

HAL
open science

Reversal property of the Brownian tree

Romain Abraham, Jean-François Delmas

► **To cite this version:**

Romain Abraham, Jean-François Delmas. Reversal property of the Brownian tree. *ALEA: Latin American Journal of Probability and Mathematical Statistics*, 2018, 15, pp.1293-1309. hal-01613842

HAL Id: hal-01613842

<https://hal.science/hal-01613842>

Submitted on 10 Oct 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.

REVERSAL PROPERTY OF THE BROWNIAN TREE

ROMAIN ABRAHAM AND JEAN-FRANÇOIS DELMAS

ABSTRACT. We consider the Brownian tree introduced by Aldous and the associated Q-process which consists in an infinite spine on which are grafted independent Brownian trees. We present a reversal procedure on these trees that consists in looking at the tree downward from its top: the branching points becoming leaves and leaves becoming branching points. We prove that the distribution of the tree is invariant under this reversal procedure, which provides a better understanding of previous results from Bi and Delmas (2016).

1. INTRODUCTION

Continuous state branching (CB) processes are stochastic processes that can be obtained as the scaling limits of sequences of Galton-Watson processes when the initial number of individuals tends to infinity. They hence can be seen as a model for a large branching population. The genealogical structure of a CB process can be described by a continuum random tree (CRT) introduced first by Aldous [4] for the quadratic critical case, see also Le Gall and Le Jan [17] and Duquesne and Le Gall [11] for the general critical and sub-critical cases, and Abraham and Delmas [2] for the super-critical case. We shall only consider the quadratic case; it is characterized by a branching mechanism ψ_θ :

$$\psi_\theta(\lambda) = \beta\lambda^2 + 2\beta\theta\lambda, \quad \lambda \in [0, +\infty),$$

where $\beta > 0$ and $\theta \in \mathbb{R}$. The sub-critical (resp. critical) case corresponds to $\theta > 0$ (resp. $\theta = 0$). The parameter β can be seen as a time scaling parameter, and θ as a population size parameter.

In this model the population dies out a.s. in the critical and sub-critical cases. In order to model branching population with stationary size distribution, which corresponds to what is observed at an ecological equilibrium, one can simply condition a sub-critical or a critical CB to not die out. This gives a Q-process, see Roelly-Coppoleta and Rouault [20] and Lambert [16], which can also be viewed as a CB with a specific immigration. The genealogical structure of the Q-process in the stationary regime is a tree with an infinite spine. This infinite spine has to be removed if one adopts the immigration point of view, in this case the genealogical structure can be seen as a forest of trees. For $\theta > 0$, let $(Z_t, t \in \mathbb{R})$ be this Q-process in the stationary regime, so that Z_t is the size of the population at time $t \in \mathbb{R}$. See Chen and Delmas [7] for studies on this model in a more general framework. Let A_t be the time to the most recent common ancestor of the population living at time t . According to [7], we have $\mathbb{E}[Z_t] = 1/\theta$, and $\mathbb{E}[A_t] = 3/4\beta\theta$, so that θ is indeed a population size parameter and β is a time parameter.

For $s < t$, let M_s^t be the number of individuals at time s who have descendants at time t . It is proven in Bi and Delmas [5], that for fixed $\theta > 0$ a time reversal property holds: in the stationary regime, the ancestor process $((M_{s-r}^s, r > 0), s \in \mathbb{R})$ is distributed as the descendant

Date: October 10, 2017.

2010 Mathematics Subject Classification. 60J80, 60J85.

Key words and phrases. Stationary branching processes, Real trees, Genealogical trees, Ancestral process, Simulation.

process $((M_s^{s+r}, r > 0), s \in \mathbb{R})$, see Remark 3.14. This paper extends and explains this identity in law by reversing the genealogical tree. The idea is to see the tree as ranked branches, with each branch being attached to a longer one (the longest being the infinite spine). Then, re-attach every branch by its highest point on the same branch. Hence, branching points become leaves and leaves become branching points. Call this operation the reversal procedure. Theorem 3.9 states that, for $\theta \geq 0$, the Brownian CRT distribution is invariant by the reversal procedure and Corollary 3.13 states that, for $\theta \geq 0$, the distribution of the genealogical structure of the Q-process in the stationary regime is also invariant by the reversal procedure. See a similar result in the discrete setting of splitting trees in Dávila Felipe and Lambert [8].

The paper is organized as follows. We first introduce in Section 2 the framework of real trees and we define the Brownian CRT that describes the genealogy of the CB in the quadratic case. We define in Section 3 the reversal procedure of a tree and prove the invariance property of the Brownian CRT under this reversal procedure. We then extend the result to the Brownian forest that describes the genealogy of the stationary population in the quadratic (critical and sub-critical) case.

2. NOTATIONS

2.1. Real trees. The study of real trees has been motivated by algebraic and geometric purposes. See in particular the survey [9]. It has been first used in [14] to study random continuum trees, see also [13].

Definition 2.1 (Real tree). *A real tree is a metric space $(\mathbf{t}, d_{\mathbf{t}})$ such that:*

- (i) *For every $x, y \in \mathbf{t}$, there is a unique isometric map $f_{x,y}$ from $[0, d_{\mathbf{t}}(x, y)]$ to \mathbf{t} such that $f_{x,y}(0) = x$ and $f_{x,y}(d_{\mathbf{t}}(x, y)) = y$.*
- (ii) *For every $x, y \in \mathbf{t}$, if ϕ is a continuous injective map from $[0, 1]$ to \mathbf{t} such that $\phi(0) = x$ and $\phi(1) = y$, then $\phi([0, 1]) = f_{x,y}([0, d_{\mathbf{t}}(x, y)])$.*

Notice that a real tree is a length space as defined in [6]. We say that a real tree is *rooted* if there is a distinguished vertex $\partial = \partial_{\mathbf{t}}$ which we call the root. Remark that the set $\{\partial\}$ is a rooted tree that only contains the root.

Let \mathbf{t} be a compact rooted real tree and let $x, y \in \mathbf{t}$. We denote by $\llbracket x, y \rrbracket$ the range of the map $f_{x,y}$ described in Definition 2.1. We also set $\llbracket x, y \rrbracket = \llbracket x, y \rrbracket \setminus \{y\}$. We define the out-degree of x , denoted by $k_{\mathbf{t}}(x)$, as the number of connected components of $\mathbf{t} \setminus \{x\}$ that do not contain the root. If $k_{\mathbf{t}}(x) = 0$, resp. $k_{\mathbf{t}}(x) > 1$, then x is called a leaf, resp. a branching point. We denote by $\mathcal{L}(\mathbf{t})$, resp. $\mathcal{B}(\mathbf{t})$, the set of leaves, resp. of branching points, of \mathbf{t} . A tree is said to be binary if the out-degree of its vertices belongs to $\{0, 1, 2\}$. The skeleton of the tree \mathbf{t} is the set of points of \mathbf{t} that are not leaves: $\text{sk}(\mathbf{t}) = \mathbf{t} \setminus \mathcal{L}(\mathbf{t})$. Notice that $\text{cl}(\text{sk}(\mathbf{t})) = \mathbf{t}$, where $\text{cl}(A)$ denote the closure of A .

We denote by \mathbf{t}_x the sub-tree of \mathbf{t} above x i.e.

$$\mathbf{t}_x = \{y \in \mathbf{t}, x \in \llbracket \partial, y \rrbracket\}$$

rooted at x . We say that x is an ancestor of y , which we denote by $x \preceq y$, if $y \in \mathbf{t}_x$. We write $x \prec y$ if furthermore $x \neq y$. Notice that \preceq is a partial order on \mathbf{t} . We denote by $x \wedge y$ the Most Recent Common Ancestor (MRCA) of x and y in \mathbf{t} i.e. the unique vertex of \mathbf{t} such that $\llbracket \partial, x \rrbracket \cap \llbracket \partial, y \rrbracket = \llbracket \partial, x \wedge y \rrbracket$.

We denote by $h_{\mathbf{t}}(x) = d_{\mathbf{t}}(\partial, x)$ the height of the vertex x in the tree \mathbf{t} and by $H(\mathbf{t})$ the height of the tree \mathbf{t} :

$$H(\mathbf{t}) = \max\{h_{\mathbf{t}}(x), x \in \mathbf{t}\}.$$

We define the set of extremal leaves of \mathbf{t} by:

$$\mathcal{L}^*(\mathbf{t}) = \{y \in \mathcal{L}(\mathbf{t}), \exists x \in \mathbf{t} \text{ s.t. } x \prec y \text{ and } h_{\mathbf{t}_x}(y) = H(\mathbf{t}_x)\}.$$

In particular, we can have $\mathcal{L}^*(\mathbf{t}) \neq \mathcal{L}(\mathbf{t})$, see Example 2.5.

For $\varepsilon > 0$, we define the erased tree $r_\varepsilon(\mathbf{t})$ (sometimes called in the literature the ε -trimming of the tree \mathbf{t}) by

$$r_\varepsilon(\mathbf{t}) = \{x \in \mathbf{t} \setminus \{\partial\}, H(\mathbf{t}_x) \geq \varepsilon\} \cup \{\partial\}.$$

For $\varepsilon > 0$, $r_\varepsilon(\mathbf{t})$ is indeed a tree and $r_\varepsilon(\mathbf{t}) = \{\partial\}$ for $\varepsilon > H(\mathbf{t})$. Notice that

$$(1) \quad \bigcup_{\varepsilon > 0} r_\varepsilon(\mathbf{t}) = \text{sk}(\mathbf{t}).$$

Lemma 2.2. *For every compact rooted real tree \mathbf{t} not reduced to the root, and every $\varepsilon \in (0, H(\mathbf{t})) > 0$, the erased tree $r_\varepsilon(\mathbf{t})$ has finitely many leaves.*

Proof. Let \mathbf{t} be a compact rooted real tree not reduced to the root, and let $\varepsilon \in (0, H(\mathbf{t}))$. We set N the number of leaves of $r_\varepsilon(\mathbf{t})$. If $N = +\infty$, there exists a (pairwise distinct) sequence $(y_n, n \in \mathbb{N})$ of leaves of $r_\varepsilon(\mathbf{t})$. Then, by definition the subtrees \mathbf{t}_{y_n} of \mathbf{t} are pairwise disjoint and have height ε . Hence, if we choose for every $n \in \mathbb{N}$ a point x_n in \mathbf{t}_{y_n} such that $h_{\mathbf{t}_n}(x_n) = \varepsilon$, the sequence $(x_n, n \in \mathbb{N})$ satisfies

$$\forall i, j \in \mathbb{N}, i \neq j \implies d_{\mathbf{t}}(x_i, x_j) \geq 2\varepsilon$$

which contradicts the compactness of the tree \mathbf{t} . So N is finite. \square

We give a definition of height regularity which implies the uniqueness of $x_{\mathbf{t}}^*$ for all $x \in \mathbf{t}$.

Definition 2.3 (Height regular). *We say that a compact rooted real tree \mathbf{t} is height-regular if, for every $\varepsilon > 0$, for every $(x, y) \in \mathcal{L}(r_\varepsilon(\mathbf{t}))^2 \cup \mathcal{B}(r_\varepsilon(\mathbf{t}))^2$,*

$$x \neq y \implies h_{\mathbf{t}}(x) \neq h_{\mathbf{t}}(y).$$

Lemma 2.4. *Let \mathbf{t} be a compact height-regular tree. For every $x \in \mathbf{t}$, there exists a unique $x_{\mathbf{t}}^* \in \mathbf{t}_x$ (or simply x^* when there is no risk of confusion) such that $h_{\mathbf{t}_x}(x_{\mathbf{t}}^*) = H(\mathbf{t}_x)$.*

Proof. If $x \in \mathcal{L}(\mathbf{t})$, then $\mathbf{t}_x = \{x\}$ and the lemma holds trivially.

Let $x \in \text{sk}(\mathbf{t})$. First, as \mathbf{t}_x is compact, $H(\mathbf{t}_x)$ is finite and there exists at least one point $y \in \mathbf{t}_x$ such that $h_{\mathbf{t}_x}(y) = H(\mathbf{t}_x)$.

Assume there exists two distinct points $y, y' \in \mathbf{t}_x$ such that $h_{\mathbf{t}_x}(y) = h_{\mathbf{t}_x}(y') = H(\mathbf{t}_x)$. Then we have $y \wedge y' \in \mathbf{t}_x$ and $h_{\mathbf{t}_x}(y \wedge y') < H(\mathbf{t}_x)$. We choose $\varepsilon > 0$ such that $\varepsilon < H(\mathbf{t}_x) - h_{\mathbf{t}_x}(y \wedge y')$ and we denote by y_ε (resp. y'_ε) the unique point in $\llbracket y \wedge y', y \rrbracket$ (resp. $\llbracket y \wedge y', y' \rrbracket$) such that $d_{\mathbf{t}}(y_\varepsilon, y) = \varepsilon$ (resp. $d_{\mathbf{t}}(y'_\varepsilon, y') = \varepsilon$). Remark that these points exist by the particular choice of ε . Then, by definition, y_ε and y'_ε are distinct leaves of $r_\varepsilon(\mathbf{t})$ and have the same height, which contradicts the fact that \mathbf{t} is height regular. \square

Let \mathbf{t} be a compact binary height-regular rooted real tree. For $x \in \mathbf{t}$, the vertex x^* will be called the top of the tree \mathbf{t}_x . For such a tree, we have the equality:

$$\mathcal{L}^*(\mathbf{t}) = \{x^*, x \in \text{sk}(\mathbf{t})\}.$$

By Equation (1), we also have

$$\mathcal{L}^*(\mathbf{t}) = \bigcup_{\varepsilon > 0} \{x^*, x \in \mathcal{L}(r_\varepsilon(\mathbf{t}))\}$$

and we deduce from Lemma 2.2 that if \mathbf{t} is height-regular, then $\mathcal{L}^*(\mathbf{t})$ is at most countable.

For every $x \in \mathbf{t}$, we define the branching point of x on $[[\partial, \partial^*]]$ as

$$\underline{x} = x \wedge \partial^*.$$

For every $y \in [[\partial, \partial^*]]$, the sub-tree (possibly reduced to its root) rooted at y which does not contain neither ∂ nor ∂^* is given by

$$\tilde{\mathbf{t}}_y = \{z \in \mathbf{t}, z \wedge \partial^* = y\}.$$

Notice that $\tilde{\mathbf{t}}_y$ is indeed a tree. Then, for every $x \in \mathbf{t}$, we define the maximal height of the subtree $\tilde{\mathbf{t}}_{\underline{x}}$ which is attached on $[[\partial, \partial^*]]$ and which contains x by

$$h'_t(x) = H(\tilde{\mathbf{t}}_{\underline{x}}) + h_t(\underline{x}).$$

See Figure 1 for a simplified picture of x , \underline{x} , \mathbf{t}_x , x^* , $\tilde{\mathbf{t}}_{\underline{x}}$ and $h'_t(x)$.

FIGURE 1. A tree \mathbf{t} , with x , x^* and \underline{x} elements of \mathbf{t} , and the sub-trees \mathbf{t}_x and $\tilde{\mathbf{t}}_{\underline{x}}$.

Let \mathbf{t} be a compact rooted real tree and let $(\mathbf{t}_i, i \in I)$ be a family of trees, and $(x_i, i \in I)$ a family of vertices of \mathbf{t} . We denote by $\mathbf{t}_i^\circ = \mathbf{t}_i \setminus \{\partial_{\mathbf{t}_i}\}$. We define the tree $\mathbf{t} \otimes_{i \in I} (\mathbf{t}_i, x_i)$ obtained by grafting the trees \mathbf{t}_i on the tree \mathbf{t} at points x_i by

$$\mathbf{t} \otimes_{i \in I} (\mathbf{t}_i, x_i) = \mathbf{t} \sqcup \left(\bigsqcup_{i \in I} \mathbf{t}_i^\circ \right),$$

$$d_{\mathbf{t} \otimes_{i \in I} (\mathbf{t}_i, x_i)}(y, y') = \begin{cases} d_{\mathbf{t}}(y, y') & \text{if } y, y' \in \mathbf{t}, \\ d_{\mathbf{t}_i}(y, y') & \text{if } y, y' \in \mathbf{t}_i^\circ, \\ d_{\mathbf{t}}(y, x_i) + d_{\mathbf{t}_i}(\partial_{\mathbf{t}_i}, y') & \text{if } y \in \mathbf{t} \text{ and } y' \in \mathbf{t}_i^\circ, \\ d_{\mathbf{t}_i}(y, \partial_{\mathbf{t}_i}) + d_{\mathbf{t}}(x_i, x_j) + d_{\mathbf{t}_j}(\partial_{\mathbf{t}_j}, y') & \text{if } y \in \mathbf{t}_i^\circ \text{ and } y' \in \mathbf{t}_j^\circ \text{ with } i \neq j, \end{cases}$$

$$\partial_{\mathbf{t} \otimes_{i \in I} (\mathbf{t}_i, x_i)} = \partial_{\mathbf{t}},$$

where $A \sqcup B$ denotes the disjoint union of the sets A and B . Notice that $\mathbf{t} \otimes_{i \in I} (\mathbf{t}_i, x_i)$ might not be compact.

Let us finish with an instance of a tree \mathbf{t} such that $\mathcal{L}^*(\mathbf{t}) \neq \mathcal{L}(\mathbf{t})$.

Example 2.5. For every positive integer n , let us set $\mathbf{t}_n = [0, 1/n] \subset \mathbb{R}$, viewed as a rooted real tree when endowed with the usual distance on the real line and rooted at 0. We consider the tree

$$\mathbf{t} = \mathbf{t}_1 \otimes_{n \geq 2} (\mathbf{t}_n, 1 - \frac{1}{n^2}).$$

Then \mathbf{t} is a compact height-regular tree and $1 \in \mathbf{t}_1$ is a leaf of \mathbf{t} that does not belong to $\mathcal{L}^*(\mathbf{t})$.

2.2. The Gromov-Hausdorff topology. In order to define random real trees, we endow the set of (isometry classes of) rooted compact real trees with a metric, the so-called Gromov-Hausdorff metric, which hence defines a Borel σ -algebra on this set.

First, let us recall the definition of the Hausdorff distance between two compact subsets: let A, B be two compact subsets of a metric space (X, d_X) . For every $\varepsilon > 0$, we set:

$$A^\varepsilon = \{x \in X, d_X(x, A) \leq \varepsilon\}.$$

Then, the Hausdorff distance between A and B is defined by:

$$d_{X, \text{Haus}}(A, B) = \inf\{\varepsilon > 0, B \subset A^\varepsilon \text{ and } A \subset B^\varepsilon\}.$$

Now, let $(\mathbf{t}, d_{\mathbf{t}}, \partial_{\mathbf{t}})$, $(\mathbf{t}', d_{\mathbf{t}'}, \partial_{\mathbf{t}'})$ be two compact rooted real trees. We define the pointed Gromov-Hausdorff distance between them, see [15, 14], by:

$$d_{GH}(\mathbf{t}, \mathbf{t}') = \inf\{d_{Z, \text{Haus}}(\varphi(\mathbf{t}), \varphi'(\mathbf{t}')) \vee d_Z(\varphi(\partial_{\mathbf{t}}), \varphi'(\partial_{\mathbf{t}'}))\},$$

where the infimum is taken over all metric spaces (Z, d_Z) and all isometric embeddings $\varphi : \mathbf{t} \rightarrow Z$ and $\varphi' : \mathbf{t}' \rightarrow Z$.

Notice that d_{GH} is only a pseudo-metric. We say that two rooted real trees \mathbf{t} and \mathbf{t}' are equivalent (and we note $\mathbf{t} \sim \mathbf{t}'$) if there exists a root-preserving isometry that maps \mathbf{t} onto \mathbf{t}' , that is $d_{GH}(\mathbf{t}, \mathbf{t}') = 0$. This clearly defines an equivalence relation. We denote by \mathbb{T} the set of equivalence classes of compact rooted real trees. The Gromov-Hausdorff distance d_{GH} hence induces a metric on \mathbb{T} (that is still denoted by d_{GH}). Moreover, the metric space (\mathbb{T}, d_{GH}) is complete and separable, see [14]. If \mathbf{t}, \mathbf{t}' are two compact rooted real trees such that $\mathbf{t} \sim \mathbf{t}'$, then, for every $\varepsilon > 0$, we have $r_\varepsilon(\mathbf{t}) \sim r_\varepsilon(\mathbf{t}')$. Thus, the erasure function r_ε is well-defined on \mathbb{T} . It is easy to check that the functions r_ε for $\varepsilon > 0$ are 1-Lipschitz.

Notice that if \mathbf{t} is a compact height-regular real tree, so are all the trees equivalent to \mathbf{t} . Let $\mathbb{T}_0 \subset \mathbb{T}$ denote the set of equivalence classes of compact binary height-regular real trees. The next lemma ensures that \mathbb{T}_0 is a Borel subset of \mathbb{T} .

Lemma 2.6. *We have that \mathbb{T}_0 is a dense Borel subset of \mathbb{T} .*

Proof. Let \mathbb{T}^f (resp. \mathbb{T}_0^f) be the subset of trees of \mathbb{T} (resp. \mathbb{T}_0) with finitely many leaves. Let $\varepsilon > 0$. By Lemma 2.2, we have $r_\varepsilon(\mathbb{T}) \subset \mathbb{T}^f$. Conversely, for every $\mathbf{t} \in \mathbb{T}^f$, we define

$$\tilde{\mathbf{t}} = \mathbf{t} \otimes_{x \in \mathcal{L}(\mathbf{t})} ([0, \varepsilon], x)$$

where the segment $[0, \varepsilon]$ is viewed as a rooted real tree when endowed with the usual distance on the real line and with root 0. Then we have $r_\varepsilon(\tilde{\mathbf{t}}) = \mathbf{t}$ and hence $r_\varepsilon(\mathbb{T}) = \mathbb{T}^f$. The same arguments also apply to obtain $\mathbb{T}_0^f = r_\varepsilon(\mathbb{T}_0)$.

Notice that for every $n \geq 1$, the subset \mathbb{T}^n of trees with less than n leaves is a closed subset of \mathbb{T} and that the subset of binary height-regular trees with exactly n leaves is an open set (for the induced topology) of \mathbb{T}^n . This implies that \mathbb{T}^f and \mathbb{T}_0^f are Borel sets. Then, use that $\mathbb{T}_0 = \bigcap_{\varepsilon > 0} r_\varepsilon^{-1}(\mathbb{T}_0^f)$ to get that \mathbb{T}_0 is a measurable subset of \mathbb{T} .

Using Definition 2.3, it is easy to prove that \mathbb{T}_0^f is dense in \mathbb{T}^f . Since $d_{GH}(\mathbf{t}, r_\varepsilon(\mathbf{t})) \leq \varepsilon$ for $\mathbf{t} \in \mathbb{T}$ and $\varepsilon > 0$, we deduce that \mathbb{T}^f is dense in \mathbb{T} . This implies that \mathbb{T}_0^f , and thus \mathbb{T}_0 , is dense in \mathbb{T} . \square

2.3. Coding a compact real tree by a function and the Brownian CRT. Let \mathcal{E} be the set of continuous function $g : [0, +\infty) \rightarrow [0, +\infty)$ with compact support and such that $g(0) = 0$. For $g \in \mathcal{E}$, we set $\sigma(g) = \sup\{x, g(x) > 0\}$. Let $g \in \mathcal{E}$, and assume that $\sigma(g) > 0$, that is g is not identically zero. For every $s, t \geq 0$, we set

$$m_g(s, t) = \inf_{r \in [s \wedge t, s \vee t]} g(r),$$

and

$$(2) \quad d_g(s, t) = g(s) + g(t) - 2m_g(s, t).$$

It is easy to check that d_g is a pseudo-metric on $[0, +\infty)$. We then say that s and t are equivalent iff $d_g(s, t) = 0$ and we set T_g the associated quotient space. We keep the notation d_g for the induced distance on T_g . Then the metric space (T_g, d_g) is a compact real-tree, see [12]. We denote by p_g the canonical projection from $[0, +\infty)$ to T_g . We will view (T_g, d_g) as a rooted real tree with root $\partial = p_g(0)$. We will call (T_g, d_g) the real tree coded by g , and conversely that g is a contour function of the tree T_g . We denote by F the application that associates with a function $g \in \mathcal{E}$ the equivalence class of the tree T_g .

Conversely every rooted compact real tree (T, d) can be coded by a continuous function g (up to a root-preserving isometry), see [10].

Let $\theta \in \mathbb{R}$, $\beta > 0$ and $B^{(\theta)} = (B_t^{(\theta)}, t \geq 0)$ be a Brownian motion with drift -2θ and scale $\sqrt{2/\beta}$: for $t \geq 0$,

$$B_t^{(\theta)} = \sqrt{2/\beta} B_t - 2\theta t,$$

where B is a standard Brownian motion. For $\theta \geq 0$, let $n^{(\theta)}[de]$ denote the Itô measure on \mathcal{E} of positive excursions of $B^{(\theta)}$ normalized such that for $\lambda \geq 0$:

$$(3) \quad n^{(\theta)} \left[1 - e^{-\lambda \sigma} \right] = \psi_\theta^{-1}(\lambda),$$

where $\sigma = \sigma(e)$ denotes the duration (or the length) of the excursion e and for $\lambda \geq 0$:

$$(4) \quad \psi_\theta(\lambda) = \beta \lambda^2 + 2\beta \theta \lambda.$$

Let $\zeta = \zeta(e) = \max_{s \in [0, \sigma]}(e_s)$ be the maximum of the excursion. We set $c_\theta(h) = n^{(\theta)}[\zeta \geq h]$ for $h > 0$, and we recall, see Section 7 in [7] for the case $\theta > 0$, that:

$$(5) \quad c_\theta(h) = \begin{cases} (\beta h)^{-1} & \text{if } \theta = 0 \\ 2\theta (e^{2\beta \theta h} - 1)^{-1} & \text{if } \theta > 0. \end{cases}$$

We define the Brownian CRT, $\tau = F(e)$, as the (equivalence class of the) tree coded by the positive excursion e under $n^{(\theta)}$. And we define the measure $\mathbb{N}^{(\theta)}$ on \mathbb{T} as the ‘‘distribution’’ of τ , that is the push-forward of the measure $n^{(\theta)}$ by the application F . Notice that $H(\tau) = \zeta(e)$.

Remark 2.7. If we translate the former construction into the framework of [11], then, for $\theta \geq 0$, $B^{(\theta)}$ is the height process which codes the Brownian CRT with branching mechanism ψ_θ and it is obtained from the underlying Lévy process $X = (X_t, t \geq 0)$ with $X_t = \sqrt{2/\beta} B_t - 2\beta \theta t$.

Let e with “distribution” $n^{(\theta)}(de)$ and let $(\Lambda_s^a, s \geq 0, a \geq 0)$ be the local time of e at time s and level a . Then we define the local time measure of τ at level $a \geq 0$, denoted by $\ell_a(dx)$, as the push-forward of the measure $d\Lambda_s^a$ by the map F , see Theorem 4.2 in [12]. We shall define ℓ_a for $a \in \mathbb{R}$ by setting $\ell_a = 0$ for $a \in \mathbb{R} \setminus [0, H(\tau)]$.

2.4. Forests. A forest \mathbf{f} is a family $((h_i, \mathbf{t}_i), i \in I)$ of points of $\mathbb{R} \times \mathbb{T}$. Using an immediate extension of the grafting procedure, for an interval $\mathfrak{J} \subset \mathbb{R}$, we define the real tree $\mathbf{f}_{\mathfrak{J}} = \mathfrak{J} \otimes_{i \in I, h_i \in \mathfrak{J}} (\mathbf{t}_i, h_i)$. For $\mathfrak{J} = \mathbb{R}$, $\mathbf{f}_{\mathbb{R}}$ is an infinite spine (the real line) on which we graft the compact trees \mathbf{t}_i at the points h_i respectively. We shall identify the forest \mathbf{f} with $\mathbf{f}_{\mathbb{R}}$ when the $(h_i, i \in I)$ are pairwise distinct.

Let us denote, for $i \in I$, by d_i the distance of the tree \mathbf{t}_i and by $\mathbf{t}_i^\circ = \mathbf{t}_i \setminus \{\partial_{\mathbf{t}_i}\}$ the tree \mathbf{t}_i without its root. The distance on $\mathbf{f}_{\mathfrak{J}}$ is then defined, for $x, y \in \mathbf{f}_{\mathfrak{J}}$, by:

$$d_{\mathbf{f}}(x, y) = \begin{cases} d_i(x, y) & \text{if } x, y \in \mathbf{t}_i^\circ, \\ h_{\mathbf{t}_i}(x) + |h_i - h_j| + h_{\mathbf{t}_j}(y) & \text{if } x \in \mathbf{t}_i^\circ, y \in \mathbf{t}_j^\circ \text{ with } i \neq j, \\ |x - h_j| + h_{\mathbf{t}_j}(y) & \text{if } x \notin \bigcup_{i \in I} \mathbf{t}_i^\circ, y \in \mathbf{t}_j^\circ \\ |x - y| & \text{if } x, y \notin \bigcup_{i \in I} \mathbf{t}_i^\circ. \end{cases}$$

The next lemma essentially states that $\mathbf{f}_{\mathbb{R}}$ is locally compact. See [3] and the references therein for the Gromov-Hausdorff topology on the set of locally compact trees.

Lemma 2.8. *Let $\mathfrak{J} \subset \mathbb{R}$ be a closed interval. If for every $a, b \in \mathfrak{J}$, such that $a < b$, and every $\varepsilon > 0$, the set $\{i \in I, h_i \in [a, b], H(\mathbf{t}_i) > \varepsilon\}$ is finite, then the tree $\mathbf{f}_{\mathfrak{J}}$ is a complete locally compact real tree.*

Proof. Let $(x_n, n \geq 0)$ be a bounded sequence of $\mathbf{f}_{\mathfrak{J}}$. If there exists a sub-sequence $(x_{n_k}, k \geq 0)$ which belongs to \mathfrak{J} (resp. to \mathbf{t}_i° for some $i \in I$), then as \mathfrak{J} is a closed interval (resp. $\mathbf{t}_i^\circ \cup \{h_i\}$ is compact), this sub-sequence admits at least one accumulation point.

If this is not the case, without loss of generality, we can suppose that $x_n \in \mathbf{t}_{i_n}^\circ$ with pairwise distinct indices i_n . Notice that the sequence $(h_{i_n}, n \geq 0)$ of elements of \mathfrak{J} is bounded, since $d_{\mathbf{f}}(h_{i_0}, h_{i_n}) \leq d_{\mathbf{f}}(x_0, x_n)$. Therefore, as \mathfrak{J} is a closed interval, there exists a converging sub-sequence $(h_{i_{n_k}}, k \geq 0)$. Let us denote by $h \in \mathfrak{J}$ its limit. Moreover, using the assumption that $\{i \in I, h_i \in [a, b], H(\mathbf{t}_i) > \varepsilon\}$ is finite for all $a < b$, we have $\lim_{n \rightarrow +\infty} d_{\mathbf{f}}(x_n, h_{i_n}) = 0$. Therefore, the sub-sequence $(x_{n_k}, k \geq 0)$ converges to h .

In conclusion, we get that every bounded sequence of $\mathbf{f}_{\mathfrak{J}}$ admits at least one accumulation point. This implies that $\mathbf{f}_{\mathfrak{J}}$ is complete and locally compact. \square

We extend the notion of height of a vertex and of the subtree above a vertex for a forest: for $x \in \mathbf{f}_{\mathbb{R}}$, either there exists a unique $i \in I$ such that $x \in \mathbf{t}_i$ and we set $h_{\mathbf{f}}(x) = h_i + h_{\mathbf{t}_i(x)}$ and \mathbf{t}_x the subtree above x in \mathbf{t}_i , or $x \in \mathbb{R}$ and we set $h_{\mathbf{f}}(x) = x$ and $\mathbf{t}_x = \{x\}$.

3. THE REVERSED TREE

3.1. Backbones. For a compact rooted real tree \mathbf{t} , we define an increasing family of backbones $(B_n(\mathbf{t}))_{n \in \mathbb{N}}$. We denote by $S_0(\mathbf{t}) = \{x \in \mathbf{t}, h_{\mathbf{t}}(x) = H(\mathbf{t})\}$ the set of leaves with maximal height and we define the initial backbone as the set of ancestors of $S_0(\mathbf{t})$:

$$B_0(\mathbf{t}) = \bigcup_{x \in S_0(\mathbf{t})} \llbracket \partial, x \rrbracket.$$

Notice that if the tree \mathbf{t} is height-regular, then $S_0(\mathbf{t}) = \{\partial^*\}$ and $B_0(\mathbf{t}) = \llbracket \partial, \partial^* \rrbracket$ is just the spine from the root of the tree to its top.

Let $(\tilde{\mathbf{t}}^i, i \in I_0)$ be the connected components of $\mathbf{t} \setminus B_0(\mathbf{t})$. If \mathbf{t}^i denotes the closure of $\tilde{\mathbf{t}}^i$, we have $\mathbf{t}^i = \tilde{\mathbf{t}}^i \cup \{x_i\}$ for a unique $x_i \in B_0(\mathbf{t})$ which can be viewed as the root of \mathbf{t}^i . Then, we define the family of backbones recursively: for $n \geq 1$, we set

$$B_n(\mathbf{t}) = B_0(\mathbf{t}) \otimes_{i \in I_0} (B_{n-1}(\mathbf{t}^i), x_i).$$

Remark 3.1. We can also use the alternative recursive definition

$$B_n(\mathbf{t}) = B_{n-1}(\mathbf{t}) \otimes_{i \in I_{n-1}} (B_0(\hat{\mathbf{t}}^i \cup \{y_i\}), y_i),$$

where the family $(\hat{\mathbf{t}}^i, i \in I_{n-1})$ is the connected components of $\mathbf{t} \setminus B_{n-1}(\mathbf{t})$ and y_i is the unique vertex of \mathbf{t} such that $\hat{\mathbf{t}}^i \cup \{y_i\}$ is closed (and y_i is then considered as the root of this tree).

Remark 3.2. It is easy to check that, if $\mathbf{t} \sim \mathbf{t}'$ then, for every $n \in \mathbb{N}$, $B_n(\mathbf{t}) \sim B_n(\mathbf{t}')$. So the function B_n is well defined on \mathbb{T} .

It is easy to check that for \mathbf{t} a compact rooted real tree, $\varepsilon > 0$:

$$(6) \quad r_\varepsilon \circ B_n(\mathbf{t}) = B_n \circ r_\varepsilon(\mathbf{t}).$$

By Lemma 2.2, we deduce that for every $\mathbf{t} \in \mathbb{T}$ and $\varepsilon > 0$, there exists an integer N (that depends on \mathbf{t} and ε) such that

$$(7) \quad r_\varepsilon(\mathbf{t}) = \bigcup_{n=0}^N B_n(r_\varepsilon(\mathbf{t})) = B_N \circ r_\varepsilon(\mathbf{t}).$$

Lemma 3.3. *Let \mathbf{t} be a compact rooted real tree not reduced to the root.*

- We have $\text{cl} \left(\bigcup_{n \in \mathbb{N}} B_n(\mathbf{t}) \right) = \mathbf{t}$.
- Furthermore, if \mathbf{t} is height-regular and binary, then we have $\bigcup_{n \in \mathbb{N}} \mathcal{L}(B_n(\mathbf{t})) = \mathcal{L}^*(\mathbf{t})$.

Proof. Let \mathbf{t} be a compact rooted real tree not reduced to the root. Let $x \in \text{sk}(\mathbf{t})$ and set $\varepsilon = H(\mathbf{t}_x) > 0$. By definition $x \in r_\varepsilon(\mathbf{t})$, and using (7) as well as the inclusion $B_n(r_\varepsilon(\mathbf{t})) \subset B_n(\mathbf{t})$, we get $x \in \bigcup_{n \in \mathbb{N}} B_n(\mathbf{t})$, which proves that $\text{sk}(\mathbf{t}) \subset \bigcup_{n \in \mathbb{N}} B_n(\mathbf{t})$. Then the first point follows from the fact that $\text{cl}(\text{sk}(\mathbf{t})) = \mathbf{t}$.

For the second point, let us suppose that \mathbf{t} is height-regular and binary, and let $x \in \mathcal{L}(B_n(\mathbf{t}))$ for some $n \in \mathbb{N}$. Then, by definition of $B_n(\mathbf{t})$, x is the top of a subtree of the form \mathbf{t}_y , with $y \prec x$ and, as \mathbf{t} is height-regular, it therefore belongs to $\mathcal{L}^*(\mathbf{t})$. Conversely, let $x \in \mathcal{L}^*(\mathbf{t})$. Then there exists $y \in \text{sk}(\mathbf{t})$ such that $y^* = x$. Let us set $\varepsilon = d(y, x) > 0$. Then $y \in r_\varepsilon(\mathbf{t})$ and, by (7), $y \in B_n(\mathbf{t})$ for some $n \in \mathbb{N}$. And by definition, we have $x = y^* \in \mathcal{L}(B_n(\mathbf{t}))$ for the same n . \square

3.2. Reversed tree. The reversal of a tree is only defined for a height-regular binary tree \mathbf{t} . As already noticed, since \mathbf{t} is height regular, we have $S_0(\mathbf{t}) = \{\partial^*\}$ and $B_0(\mathbf{t}) = \llbracket \partial, \partial^* \rrbracket$. Similarly, using the notations of Section 3.1, for every $i \in I_0$, as \mathbf{t}^i is also height-regular, we have $B_0(\mathbf{t}^i) = \llbracket x_i, x_i^* \rrbracket$. For every $i \in I_0$, we set y'_i the unique point of $B_0(\mathbf{t})$ which is at the same height as x_i^* :

$$y'_i \in \llbracket \partial, \partial^* \rrbracket, \quad h_{\mathbf{t}}(y'_i) = h_{\mathbf{t}}(x_i^*).$$

We then define recursively the reversed backbones as follows. We set, for $n \geq 0$,

$$\mathcal{R}_0(\mathbf{t}) = (\llbracket \partial^*, \partial \rrbracket, d, \partial^*).$$

(notice that the root of $\mathcal{R}_0(\mathbf{t})$ is ∂^*) and for $n \geq 1$,

$$\mathcal{R}_n(\mathbf{t}) = \mathcal{R}_0(\mathbf{t}) \otimes_{i \in I_0} (\mathcal{R}_{n-1}(\mathbf{t}^i), y'_i).$$

The reversal procedure is illustrated on Figure 2, the dashed lines show where the trees are grafted on the reversed tree. Notice that, for aesthetic purpose, inside a sub-tree, the branches are drawn from left to right in decreasing order of their height.

FIGURE 2. A backbone $B_3(\mathbf{t})$ on the left and its reversed tree $\mathcal{R}_3(\mathbf{t})$ on the right. The root of each tree is represented by a bullet.

Intuitively, the leaves of $\mathcal{R}_n(\mathbf{t})$ correspond to branching points of $B_n(\mathbf{t})$ (or to its root) and conversely. Therefore, it is easy to check that $\mathcal{R}_n(\mathbf{t}) \in \mathbb{T}_0$ for every $n \in \mathbb{N}$.

Lemma 3.4. *We have for $\mathbf{t} \in \mathbb{T}_0$:*

$$(8) \quad \mathcal{R}_n \circ B_n(\mathbf{t}) = \mathcal{R}_n(\mathbf{t}), \quad \mathcal{R}_n \circ \mathcal{R}_n(\mathbf{t}) = B_n(\mathbf{t}) \quad \text{and} \quad \mathcal{R}_n \circ r_\varepsilon(\mathbf{t}) = r_\varepsilon \circ \mathcal{R}_n(\mathbf{t}).$$

Proof. The first two equalities are obvious and the last one is also obvious if \mathbf{t} has a finite number of leaves. We just check that the last equality holds for general $\mathbf{t} \in \mathbb{T}_0$. We have:

$$\mathcal{R}_n \circ r_\varepsilon(\mathbf{t}) = \mathcal{R}_n \circ B_n \circ r_\varepsilon(\mathbf{t}) = \mathcal{R}_n \circ r_\varepsilon \circ B_n(\mathbf{t}) = r_\varepsilon \circ \mathcal{R}_n \circ B_n(\mathbf{t}) = r_\varepsilon \circ \mathcal{R}_n(\mathbf{t}),$$

where we use the first equality of (8) for the first equality, (6) for the second, the last equality of (8) which holds for $B_n(\mathbf{t})$ as it is height-regular and has a finite number of leaves for the third and (8) for the last. \square

Furthermore, the sequence of trees $(\mathcal{R}_n(\mathbf{t}), n \geq 0)$ is non-decreasing. We endow $\bigcup_{n \geq 0} \mathcal{R}_n(\mathbf{t})$ with the natural distance denoted by $d^{\mathcal{R}}$ and we define the reversed tree $\mathcal{R}(\mathbf{t})$ as the completion of $\bigcup_{n \geq 0} \mathcal{R}_n(\mathbf{t})$ with respect to the distance $d^{\mathcal{R}}$. We give some properties of the map \mathcal{R} .

Corollary 3.5. *The map \mathcal{R} is a one-to-one measurable involution (that is $\mathcal{R} \circ \mathcal{R}(\mathbf{t}) = \mathbf{t}$) defined on \mathbb{T}_0 .*

Proof. Since $\mathcal{R}_n(\mathbf{t})$ belongs to \mathbb{T}_0 for all $n \in \mathbb{N}$, we deduce that $\mathcal{R}(\mathbf{t})$ belongs to \mathbb{T}_0 . The second equality of (8) and Lemma 3.3 readily imply that \mathcal{R} is an involution. It is therefore one-to-one.

Recall that the set $r_\varepsilon(\mathbb{T}_0)$ is the set \mathbb{T}_0^f of compact, height-regular trees with a finite number of leaves. It is easy to see that \mathcal{R} is continuous when restricted to $r_\varepsilon(\mathbb{T}_0)$. This gives that $\mathcal{R} \circ r_\varepsilon$ is measurable. Use the third equality in (8) to deduce that $r_\varepsilon \circ \mathcal{R}$ is measurable. As, for every $\mathbf{t} \in \mathbb{T}$, we have $d_{GH}(\mathbf{t}, r_\varepsilon(\mathbf{t})) \leq \varepsilon$, we get that $\mathcal{R} = \lim_{\varepsilon \rightarrow 0} r_\varepsilon \circ \mathcal{R}$, which implies that \mathcal{R} is measurable. \square

Remark 3.6. There is no natural extension of \mathcal{R} to \mathbb{T} (in particular because \mathcal{R} is not uniformly continuous of \mathbb{T}_0).

3.3. Reversed CRT. We first check that the Brownian CRT is height-regular.

Lemma 3.7. *Let $\theta \geq 0$. Let τ be a Brownian CRT under the excursion measure $\mathbb{N}^{(\theta)}$. Then, we have that $\mathbb{N}^{(\theta)}$ -a.e., $\tau \in \mathbb{T}_0$.*

Proof. Let $h > 0$. Following [18, 19], we say that a process X admits a h -minimum (resp. a h -maximum) at time t if there exist $s < t$ and $u > t$ such that $X_s = X_u = X_t + h$ (resp. $X_s = X_u = X_t - h$) and $X_r \geq X_t$ (resp. $X_r \leq X_t$) for every $r \in [s, u]$.

Then, if we denote by e an excursion under $n^{(\theta)}$ and τ the associated real tree, for a.e. h the branching points of $r_h(\tau)$ correspond to the h -minima of e and each leaf of $r_h(\tau)$ is associated with an h -maxima of e . As $n^{(\theta)}$ -a.e., two local extrema of the excursion e have different levels, we get that $\tau \in \mathbb{T}_0$, $\mathbb{N}^{(\theta)}$ -a.e. by definition of \mathbb{T}_0 . \square

Let τ be a Brownian CRT under the excursion measure $\mathbb{N}^{(\theta)}$, with $\theta \geq 0$. We keep the notations of Section 3.1: we set $B_0(\tau) = \llbracket \partial, \partial^* \rrbracket$ and set $(\tau_i, i \in I_0)$ the closures of the connected components of $\tau \setminus B_0(\tau)$ viewed as trees in \mathbb{T} rooted respectively at point $x_i \in B_0(\tau)$ so that $\tau = B_0(\tau) \otimes_{i \in I_0} (\tau_i, x_i)$.

Lemma 3.8. *Let $\theta \geq 0$. Under $\mathbb{N}^{(\theta)}$, the point measure $\sum_{i \in I_0} \delta_{(h-u_i-H(\tau_i), \tau_i)}$ on $[0, h] \times \mathbb{T}$ is, conditionally given $\{H(\tau) = h\}$, a Poisson point measure with intensity*

$$(9) \quad 2\beta \mathbf{1}_{(0, h)}(u) du \mathbb{N}^{(\theta)}[d\mathbf{t}, H(\mathbf{t}) \leq h - u].$$

Proof. By the Williams decomposition, see [1], the point measure $\sum_{i \in I_0} \delta_{(u_i, \tau_i)}$ is under $\mathbb{N}^{(\theta)}$, conditionally given $\{H(\tau) = h\}$, a Poisson point measure with intensity (9). Then, for every non-negative function φ on $[0, h] \times \mathbb{T}$, we have

$$\begin{aligned} & \mathbb{N}^{(\theta)} \left[e^{-\sum_{i \in I_0} \varphi(h-u_i-H(\tau_i), \tau_i)} \mid H(\tau) = h \right] \\ &= \exp \left(- \int_0^h 2\beta du \mathbb{N}^{(\theta)} \left[\left(1 - e^{-\varphi(h-u-H(\tau), \tau)} \right) \mathbf{1}_{\{H(\tau) \leq h-u\}} \right] \right) \\ &= \exp \left(-2\beta \mathbb{N}^{(\theta)} \left[\int_0^{h-H(\tau)} du \left(1 - e^{-\varphi(h-u-H(\tau), \tau)} \right) \mathbf{1}_{\{H(\tau) \leq h\}} \right] \right) \\ &= \exp \left(-2\beta \mathbb{N}^{(\theta)} \left[\int_0^{h-H(\tau)} dv \left(1 - e^{-\varphi(v, \tau)} \right) \mathbf{1}_{\{H(\tau) \leq h\}} \right] \right) \\ &= \exp \left(- \int_0^h 2\beta dv \mathbb{N}^{(\theta)} \left[\left(1 - e^{-\varphi(v, \tau)} \right) \mathbf{1}_{\{H(\tau) \leq h-v\}} \right] \right), \end{aligned}$$

where we performed the change of variables $v = h - u - H(\tau)$ for the third equality. The lemma follows. \square

Theorem 3.9. *Let $\theta \geq 0$. Let τ be a Brownian CRT under the excursion measure $\mathbb{N}^{(\theta)}$. Then, $\mathcal{R}(\tau)$ is distributed as τ .*

Proof. To prove the theorem, it suffices to prove, using Lemma 3.3, that for every $n \in \mathbb{N}$, $B_n(\tau)$ and $\mathcal{R}_n(\tau)$ are equally distributed, which we prove by induction.

First, as $\mathbb{N}^{(\theta)}$ -a.e. $\tau \in \mathbb{T}_0$, we have $B_0(\tau) = \mathcal{R}_0(\tau)$ (viewed as equivalence classes). They have consequently the same distribution.

Suppose now that $B_{n-1}(\tau)$ and $\mathcal{R}_{n-1}(\tau)$ are equally distributed for some $n \geq 1$. Recall that

$$B_n(\tau) = B_0(\tau) \otimes_{i \in I_0} (B_{n-1}(\tau_i), x_i) \quad \text{and} \quad \mathcal{R}_n(\tau) = \mathcal{R}_0(\tau) \otimes_{i \in I_0} (\mathcal{R}_{n-1}(\tau_i), y'_i),$$

where for every $i \in I_0$, y'_i is the unique point of $B_0(\tau)$ which has the same height as x_i^* i.e. such that $h_\tau(y'_i) = h_\tau(x_i) + H(\tau_i)$. Notice that, as a vertex of $\mathcal{R}_0(\tau)$, y'_i has height $h_{\mathcal{R}_0(\tau)}(y'_i) = H(\tau) - h_\tau(x_i) - H(\tau_i)$.

Thanks to Lemma 3.8, conditionally given $B_0(\tau)$, the two families $((h_\tau(x_i), \tau_i), i \in I_0)$ and $((h_{\mathcal{R}_0(\tau)}(y'_i), \tau_i), i \in I_0)$ have the same distribution. By the induction assumption, the families $((h_\tau(x_i), B_{n-1}(\tau_i)), i \in I_0)$ and $((h_{\mathcal{R}_0(\tau)}(y'_i), \mathcal{R}_{n-1}(\tau_i)), i \in I_0)$ have also the same distribution. This implies that, under $\mathbb{N}^{(\theta)}$, $B_n(\tau)$ and $\mathcal{R}_n(\tau)$ are equally distributed. \square

The reversal operation is natural on the Brownian CRT but it has no elementary representation for the underlying Brownian excursion.

Recall the definition in Section 2.3 of the local time measure $\ell_a(dx)$ of a Brownian CRT τ at level a . We denote by $\ell_a(\tau)$ the total mass of this measure. We recover the time-reversal distribution invariance of the local time of the Brownian excursion.

Corollary 3.10. *Let $\theta \geq 0$. $\mathbb{N}^{(\theta)}$ -a.e., for every $a \geq 0$, $\ell_a(\tau) = \ell_{H(\tau)-a}(\mathcal{R}(\tau))$.*

Proof. Let $a > 0$. Using Theorem 4.2 of [12], we have that $\mathbb{N}^{(\theta)}$ -a.e.:

$$\ell_a(\tau) = \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon} \text{Card} \{x \in r_\varepsilon(\tau), h_\tau(x) = a - \varepsilon\} = \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon} \text{Card} \{x \in r_\varepsilon(\tau), h_\tau(x) = a\}.$$

But, by construction, we have, for every $\mathbf{t} \in \mathbb{T}$ and every $\varepsilon > 0$,

$$\text{Card} (\{x \in r_\varepsilon(\mathbf{t}), h_{\mathbf{t}}(x) = a - \varepsilon\}) = \text{Card} (\{x \in r_\varepsilon(\mathcal{R}(\mathbf{t})), h_{\mathcal{R}(\mathbf{t})}(x) = H(\mathbf{t}) - a\}).$$

Therefore, we have that for every $a > 0$, $\mathbb{N}^{(\theta)}$ -a.e., $\ell_a(\tau) = \ell_{H(\tau)-a}(\mathcal{R}(\tau))$. Then, consider the continuous version of the local time to conclude. \square

3.4. Extension to a forest. For $\theta \geq 0$, we define the Brownian forest as the forest $\mathcal{F} = ((h_i, \tau_i), i \in I)$ where $\sum_{i \in I} \delta_{h_i, \tau_i}$ is a Poisson point measure on $\mathbb{R} \times \mathbb{T}$ with intensity $2\beta dh \mathbb{N}^{(\theta)}[d\tau]$ and we denote by $\mathbb{P}^{(\theta)}$ its distribution.

Remark 3.11. This Brownian forest can be viewed as the genealogical tree of a stationary continuous-state branching process (associated with the branching mechanism ψ_θ defined in (4)), see [7]. To be more precise, for every $i \in I$ let $(\ell_a^{(i)})_{a \geq 0}$ be the local time measures of the tree τ_i . For every $t \in \mathbb{R}$, we define the size Z_t of the population at time t by

$$(10) \quad Z_t = \sum_{i \in I} \ell_{t-h_i}^{(i)}(\tau_i),$$

where we recall that the local time $\ell_a(\tau)$ of the CRT τ is zero for $a \notin [0, H(\tau)]$. For $\theta = 0$, we have $Z_t = +\infty$ a.s. for every $t \in \mathbb{R}$. For $\theta > 0$, the process $(Z_t, t \geq 0)$ is a stationary Feller diffusion, solution of the SDE

$$dZ_t = \sqrt{2\beta Z_t} dB_t + 2\beta(1 - \theta Z_t) dt.$$

A forest $\mathbf{f} = ((h_i, \mathbf{t}_i), i \in I)$ is said to be height-regular if:

- for every $i \in I$, $\mathbf{t}_i \in \mathbb{T}_0$;
- for every $i, j \in I$, if $i \neq j$, then $h_i \neq h_j$ and $h_i + H(\mathbf{t}_i) \neq h_j + H(\mathbf{t}_j)$.

We define the reverse of a height-regular forest $\mathbf{f} = ((h_i, \mathbf{t}_i), i \in I)$ as the forest

$$\mathcal{R}(\mathbf{f}) = ((-h_i - H(\mathbf{t}_i), \mathcal{R}(\mathbf{t}_i)), i \in I).$$

Lemma 3.12. *Let $\theta \geq 0$. Let $((h_i, \tau_i), i \in I)$ be a Brownian forest under $\mathbb{P}^{(\theta)}$. Then the point process*

$$\sum_{i \in I} \delta_{(-h_i - H(\tau_i), \tau_i)}(dh, dt)$$

is a Poisson point process on $\mathbb{R} \times \mathbb{T}$ with intensity $2\beta dh \mathbb{N}^{(\theta)}[dt]$.

Proof. The proof is similar to the one of Lemma 3.8. For every non-negative measurable function φ on $\mathbb{R} \times \mathbb{T}$, we have, denoting $\mathbb{E}^{(\theta)}$ the expectation under $\mathbb{P}^{(\theta)}$,

$$\begin{aligned} \mathbb{E}^{(\theta)} \left[e^{-\sum_{i \in I} \varphi(-h_i - H(\tau_i), \tau_i)} \right] &= \exp \left(- \int_{-\infty}^{+\infty} 2\beta dh \mathbb{N}^{(\theta)} \left[1 - e^{-\varphi(-h - H(\tau), \tau)} \right] \right) \\ &= \exp \left(-2\beta \mathbb{N}^{(\theta)} \left[\int_{-\infty}^{+\infty} \left(1 - e^{-\varphi(-h - H(\tau), \tau)} \right) dh \right] \right) \\ &= \exp \left(-2\beta \mathbb{N}^{(\theta)} \left[\int_{-\infty}^{+\infty} \left(1 - e^{-\varphi(v, \tau)} \right) dv \right] \right), \end{aligned}$$

by an obvious change of variables, which yields the result. \square

We deduce from Lemma 3.12, Lemma 3.7 and Theorem 3.9 the following corollary.

Corollary 3.13. *Let $\theta \geq 0$. Let \mathcal{F} be a Brownian forest under $\mathbb{P}^{(\theta)}$. Then \mathcal{F} is a.s. height regular and the reversed forest $\mathcal{R}(\mathcal{F})$ is distributed as \mathcal{F} .*

Remark 3.14. For every real numbers $s < t$, and every forest \mathcal{F} , we set

$$M_s^t(\mathcal{F}) = \text{Card}(\{x \in \mathcal{F}_{\mathbb{R}}, h_{\mathcal{F}}(x) = s \text{ and } H(\mathbf{t}_x) \geq t - s\})$$

the number of vertices of \mathcal{F} at height s that have descendants at time t (excluding the infinite spine). Corollary 3.13 allows to straightforward recover (and understand) Theorem 4.3 from [5] that states that, under $\mathbb{P}^{(\theta)}$ for any $\theta > 0$, the processes $(M_s^{s+r}, s \in \mathbb{R}, r \geq 0)$ and $(M_{s-r}^s, s \in \mathbb{R}, r \geq 0)$ are equally distributed. Indeed, to recover this result, it is enough to notice that a.s.:

$$(M_s^{s+r}(\mathcal{F}), s \in \mathbb{R}, r \geq 0) = (M_{s-r}^s(\mathcal{R}(\mathcal{F})), s \in \mathbb{R}, r \geq 0).$$

REFERENCES

- [1] R. Abraham and J.-F. Delmas. Williams' decomposition of the Lévy continuum random tree and simultaneous extinction probability for populations with neutral mutations. *Stochastic Process. Appl.*, 119(4):1124–1143, 2009.
- [2] R. Abraham and J.-F. Delmas. A continuum-tree-valued Markov process. *Ann. Probab.*, 40(3):1167–1211, 2012.
- [3] R. Abraham, J.-F. Delmas, and P. Hoscheit. A note on the Gromov-Hausdorff-Prokhorov distance between (locally) compact metric measure spaces. *Electron. J. Probab.*, 18:no. 14, 21, 2013.
- [4] D. Aldous. The continuum random tree. I. *Ann. Probab.*, 19(1):1–28, 1991.
- [5] H. Bi and J.-F. Delmas. Total length of the genealogical tree for quadratic stationary continuous-state branching processes. *Ann. Inst. Henri Poincaré Probab. Stat.*, 52(3):1321–1350, 2016.
- [6] D. Burago, Y. D. Burago, and S. Ivanov. *A course in metric geometry*. American Mathematical Society, Providence, 2001.
- [7] Y.-T. Chen and J.-F. Delmas. Smaller population size at the MRCA time for stationary branching processes. *The Annals of Probability*, 40(5):2034–2068, 2012.
- [8] M. Dávila Felipe and A. Lambert. Time reversal dualities for some random forests. *ALEA Lat. Am. J. Probab. Math. Stat.*, 12(1):399–426, 2015.
- [9] A. Dress, V. Moulton, and W. Terhalle. *T-theory: an overview*. *European J. Combin.*, 17(2-3):161–175, 1996. Discrete metric spaces (Bielefeld, 1994).
- [10] T. Duquesne. The coding of compact real trees by real valued functions. arXiv:math/0604106, 2006.

- [11] T. Duquesne and J.-F. Le Gall. Random trees, Lévy processes and spatial branching processes. *Astérisque*, (281):vi+147, 2002.
- [12] T. Duquesne and J.-F. Le Gall. Probabilistic and fractal aspects of Lévy trees. *Probab. Theory Related Fields*, 131(4):553–603, 2005.
- [13] S. N. Evans. *Probability and real trees*, volume 1920 of *Lecture Notes in Mathematics*. Springer, Berlin, 2008. Lectures from the 35th Summer School on Probability Theory held in Saint-Flour, July 6–23, 2005.
- [14] S. N. Evans, J. Pitman, and A. Winter. Rayleigh processes, real trees, and root growth with re-grafting. *Probab. Theory Related Fields*, 134(1):81–126, 2006.
- [15] M. Gromov. *Metric structures for Riemannian and non-Riemannian spaces*, volume 152 of *Progress in Mathematics*. Birkhäuser Boston, Inc., Boston, MA, 1999. Based on the 1981 French original [MR0682063 (85e:53051)], With appendices by M. Katz, P. Pansu and S. Semmes, Translated from the French by Sean Michael Bates.
- [16] A. Lambert. Quasi-stationary distributions and the continuous-state branching process conditioned to be never extinct. *Electron. J. Probab.*, 12:no. 14, 420–446, 2007.
- [17] J.-F. Le Gall and Y. Le Jan. Branching processes in Lévy processes: the exploration process. *Ann. Probab.*, 26(1):213–252, 1998.
- [18] J. Neveu and J. Pitman. Renewal property of the extrema and tree property of the excursion of a one-dimensional Brownian motion. In *Séminaire de Probabilités, XXIII*, volume 1372 of *Lecture Notes in Math.*, pages 239–247. Springer, Berlin, 1989.
- [19] J. Neveu and J. W. Pitman. The branching process in a Brownian excursion. In *Séminaire de Probabilités, XXIII*, volume 1372 of *Lecture Notes in Math.*, pages 248–257. Springer, Berlin, 1989.
- [20] S. Roelly-Coppoletta and A. Rouault. Processus de Dawson-Watanabe conditionné par le futur lointain. *C. R. Acad. Sci. Paris Sér. I Math.*, 309(14):867–872, 1989.

ROMAIN ABRAHAM, LABORATOIRE MAPMO, CNRS, UMR 7349, FÉDÉRATION DENIS POISSON, FR 2964,
UNIVERSITÉ D'ORLÉANS, B.P. 6759, 45067 ORLÉANS CEDEX 2, FRANCE
E-mail address: `romain.abraham@univ-orleans.fr`

JEAN-FRANÇOIS DELMAS, UNIVERSITÉ PARIS-EST, CERMICS (ENPC), F-77455, FRANCE
E-mail address: `delmas@cermics.enpc.fr`