_{0 \leq k \leq \lceil r/2 \rceil} (B_{\lceil r/2 \rceil} - B_{\lceil r/2 \rceil - k}), \\ & \min_{0 \leq k \leq \lceil r/2 \rceil} (B_{\lceil r/2 \rceil + k} - B_{\lceil r/2 \rceil}), \quad \min_{0 \leq k \leq \lceil r/2 \rceil} (B_r - B_{r-k}). \end{aligned}$$

Consequently, if B is a random exchangeable bridge, then for every $x \geq 0$, we have

$$\mathbf{P}\left(\max_{0 \leq k \leq r} B_k - \min_{0 \leq k \leq r} B_k \geq 3x\right) \leq 4 \cdot \mathbf{P}\left(\min_{0 \leq k \leq \lceil r/2 \rceil} B_k \leq -x\right).$$

Proof. Let us write $r/2$ instead of $\lceil r/2 \rceil$ and set

$$M_1 = \max_{0 \leq k \leq r/2} B_k, \quad m_1 = \min_{0 \leq k \leq r/2} B_k, \quad M_2 = \max_{r/2 \leq k \leq r} B_k, \quad m_2 = \min_{r/2 \leq k \leq r} B_k.$$

Suppose that the four minima in the statement are (strictly) larger than $-x$, then, since $B_r = 0$,

$$m_1 > -x, \quad B_{r/2} - M_1 > -x, \quad m_2 - B_{r/2} > -x, \quad -M_2 > -x.$$

It follows that

$$\begin{aligned} M_1 - m_1 &< (B_{r/2} + x) + x < m_2 + 3x \leq 3x, \\ M_1 - m_2 &< (B_{r/2} + x) - (B_{r/2} - x) = 2x, \\ M_2 - m_1 &< 2x, \\ M_2 - m_2 &< x - (B_{r/2} - x) \leq 2x - m_1 < 3x, \end{aligned}$$

We conclude that $\max_{0 \leq k \leq r} B_k - \min_{0 \leq k \leq r} B_k = \sup\{M_1, M_2\} - \inf\{m_1, m_2\} < 3x$.

The last claim follows after observing that if B is exchangeable, then the three processes

$$(B_{r/2} - B_{r/2-k}; 0 \leq k \leq r/2), \quad (B_{r/2+k} - B_{r/2}; 0 \leq k \leq r/2), \quad (B_r - B_{r-k}; 0 \leq k \leq r/2)$$

are distributed as $(B_k; 0 \leq k \leq r/2)$. \square

Proof of Lemma 4. First note that on the event $\{S_r = 0\}$, $\max_{0 \leq k \leq r} S_k - \min_{0 \leq k \leq r} S_k$ cannot exceed br . Moreover, on the event $\{S_r = 0\}$, the path (S_0, \dots, S_r) is an exchangeable bridge so, according to Lemma 10, it suffices to show that there exists two constants $c, C > 0$ which only depend on b and σ such that for every $r \geq 1$ and $0 \leq x \leq br$,

$$\mathbf{P} \left(\min_{0 \leq k \leq \lceil r/2 \rceil} S_k \leq -x \mid S_r = 0 \right) \leq Ce^{-cx^2/r}.$$

For every $k \geq 1$ and every $x \in \mathbf{Z}$, let us set $\theta_k(x) = \mathbf{P}(S_k = -x)$. According to the local limit theorem, for every $k \geq 1$ and $x \in \mathbf{Z}$,

$$\sqrt{k}\theta_k(x) = g(x/\sqrt{k}) + \varepsilon_k(x),$$

where $g(x) = (2\pi\sigma^2)^{-1/2}e^{-x^2/(2\sigma^2)}$ and $\lim_{k \rightarrow \infty} \sup_{x \in \mathbf{Z}} |\varepsilon_k(x)| = 0$. It follows that

$$C := \sup_{r \geq 1, x \in \mathbf{Z}} \frac{\theta_{r-\lceil r/2 \rceil}(x)}{\theta_r(0)} = \sup_{r \geq 1, x \in \mathbf{Z}} \sqrt{\frac{r}{r-\lceil r/2 \rceil}} \frac{g(-x/\sqrt{r-\lceil r/2 \rceil}) + \varepsilon_{r-\lceil r/2 \rceil}(x)}{g(0) + \varepsilon_r(0)} < \infty.$$

Using the Markov property at time $\lceil r/2 \rceil$, we have thereby

$$\begin{aligned} \mathbf{P} \left(\min_{0 \leq k \leq \lceil r/2 \rceil} S_k \leq -x \mid S_r = 0 \right) &= \frac{\mathbf{P}(\min_{0 \leq k \leq \lceil r/2 \rceil} S_k \leq -x \text{ and } S_r = 0)}{\mathbf{P}(S_r = 0)} \\ &= \mathbf{E} \left[\mathbf{1}_{\{\min_{0 \leq k \leq \lceil r/2 \rceil} S_k \leq -x\}} \frac{\theta_{r-\lceil r/2 \rceil}(S_{\lceil r/2 \rceil})}{\theta_r(0)} \right] \\ &\leq C \cdot \mathbf{P} \left(\min_{0 \leq k \leq \lceil r/2 \rceil} S_k \leq -x \right). \end{aligned}$$

Finally, since $-S$ is a random walk with step distribution bounded above by b , centred and with variance σ^2 , we have the following concentration inequality (see e.g. Mc Diarmid [36], Theorem 2.7 and the remark at the end of Section 2 there): for every $n \geq 1$ and every $x \geq 0$,

$$\mathbf{P} \left(\max_{0 \leq k \leq n} -S_k \geq x \right) \leq \exp \left(-\frac{x^2}{2\sigma^2 n + 2bx/3} \right).$$

We conclude that for every $r \geq 1$ and every $0 \leq x \leq br$, we have

$$\mathbf{P} \left(\min_{0 \leq k \leq \lceil r/2 \rceil} S_k \leq -x \mid S_r = 0 \right) \leq C \exp \left(-\frac{x^2}{2\sigma^2 \lceil r/2 \rceil + 2bx/3} \right) \leq C \exp \left(-\frac{x^2}{(2\sigma^2 + 2b^2/3)r} \right),$$

and the proof is complete. \square

References

- [1] ABRAHAM, C. Rescaled bipartite planar maps converge to the Brownian map. *Ann. Inst. H. Poincaré Probab. Statist.* 52, 2 (2016), 575–595.
- [2] ADDARIO-BERRY, L. Tail bounds for the height and width of a random tree with a given degree sequence. *Random Struct. Alg.* 41, 2 (2012), 253–261.
- [3] ADDARIO-BERRY, L., AND ALBENQUE, M. The scaling limit of random simple triangulations and random simple quadrangulations. To appear in *Ann. Probab.* Preprint available at [arXiv:1306.5227](https://arxiv.org/abs/1306.5227) (2013).
- [4] ALDOUS, D. The continuum random tree III. *Ann. Probab.* 21, 1 (1993), 248–289.
- [5] ALDOUS, D., MIERMONT, G., AND PITMAN, J. The exploration process of inhomogeneous continuum random trees, and an extension of Jeulin’s local time identity. *Probab. Theory Related Fields* 129, 2 (2004), 182–218.
- [6] ALDOUS, D., AND PITMAN, J. Inhomogeneous continuum random trees and the entrance boundary of the additive coalescent. *Probab. Theory Related Fields* 118, 4 (2000), 455–482.
- [7] AMBJØRN, J., DURHUUS, B., AND JÓNSSON, P. *Quantum Geometry: A Statistical Field Theory Approach*. Cambridge Monographs on Mathematical Physics. Cambridge University Press, 1997.
- [8] BELTRAN, J., AND LE GALL, J.-F. Quadrangulations with no pendant vertices. *Bernoulli* 19, 4 (2013), 1150–1175.
- [9] BERNARDI, O., CURIEN, N., AND MIERMONT, G. A Boltzmann approach to percolation on random triangulations. Preprint available at [arXiv:1705.04064](https://arxiv.org/abs/1705.04064) (2017).
- [10] BETTINELLI, J., JACOB, E., AND MIERMONT, G. The scaling limit of uniform random plane maps, *via* the Ambjørn-Budd bijection. *Electron. J. Probab.* 19 (2014), no. 74, 16.
- [11] BETTINELLI, J., AND MIERMONT, G. Compact Brownian surfaces I: Brownian disks. *Probab. Theory Related Fields* 167, 3-4 (2017), 555–614.
- [12] BOUTTIER, J., DI FRANCESCO, P., AND GUITTER, E. Planar maps as labeled mobiles. *Electron. J. Combin.* 11, 1 (2004), Research Paper 69, 27.
- [13] BROUTIN, N., AND MARCKERT, J.-F. Asymptotics of trees with a prescribed degree sequence and applications. *Random Struct. Alg.* 44, 3 (2014), 290–316.
- [14] BURAGO, D., BURAGO, Y., AND IVANOV, S. *A course in metric geometry*, vol. 33 of *Graduate Studies in Mathematics*. American Mathematical Society, Providence, RI, 2001.
- [15] CAMARRI, M., AND PITMAN, J. Limit distributions and random trees derived from the birthday problem with unequal probabilities. *Electron. J. Probab.* 5 (2000), no. 2, 18 pp.
- [16] GROMOV, M. *Metric Structures for Riemannian and non-Riemannian Spaces*, english ed. Modern Birkhäuser Classics. Birkhäuser Boston Inc., Boston, MA, 2007.
- [17] GUT, A. *Probability: A Graduate Course*, second ed. Springer Texts in Statistics. Springer, New York, 2013.
- [18] HOEFFDING, W. Probability inequalities for sums of bounded random variables. *J. Amer. Statist. Assoc.* 58 (1963), 13–30.
- [19] JANSON, S. Simply generated trees, conditioned Galton–Watson trees, random allocations and condensation. *Probab. Surv.* 9 (2012), 103–252.
- [20] JANSON, S., AND MARCKERT, J.-F. Convergence of discrete snakes. *J. Theoret. Probab.* 18, 3 (2005), 615–647.
- [21] JANSON, S., AND STEFÁNSSON, S. Ö. Scaling limits of random planar maps with a unique large face. *Ann. Probab.* 43, 3 (2015), 1045–1081.
- [22] KORTCHEMSKI, I. Invariance principles for Galton–Watson trees conditioned on the number of leaves. *Stochastic Process. Appl.* 122, 9 (2012), 3126–3172.
- [23] KORTCHEMSKI, I., AND MARZOUK, C. Simply generated non-crossing partitions. *Combin. Probab. Comput.* 26, 4 (2017), 560–592.
- [24] LE GALL, J.-F. *Spatial branching processes, random snakes and partial differential equations*. Lectures in Mathematics ETH Zürich. Birkhäuser Verlag, Basel, 1999.
- [25] LE GALL, J.-F. Random trees and applications. *Probab. Surv.* 2 (2005), 245–311.

- [26] LE GALL, J.-F. The topological structure of scaling limits of large planar maps. *Inventiones mathematicae* 169, 3 (2007), 621–670.
- [27] LE GALL, J.-F. Uniqueness and universality of the Brownian map. *Ann. Probab.* 41, 4 (2013), 2880–2960.
- [28] LE GALL, J.-F., AND LE JAN, Y. Branching processes in Lévy processes: the exploration process. *Ann. Probab.* 26, 1 (1998), 213–252.
- [29] LE GALL, J.-F., AND MIERMONT, G. Scaling limits of random planar maps with large faces. *Ann. Probab.* 39, 1 (2011), 1–69.
- [30] LE GALL, J.-F., AND PAULIN, F. Scaling limits of bipartite planar maps are homeomorphic to the 2-sphere. *Geom. Funct. Anal.* 18, 3 (2008), 893–918.
- [31] LE GALL, J.-F., AND WEILL, M. Conditioned Brownian trees. *Ann. Inst. H. Poincaré Probab. Statist.* 42, 4 (2006), 455–489.
- [32] MARCKERT, J.-F. The lineage process in Galton-Watson trees and globally centered discrete snakes. *Ann. Appl. Probab.* 18, 1 (2008), 209–244.
- [33] MARCKERT, J.-F., AND MIERMONT, G. Invariance principles for random bipartite planar maps. *Ann. Probab.* 35, 5 (2007), 1642–1705.
- [34] MARCKERT, J.-F., AND MOKKADEM, A. States spaces of the snake and its tour—convergence of the discrete snake. *J. Theoret. Probab.* 16, 4 (2003), 1015–1046.
- [35] MARCKERT, J.-F., AND MOKKADEM, A. Limit of normalized quadrangulations: The Brownian map. *Ann. Probab.* 34, 6 (2006), 2144–2202.
- [36] MCDIARMID, C. Concentration. In *Probabilistic methods for algorithmic discrete mathematics*, vol. 16 of *Algorithms Combin.* Springer, Berlin, 1998, pp. 195–248.
- [37] MEIR, A., AND MOON, J. W. On the altitude of nodes in random trees. *Canad. J. Math.* 30, 5 (1978), 997–1015.
- [38] MIERMONT, G. Invariance principles for spatial multitype Galton-Watson trees. *Ann. Inst. Henri Poincaré Probab. Stat.* 44, 6 (2008), 1128–1161.
- [39] MIERMONT, G. On the sphericity of scaling limits of random planar quadrangulations. *Electron. Commun. Probab.* 13 (2008), 248–257.
- [40] MIERMONT, G. The Brownian map is the scaling limit of uniform random plane quadrangulations. *Acta Math.* 210, 2 (2013), 319–401.
- [41] TUTTE, W. T. A census of slicings. *Canad. J. Math.* 14 (1962), 708–722.
- [42] WALSH, T. R. S. Hypermaps versus bipartite maps. *J. Combinatorial Theory Ser. B* 18 (1975), 155–163.