

HAL
open science

Phylogenetic reconciliation

Hugo Menet, Vincent Daubin, Eric Tannier

► **To cite this version:**

| Hugo Menet, Vincent Daubin, Eric Tannier. Phylogenetic reconciliation. 2021. hal-03258402v1

HAL Id: hal-03258402

<https://hal.science/hal-03258402v1>

Preprint submitted on 11 Jun 2021 (v1), last revised 8 Nov 2022 (v2)

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.

Phylogenetic reconciliation*

Hugo Menet¹, Vincent Daubin¹, and Eric Tannier^{1,2}

¹*Univ Lyon, Université Lyon 1, CNRS, Laboratoire de Biométrie et Biologie Évolutive UMR5558, F-69622 Villeurbanne, France*

²*INRIA Grenoble Rhône-Alpes, F-38334 Montbonnot, France*

Abstract

In phylogenetics, reconciliation is an approach to connect the history of two or more coevolving biological entities. The general idea of reconciliation is that a phylogenetic tree representing the evolution of an entity (e.g. homologous genes, symbionts...) can be drawn within another phylogenetic tree representing an encompassing entity (respectively, species, hosts) to reveal their interdependence and the evolutionary events that have marked their shared history. The development of reconciliation approaches started in the 1980s, mainly to depict the coevolution of a gene and a genome, and of a host and a symbiont, which can be mutualist, commensalist or parasitic. It has also been used for example to detect horizontal gene transfer, or understand the dynamics of genome evolution.

Phylogenetic reconciliation can account for a diversity of evolutionary trajectories of what makes life's history, intertwined with each other at all scales that can be considered, from molecules to populations or cultures. A recent avatar of the importance of interactions between levels of organization is the holobiont concept, where a macro-organism is seen as a complex partnership of diverse species. Modeling the evolution of such complex entities are one of the challenging and exciting direction of current research on reconciliation.

Contents

1	Phylogenetic trees as matryoshka dolls	2
2	Construction and limits of the Duplication Transfer Loss model	3
2.1	Pre-reconciliation models: characters on trees.	3
2.2	The origins of reconciliation: the Duplication Loss model and the Lowest Common Ancestor mapping.	5
2.3	A Markovian model for reconciliation.	5
2.4	Introducing horizontal transfer (Figure 3A).	5
2.5	Necessity to weight evolutionary events (Figure 3B).	5
2.6	The simple yet powerful dynamic programming approach.	7
2.7	Estimation of event costs and rates (Figure 3B).	7
2.8	The problem of time feasibility (Figure 3C).	8
2.9	Expanding phylogenies: Transfers from the dead (Figure 3D).	8
2.10	The specificity of biogeography: a tree like structure for the "evolution" of areas (Figure 3E).	8
2.11	Graphical output	9

*This preprint was submitted to Plos Comp Biol Topic Pages, thus its style and format are intended to fit a wikipedia article

3	Using and expanding reconciliation	9
3.1	Exploring the space of reconciliations (Figure 3F)	9
3.2	Inferring phylogenetic trees with reconciliation	9
3.2.1	Reconciliation and input uncertainty	9
3.2.2	Exploring the space of lower trees with reconciliation (Figure 3G,H,I)	10
3.2.3	Inferring upper trees using reconciliation (Figure 3J)	10
3.3	Limits of the two-level DTL model	11
3.3.1	A limit to dynamic programming: non independent evolution of children lineages (Figure 3K)	11
3.3.2	Integrating population levels: failure to diverge and Incomplete Lineage Sorting (Figure 3L,M)	11
4	Documenting dependence between multiple scales of biological organization	12
4.1	Examples of multi level systems with complex evolutionary inter-dependencies	12
4.1.1	Genes coevolving beyond genome boundaries	12
4.1.2	Horizontal gene transfer routes depend on multiple levels	12
4.1.3	Cultural evolution	13
4.2	Investigating three-level systems using two-level reconciliation	13
4.2.1	Multi-gene events: implicit consideration of an intermediate level (Figure 4A,B,C)	13
4.2.2	Detecting coevolution in multiple pairs of levels (Figure 4D)	15
4.3	Explicit modeling of three or more levels	15
4.3.1	Pre-reconciliation: characters onto reconciled trees (Figure 4E,F)	15
4.3.2	Two-level reconciliations informed by a third level (Figure 4G,H)	15
4.3.3	The reconciliation problem in multi-scale models (Figure 4J)	17
4.3.4	Exploring the space of intermediate trees (Figure 4I)	17
5	Conclusion	17

1 Phylogenetic trees as matryoshka dolls

Phylogenies have been used for representing the diversification of life at many levels of organization: macro-organisms [54], their cells throughout development [94], micro-organisms through marker genes [137], chromosomes [37], proteins [144], protein domains [5], and can also be helpful to understand the evolution of human culture elements such as languages [50] or folktales [124]. At each of these levels, phylogenetic trees describe different stories made of specific diversification events, which may or may not be shared among levels. Yet because they are structurally nested or functionally dependent, the evolution at a particular level is bound to others.

Phylogenetic reconciliation is the identification of the links between levels through the comparison of at least two associated trees. Originally developed for two trees, reconciliations for more than two levels have been recently constructed. As such, reconciliation provides evolutionary scenarii that reveal conflict and cooperation among evolving entities. These links may be unintuitive, for instance, genes present in the same genome may show uncorrelated evolutionary histories while some genes present in the genome of a symbiont may show a strong coevolution signal with the host phylogeny. Hence, reconciliation can be a useful tool to understand the constraints and evolutionary strategies underlying the assemblage that makes an holobiont.

Because all levels essentially deal with the same object, a phylogenetic tree, the same models of reconciliation can be transposed, with slight modifications, to any pair of connected levels [133]: an "inner", "lower", or "associate" entity (gene, symbiont species, population...) evolves inside an "upper", or "host" one (respectively species, host, geographical area...) (Figure 2). The upper and lower entities are partially bound to the same history, leading to similarities in their phylogenetic trees, but the associations can change over time, become more or less strict or switch to other partners (Figure 1).

Figure 1: A phylogenetic reconciliation between an upper, blue, and a lower, red, tree, with the most often used evolutionary events (S,D,T,L), and their name in phylogeography, host/symbiont and gene/species frameworks. For instance S event is called allopatric speciation when reconciling geographical areas and species, cospeciation between host and symbiont, and speciation for gene and species, but always correspond to the same co-diversification pattern.

Two-level reconciliation methods have been reviewed several times, generally focusing on a particular pair of levels, e.g. gene/species or host/symbiont [16, 123, 40, 96, 22, 21, 85].

2 Construction and limits of the Duplication Transfer Loss model

Models and methods used today in phylogeny (Figure 3) are the result of several decades of research, made of a progressive complexification, driven by the nature of the data and the quest for biological realism on one side, and the limits and progresses of mathematical and algorithmic methods on the other. See Figure 3 for an illustration of the models and methods presented.

2.1 Pre-reconciliation models: characters on trees.

Character methods can be used when there is no tree available for one of the levels, but only values for a character at the leaves of a phylogenetic tree for the other level. A model defines the events of character value change, their rate, probabilities or costs. For instance the character can be the presence of a host on a symbiont tree [18], the geographical region on a species tree [136], the number of genes on a genome tree [28], or nucleotides in a sequence [46]. Such methods thus aim at reconstructing ancestral characters at internal nodes of the tree [51].

Although these methods have produced results on genome evolution, the utility of a second tree appears with very simple examples. If a symbiont has recently acquired the ability to spread in a group of species and thus it is present in most of them, characters methods will wrongly indicate that the common ancestor of the hosts already had the symbiont. In contrast, a comparison of the symbiont and host trees would show discrepancies revealing horizontal transfers.

Figure 2: Phylogenetic trees are intertwined at all levels of organization, integrating conflicts and dependencies within and between levels. Macro-organism populations migrate between continents, their microbe symbionts switch between populations, the genes of their symbionts transfer between microbe species, and domains are exchanged between genes. This list of organization levels is not representative or exhaustive, but give a view of levels where reconciliation methods have been used. As a generic method, reconciliation could take into account numerous other levels, for instance it could consider the syntenic organization of genes [43, 145], the interacting history of transposable elements and species [77], the evolution of protein complex among species [36]. The scale of evolutionary events considered can go from population events such as geographical diversification to nucleotids levels one inside genes[46], including for instance chromosome levels events inside genomes such as whole genome duplication [145].

Upper level	Lower Level	Main references or review	Main softwares
Geography	Species	[111, 108, 109]	Diva[111], Lagrange[109]
Host species	Symbiont species	[22, 21, 85]	Jane[27], eMPRes[114], Eucalypt[38]
Species	Gene	[16, 123, 40, 96]	Ranger-DTL [7], Notung [118], Mowgli[98], Angst[32], ecceTera[61], ALE [122], Treerecs [26], RecPhyloXML [44]
Gene	Gene Domain	[139, 119, 72]	

Table 1: Pairs of biological levels compared with phylogenetic reconciliations

2.2 The origins of reconciliation: the Duplication Loss model and the Lowest Common Ancestor mapping.

Duplication and loss were invoked first to explain the presence of multiple copies of a gene in a genome or its absence in certain species [144]. It is possible with those two events to reconcile any two trees [49] *i.e.* to map the nodes and branches of the lower and upper trees, or equivalently to give a list of evolutionary events explaining the discrepancies between the upper tree and lower tree. A most parsimonious Duplication and Loss (DL) reconciliation is computed through the Lowest Common Ancestor (LCA) mapping: proceeding from the leaves to the root, each internal node is mapped to the lowest common ancestor of the mapping of its two children.

2.3 A Markovian model for reconciliation.

The LCA mapping in the DL model follows a parsimony principle: no event should be invoked if it is not necessary. However the use of this principle is debated[46] and it is commonly admitted that it is more accurate in molecular evolution to fit a probabilistic model as a random walk, which does not necessarily produce parsimonious scenarios. A birth and death Markovian model is such a model that can generate a lower tree "inside" a fixed upper one from root to leaves [3]. Statistical inference provides a framework to find most likely scenarios, and in that case, a maximum likelihood reconciliation of two trees is also a parsimonious one. In addition, it is possible with such a framework to sample scenarios, or integrate over several possible scenarios in order to test different hypotheses, for example to explore the space of lower trees. Moreover probabilistic models can be integrated in larger models as probabilities simply multiply when assuming independence, for instance combining sequence evolution and DL reconciliation [4].

2.4 Introducing horizontal transfer (Figure 3A).

Host switch, *i.e.* inheritance of a symbiont from a kin lineage, is a crucial event in the evolution of parasitic or symbiotic relationships between species. This horizontal transfer also models migration events in biogeography and became of interest for the reconciliation of gene and species trees when it appeared that many discrepancies could not simply be explained by duplication and loss and that horizontal gene transfer (HGT) was a major evolutionary process in micro-organisms evolution. This switching, or horizontal transfer, pattern can also model admixture or introgression [141]. It is considered in character methods, without information from the symbiont phylogeny [18, 29]. On top of the DL model, horizontal transfer enables new very different reconciliation scenarios (Figure 3A).

2.5 Necessity to weight evolutionary events (Figure 3B).

The LCA reconciliation method yields a unique solution, which has been shown to be optimal for the problem of minimizing the weighted number of events, whatever the relative weights of duplication and loss [23]. In

Figure 3: Illustration of reconciliation events, inputs, outputs, and computational difficulties. This table is intended to serve as illustration to section 2 and can be read along it. Inputs are on the left of entries, output on the right. Upper trees are drawn in blue, lower trees in red.

contrast, with Duplication, horizontal Transfer and Loss (DTL), there can be several equally parsimonious reconciliations. For instance a succession of duplications and losses can be replaced by a single transfer (Figure 3 B). One of the first ideas to define a computational problem and approach a resolution was, in a host/symbiont framework, to maximize the number of co-speciations with a heuristic algorithm [102]. Another solution is to give relative costs to the events and find a scenario that minimizes the sum of the costs of its events [20]. In the probabilistic model frameworks, the equivalent task consists in assigning rates or probabilities to events and search for maximum likelihood scenarios, or sample scenarios according to their likelihood. All these problems are solved with a dynamic programming approach.

2.6 The simple yet powerful dynamic programming approach.

This dynamic programming method consists in traversing the two trees in a postorder. Proceeding from the leaves and then going up in the two trees, for each couple of internal nodes (one for each tree), the cost of a most parsimonious DTL reconciliation is computed [20].

In a parsimony framework, costs of reconciling a lower subtree rooted at l with an upper subtree rooted at U is initialized for the leaves with their matching:

$$c(U, l) = 0 \text{ if } l \in U \text{ else } c(U, l) = \infty \quad (1)$$

And then inductively, denoting l', l'' the children of l , U', U'' the children of U , c^S, c^D, c^T, c^L the costs associated to speciation, duplication, horizontal transfer and loss, respectively (with c^S often fixed to 0),

$$c(U, l) = \min \begin{cases} c^S + \min(c(U', l') + c(U'', l''), c(U'', l') + c(U', l''), c(U', l) + c^L, c(U'', l) + c^L) \\ c^D + c(U, l') + c(U, l'') \\ c^T + \min(\min_V(c(V, l')) + c(U, l''), \min_V(c(V, l'')) + c(U, l')) \end{cases} \quad (2)$$

The costs $\min_V(c(V, l'))$ and $\min_V(c(V, l''))$, because they do not depend on U , can be computed once for all U , hence achieving quadratic complexity to compute c for all couples of U and l . The cost of losses only appears in association with other events because in parsimony, a loss can always be associated with the preceding event in the tree.

The induction behind the use of dynamic programming is based on always progressing in the trees toward the roots. However some combinations of events that can happen consecutively can make this induction ill-defined. One such combination consists in a transfer followed immediately by a loss in the donor lineage (TL). Restricting the use of this TL event [41] repairs the induction. With an unlimited use it is necessary to use or add other known methods to solve systems of equations like fixed point methods [122], or numerical solving of differential equations [109]. In 2016, only two out of seven of the most commonly used parsimony reconciliation programs did handle TL events [61] although its consideration can drastically change the result of a reconciliation [40].

Unlike LCA mapping, DTL reconciliation typically yields several scenarios of minimal cost, in some cases an exponential number. The strength of the dynamic programming approach is that it enables to compute a minimum cost of coevolution of the input upper and lower tree in quadratic time [7], and to get a most parsimonious scenario through backtracking. It can also be transposed to a probabilistic framework to compute the likelihood of coevolution and get a most likely reconciliation, replacing costs with rates, minimums by sums and sums by products [121]. Moreover the approach is suitable, through multiple backtracks, to enumerate all parsimonious solutions or to sample scenarios, optimal and sub-optimal, according to their likelihood.

2.7 Estimation of event costs and rates (Figure 3B).

Dynamic programming *per se* is only a partial solution and does not solve several problems raised by reconciliation. Defining a most parsimonious DTL reconciliation requires giving costs to the different kind of events (D, T and L). Different cost assignments can yield different reconciliation scenarios (Figure 3B), so there is a need for a way to choose those costs. There is a diversity of approaches to do so. CoRe-PA

[88] explores in a recursive manner the space of cost vectors, searching for a good matching with the event frequencies in reconciliations. ALE [121] uses the same idea in a probabilistic framework to estimate the event rates by maximum likelihood. Alternatively COALA [10] is a preprocess using approximate bayesian computation with sequential Monte Carlo: simulation and statistic rejection or acceptance of parameters with successive refinement.

In the parsimony framework it is also possible to divide the space of possible event costs in areas of costs which lead to the same Pareto optimal solution [75]. Pareto optimal reconciliations are such that no other reconciliation has a strictly inferior cost for one type of event (duplication, transfer or loss), and less or equal for the others.

It is also possible to rely on external considerations in order to choose the event costs. For example the software Angst [32] chooses the costs that minimize the variation of genome size, in number of genes, between parent and children species.

2.8 The problem of time feasibility (Figure 3C).

The dynamic programming method works for dated (internal nodes are totally ordered) or undated upper trees. However with undated trees there is a time feasibility issue. Indeed a horizontal transfer implies that the donor and the receiver are contemporaneous, therefore implying a time constraint on the tree. In consequence two horizontal transfers may be incompatible, because they imply contradicting time constraints (Figure 3C). The dynamic programming can not easily check for such incompatibilities. If the upper tree is undated, finding a time feasible most parsimonious reconciliation is NP-hard [56, 126, 101]. It is fixed parameter tractable, which means that there are algorithms running in time bounded by an exponential of the number of transfers in the output scenarios [126]. Some solutions imply integer linear programming [134] or branch and bound exploration [133]. If the upper tree is dated, then there is no incompatibility issue because horizontal transfers can be constrained to never go backward in time. Finding a coherent optimal reconciliation is then solved in polynomial time [126]. Most of the software taking undated trees do not look for temporal feasibility, except Jane [27] which explores the space of total orders via a genetic algorithm, or, in a post process, Notung [45] and Eucalypt [38], which search inside the set of optimal solutions for a time consistent ones. Other methods work as supplementary layers to reconciliations, correcting reconciliations [81] or returning a subset of feasible transfers [24], which can be used to date a species tree [24, 33].

2.9 Expanding phylogenies: Transfers from the dead (Figure 3D).

In phylogenetics in general, it is important to keep in mind that the species, extant and ancestral which are represented in any phylogeny are only a sparse sample of the species that currently exist or have existed. This is why one can safely assess that all transfers that can be detected using phylogenetic methods have originated in lineages that are, strictly speaking, absent from a studied phylogeny (Figure 3 D) [120]. Accounting for extinct or unsampled biodiversity in phylogenetic studies can give a better understanding of these processes [34]. Originally, DTL reconciliation methods did not recognize this phenomenon and only allowed for transfer between contemporaneous branches of the tree, hence ignoring most plausible solutions. However methods working on undated upper trees can be seen as implicitly handling the unknown diversity by allowing transfers "to the future" from the point of view of one phylogeny, that is, the donor is more ancient than the recipient. A transfer to the future can be translated into a speciation to unknown species, followed by a transfer from unknown species. ALE [120] in its dated version explicitly takes the unknown diversity into account by adding a Moran process of speciation/extinctions of species to the dated birth/death model of gene evolution.

2.10 The specificity of biogeography: a tree like structure for the "evolution" of areas (Figure 3E).

In biogeography, some applications of reconciliation approaches consider as an upper tree an area cladogram with defined ancestral nodes. For instance the root can be Pangea and the nodes contemporary continents.

Sometimes internal nodes are not ancestral areas but the unions of the areas of their children, to account for the possibility of species evolving along the lower tree to inhabit one or several areas. In this case, the evolutionary events are migration, where one species colonizes a new area, speciation Allopatric speciation, or vicariance, equivalent to co-speciation in host/symbiont comparisons (Figure 3E). Despite this does not always give a tree (if the unions AB and BC of leaves A, B, C exist, a child can have several parents) and this structure is not associated with time (it is possible for a species to go from A to AB by migration, as well as from AB to A by extinction), reconciliation methods, with events and dynamic programming, can infer evolutionary scenarios between this upper geographical structure and lower species tree. Diva [111] and Lagrange [108, 109] are two reconciliation models constructing such a tree-like structure and then applying reconciliation, the first with a parsimony principle, the second in a probabilistic framework.

2.11 Graphical output

With two trees and multiple evolutionary events linking them to represent, viewing reconciled trees is a challenging but necessary question in order to make reconciliation studies more accessible. Some reconciliation softwares include annotation of the evolutionary events on the lower trees [45], while others [27, 114, 38, 88] and specific packages, in DL [117] or DTL[25], trace the lower tree embedded in the upper one. One difficulty in this regard is the variety of output format for the different reconciliation softwares, however recently a common standard, recphyloxml [44], has been established and endorsed by part of the community with available viewer.

3 Using and expanding reconciliation

3.1 Exploring the space of reconciliations (Figure 3F)

Multiple DTL reconciliation scenarios can have equal cost or tight probabilities (Figure 3E). Dynamic programming makes it possible to sample reconciliations, uniformly among optimal ones or according to their likelihood. It is also possible to enumerate them in time proportional to the number of solutions [38], a number which can quickly become intractable (even only for optimal ones) (Figure 3F). Finding and presenting structure among the multitude of possible reconciliations has been at the center of recent methodological developments, especially for host and symbiont aimed methods. Several works have focused on representing a set of reconciliations in a compact way. This can be achieved by giving support values to specific events based on all optimal (or suboptimal) reconciliations [97], or with the use of a consensus reconciled tree [66, 80]. In a DL model it is possible to define a median reconciliation, based on shared events and to compute it in polynomial time [60]. EMPRESS [114] can group similar reconciliations through clustering [87], with all pairwise distance between reconciliations computable in polynomial time (independently of the number of most parsimonious reconciliations) [113]. With the same aim, Capybara [130] defines equivalence classes among reconciliations, efficiently computing representative for all classes, and outputs with linear delay a given number of reconciliations (first optimal ones, then sub optimal). The space of most parsimonious reconciliation can be expanded or reduced when increasing or decreasing horizontal transfer allowed distance [38], which is easily done by dynamic programming.

3.2 Inferring phylogenetic trees with reconciliation

3.2.1 Reconciliation and input uncertainty

Reconciliation works with two fixed trees, a lower and an upper, both assumed correct and rooted. However, those trees are not first hand data. The most frequently used data for phylogenetics consists in aligned nucleotidic or proteic sequences. Extracting DNA, sequencing, assembling and annotating genomes, recognizing homology relationships among genes and producing multiple alignments for phylogenetic reconstruction are all complex processes where errors can ultimately affect the reconstructed tree [15]. Any topology or rooting error can be misinterpreted and cause systematic bias. For instance, in DL reconciliations, errors on the

lower tree bias the reconciliation toward more duplication events closer to the root and more losses closer to the leaves [55].

On the other hand, reconciliation, as a macro evolutionary model, can work as a supplementary layer to the micro evolutionary model of sequence evolution, resolving polytomies (nodes with more than two children) or rooting trees, or be intertwined with it through integrative models in order to get better phylogenies.

Most of the works in this direction focus on gene/species reconciliations, nevertheless some first steps have been made in host/symbiont, such as considering unrooted symbiont trees [129] or dealing with polytomies in Jane [27].

3.2.2 Exploring the space of lower trees with reconciliation (Figure 3G,H,I).

Reconciliation can easily take unrooted lower trees as input (Figure 3G), which is a frequently used feature because trees inferred from molecular data are typically unrooted. It is possible to test all possible roots, or a thoughtful triple traversal of the unrooted tree allows to do it without additional time complexity [41]. In a duplication-loss model the set of roots minimizing the costs are found close to one another, forming a "plateau", [53] a property which does not generalize to DTL [129, 66].

Reconciliation can also take as input non binary trees (Figure 3H), that is, with internal nodes with more than two children. Such trees can be obtained for example by contracting branches with low statistical support. Inferring a binary tree from a non binary tree according to reconciliation scores is solved in DL with efficient methods [45, 118, 68, 26]. In DTL, the problem is NP hard [65]. Heuristics [69] and exact fixed parameter tractable algorithms [65] [62] are possible resolutions.

Another way to handle uncertainty in lower trees is to take as input a sample of alternative lower trees instead of a single one. For example in the paper that gave reconciliation its name [49] it was proposed to consider all most likely lower trees, and choose from these trees the best one according to their DL costs, a principle also used by TreeFix-DTL [9]. The sample of lower trees can also reflect their likelihood according to the aligned sequences (Figure 3I), as obtained from bayesian Markov chain Monte Carlo methods as implemented for example in Phylobayes [70]. AngST [32], ALE[122] and EcceTERA [115] use "amalgamation", an extension of the DTL dynamic programming that is able to efficiently traverse a set of alternative lower trees instead of a single tree.

A local search in the space of lower trees guided by a joint likelihood, on the one hand from multiple sequence alignments and on the other hand from reconciliation with the upper tree, is achieved in Phyldog with a DL model [17] and in GeneRax with DTL [92]. In a DL model with sequence evolution and relaxed molecular clock the lower tree space is explored with an MCMC in [146]. MowgliNNI [98] can modify the input gene tree at poorly supported nodes to increase DTL score.

Finally, integrative models, mixing sequence evolution and reconciliation, can compute a joint likelihood via dynamic programming (for both reconciliation and gene sequences evolution) [122], include molecular clock to estimate branch lengths, in a DL model [3] or with a relaxed molecular clock [146]. These models have been applied in gene/species frameworks, not yet in host/symbiont or biogeography.

3.2.3 Inferring upper trees using reconciliation (Figure 3J).

Inferring an upper tree from a set of lower trees is a long standing question related to the supertree problem [131]. It is particularly interesting in the case of gene/species reconciliation where many (typically thousands of) gene trees are available from complete genome sequences. Supertree methods attempt to assemble a species tree based on sets of trees which may differ in terms of contemporary species sets and topology, but usually without consideration for the biological process explaining these differences. However some supertree approaches are statistically consistent for the reconstruction of the species tree if the gene trees are simulated under a DL model. This means that if the number of input lower trees generated from the true upper tree via the DL model grows toward infinity, given that there are no additional error, the output upper tree converges almost surely to the true one. This has been shown in the case of a quartet distance [71], and with a generalised Robinson Foulds multicopy distance [89] with better running time but

assuming gene trees do not contain bipartitions contradicting the species tree, which seems rare under a DL model.

However, reconciliation can also be used for the inference of upper tree. It is a computationally hard problem: already resolving polytomies in a non binary upper tree with a binary lower one, minimizing a DL reconciliation score, is NP-hard [143]. In particular, reconstructing the species tree giving the best DL cost for several gene trees is NP-hard and 2-approximable [79] (Figure 3J).

ODTL [121] takes as input gene trees and searches a maximum likelihood species tree according to a DTL model, with a hill-climbing search. The approach produces a species tree with internal nodes ordered in time ensuring a time compatibility for the scenarios of transfer among lower trees (see paragraph 2.8).

Addressing a more general problem, Phyldog [17] searches for the maximum likelihood species tree, gene trees and DL parameters from multiple family alignments via multiple rounds of local search. It thus performs the exploration of both upper and lower trees at the same time. MixTreEM [127] presents a faster solution.

3.3 Limits of the two-level DTL model

3.3.1 A limit to dynamic programming: non independent evolution of children lineages (Figure 3K).

The dynamic programming framework, like usual birth and death models, works under the hypothesis of independent evolution of children lineages in the lower tree. However this hypothesis does not hold if the model is complemented with several other documented evolutionary events, such as horizontal transfer with replacement of an homologous gene in the recipient lineage, or gene conversion. Horizontal transfer with replacement is usually modeled by a rearrangement of the upper tree, called Subtree Prune and Regraft (SPR) (Figure 3 K left). Reconciling under SPR is NP-hard, even in dated trees, and fixed parameter tractable regarding the output size [12, 57].

Another way to model and infer replacing horizontal transfers is through maximum agreement forest, where branches are cut in the lower and upper trees in order to get two identical (or statistically indistinguishable [1]) upper and lower forests. The problem is NP-hard [59], but several approximations have been proposed [110]. Replacing transfers can be considered on top of the DL model [64]. In the same vein gene conversion can be seen as a "replacing duplication" (Figure 3K right). In this latter case, a polynomial algorithm which does not use dynamic programming and is an extension of the LCA method, can find all optimal solutions including gene conversions [58].

3.3.2 Integrating population levels: failure to diverge and Incomplete Lineage Sorting (Figure 3L,M).

In host/symbiont frameworks, a single symbiont species is sometimes associated to several hosts species. This means that while a speciation or diversification has been observed in the host, the populations are indistinguishable in the symbiont. This is handled for example by additional polytomies in the symbiont tree, possibly leading to intractable inference problems, because polytomies need to be resolved. It is also modeled by an additional evolutionary event "failure to diverge" (Jane [27], Amocoala [128]) (Figure 3L). Failure to diverge can be a way to allow "free" host switch in a population, a flow of symbionts between closely related hosts. Following that vision, host switch allowed only for close hosts is considered in [38]. This idea of horizontal flow between close populations can also be applied to gene/species frameworks, with a definition of species based on a gradient of gene flow between populations [84].

Failure to diverge is one way of introducing population dynamics in reconciliation, a framework mainly adapted to the multi-species level, where populations are supposed to be well differentiated. There are other population phenomena that limit this framework, one of them being deep coalescence of lineages, leading to Incomplete Lineage Sorting (ILS), which is not handled by the DTL model [118, 123]. The multi species coalescent is a classical model of alleles evolution along a species tree, with birth of alleles and sorting of alleles at speciations, that takes into account population sizes and naturally encompass ILS [106, 35, 82, 76, 105]. In

a reconciliation context, several attempts have been made in order to account for ILS without the complex integration of a population model. For example, ILS can be seen as a possible evolutionary pattern for the gene tree (Figure 3M). In that case children lineages are not independent of one another, leading to intractability results. ILS alone can be handled with LCA, but ILS + DL reconciliation is NP hard, even without transfers[13].

Notung [118] handles ILS by collapsing short branches of the species tree in polytomies and allowing ILS as a free diversification of gene trees on those polytomies. EcceTERA [19] bounds the maximum size of connected parts of the species tree where ILS can happen, proposing a fixed parameter tractable algorithm in that parameter.

ILS and DL can be considered on an upper network instead of tree. This models in particular introgression, with the possibility to estimate model parameters [42].

More integrative reconciliation models accounting for ILS have been proposed including both DL and multispecies coalescent [107], with DLCoal. It is a probabilistic model with a parsimony translation [138], proposing two sequential LCA-type heuristics handled via an intermediate locus tree between gene and species. However outside of the gene/species reconciliation framework ILS seems, for no particular reason, never considered in host/symbiont, nor in biogeography.

4 Documenting dependence between multiple scales of biological organization

A striking aspect of reconciliation is the common methodology handling different levels of organization: it is used for comparing domain and protein trees, gene and species trees, hosts and symbiont trees, population and geographic trees. However, now that scientists tend to consider that multi-scale models of biological functioning bring a novel and game changing view of organisms and their environment [125], the question is how to use reconciliation to bring phylogenetics to this holobiont era (Figure 2).

Coevolution of entities at different scales of evolution is at the basis of the holobiont idea: macro-organisms, micro-organisms and their genes all have a different history bound to a common functioning in a single ecosystem. Biological system like the entanglement of host, symbionts and their genes imply functional and evolutionary dependencies between more than two levels.

4.1 Examples of multi level systems with complex evolutionary inter-dependencies

4.1.1 Genes coevolving beyond genome boundaries

The holobiont concept stresses the possibility of genes from different genomes to cooperate and coevolve. For instance, certain genes in a symbiont genome may provide a function to its host, like the production of a vital compound absent from available feeding sources. An iconic example is the case for blood-feeding or sap-feeding insects, which often depend on one or several bacterial symbionts to thrive on a resource that is abundant in sugar, but lacks essential amino-acids or vitamins [91]. Another example is the association of Fabaceae with nitrogen-fixing bacteria. The compound beneficiary to the host is typically produced by a set of genes encoded in the symbiont genome, which throughout evolution, may be transferred to other symbionts, and/or in and out of the host genome. Reconciliation methods have the potential to reveal evolutionary links between portions of genomes from different species. A search for coevolving genes beyond the boundaries of the genomes in which they are encoded would highlight the basis for the association of organisms in the holobiont.

4.1.2 Horizontal gene transfer routes depend on multiple levels

In intracellular mutualistic symbiont insect systems, multiple occurrence of horizontal gene transfers have been identified, whether from host to symbiont, symbiont to host or symbiont to symbiont [78].

Transfers of endosymbiont genes involved in nutrition pathways beneficiary to the insect host have been shown to occur preferentially if the donor and recipient lineages share the same host [103, 100, 83]. This is also the case in insect with bacterial symbionts providing defensive protein [95] or in obligate leaf nodule bacterial symbionts associated with plants [104]. In the human host, gene transfers has been shown to occur preferentially among symbionts hosted in the same organs [63].

A review on horizontal gene transfers in host/symbiont systems [135] stresses the importance of supporting HGTs with multiple evidence. Notably it is argued that transfers should be considered better supported when involving symbionts sharing a habitat, a geographical area, or a same host. One should however keep in mind that most of the diversity of hosts and symbionts is unknown and that transfers may have occurred in unsampled closely related species, hosts or symbionts.

The idea that gene transfer in symbionts is constrained by the host can also be used to investigate hosts history. For instance, based on phylogeographical studies, it is now accepted that the bacteria *Helicobacter pylori* has been associated with Human populations since the origins of the human species [90, 2]. Analysis of the genomes of *Helicobacter pylori* in Europe suggests that they are issued from a recombination between African and Asian *Helicobacter pylori*. This strongly implies early contacts between the corresponding human populations.

Similarly, an analysis of HGTs in coronaviruses from different mammalian species using reconciliation methods has revealed frequent contact between viruses lineages which can be interpreted as frequent host switches [48].

4.1.3 Cultural evolution

The evolution of elements of human culture, for instance languages and folktales, in association with human population genetics, has been studied using concepts from phylogenetics. Although reconciliation has never been used in this framework, some of these studies encompass multiple levels of organization, each represented by a tree or the evolution of a character, with a focus on the coevolution of these levels.

Language trees can be compared with population trees in order to reveal vertically transmitted folktales, via a character model on this language tree [31]. Variants in each folktales family, languages, genetic diversity, populations and geography can be compared two by two, to link folktales diversification with languages on one side and with geography on the other side [112]. As in genetics with symbionts sharing host promoting HGTs, linguistic barriers can foreclose the transmission of folktales or language elements [14].

4.2 Investigating three-level systems using two-level reconciliation

Multi level reconciliation is not as developed as two-level reconciliation. One way to approach the evolutionary dependencies between more than two levels of organization is to try to use available standard two-level methods to give a first insight into biological system's complexity.

4.2.1 Multi-gene events: implicit consideration of an intermediate level (Figure 4A,B,C).

At the gene/species tree level, one typically deals with many different gene trees. In this case, the hypothesis that different gene families evolve independently is made implicitly. However this needs not be the case. For instance, duplication, transfer and loss can occur for segments of a genome spanning an arbitrary number of contiguous genes. It is possible to consider such multi-gene events using an intermediate guide for lower trees inside the upper one. For instance one can compute the joint likelihood of multiple gene tree reconciliations with a dated species tree with duplication, loss and whole genome duplication [145] (Figure 4A). Similarly the DL framework can be enriched with duplication and loss of chromosome segments instead of a single gene (Figure 4B). However DL reconciliation becomes intractable with that new possibility [39].

The link between two consecutive genes can also be modeled as an evolving character, subject to gain, loss, origination, breakage, duplication and transfer [43]. The evolution of this link appears as an additional level to species and gene trees, partly constrained by the gene/species tree reconciliation, partly evolving

Figure 4: Illustration of input, output and events, of published methods which can be identified with 3-level methods. The formalism is similar to the one on Figure 3. Each cell is an illustration of a paragraph with link via the letters. It is also a visual summary of the different methods presented. Colors correspond to the different levels (similar but different colors if there are several trees at the same level). The legend gives an example of all these colour and shape codes.

on its own, according to genome organization. It thus models the synteny, or proximity between genes. At another scale it can as well model the evolution of the belonging of two domains to a protein.

The detection of "highways of transfers", the preferential acquisition of groups of genes from a specific donor, is another example of non-independence of gene histories [8]. It has also led to methodological developments such as reconciliations using phylogenetic networks, seen as a tree augmented with transfers edges, which can be used to constrain transfers in a DTL model [116]. Networks can also be used to model introgression and Incomplete Lineage Sorting [142, 140, 141] (Figure 4C).

4.2.2 Detecting coevolution in multiple pairs of levels (Figure 4D).

It is a central question to understand the evolution of an holobiont to know what are the levels that coevolve with each others, for instance between host species, host genes, symbionts and symbiont genes. It is possible to approach the multiple inter-dependencies between all levels of evolution by multiple pairwise comparisons of two evolving entities.

Reconciliation of host and symbiont on one side and geography and symbiont on the other side, can also help to identify patterns of diversification of host and symbiont that reflect coevolution on one side, and patterns that can be explained by a common geographical diversification on the other [99, 86, 132, 47] (Figure 4D). Similarly, a study used reconciliation methods to differentiate the effect of diet evolution and Phylogenetic inertia on the composition of mammalian gut microbiomes. By reconstructing ancestral diets and microbiome composition onto a mammalian phylogeny, the study revealed that both effects contribute but at different time scales [52].

4.3 Explicit modeling of three or more levels

In a model of a multi-level system as host/symbiont/genes, horizontal gene transfers should be more likely between two symbionts of a same host. This is invisible to a two-level gene tree/species tree or host/symbiont reconciliation: in some cases looking at any combination of two levels can lead to miss an evolutionary scenario which can only be the most likely if the information from the three trees are considered together (Figure 5).

Trying to face the limitation of these use of standard two-level reconciliations with systems involving inter-dependencies at multiple levels, a methodological effort has been done in the last decade to construct and use multi-level models. It requires the identification of at least one "intermediate" level between the upper and the lower one.

4.3.1 Pre-reconciliation: characters onto reconciled trees (Figure 4E,F).

A first step towards integrated three levels model is to consider phylogenetic trees at two levels and another level represented only with characters at the leaves of one of the trees (Figure 4E). For instance a reconciliation of host and symbiont phylogenies can be informed by geographic data [11]. Ancestral geographic locations of host and symbiont species obtained through a character inference method can then be used to constraint the host/symbiont reconciliation: ancestral hosts and symbionts can only be associated if they belong to the same geographical location (Figure 4F).

At another scale the evolution at the sub-gene level can be approached with a character method [139]. Here, parts of genes (e.g. the sequence coding for protein domains) is reconciled according to a DL model with a species tree, and the genes they belong to are mentioned as characters of these parts. Ancestral genes are then reconstructed a posteriori via merge and splits of gene parts.

4.3.2 Two-level reconciliations informed by a third level (Figure 4G,H).

As pointed by several studies (see paragraph 4.1.2), an upper level can inform a reconciliation between an intermediate and lower one, notably for horizontal transfers. Three level models can take into account these assumptions to guide reconciliations between an intermediate and lower trees with the knowledge of an upper tree. The model can for example give higher likelihoods to reconciliation scenarios where horizontal gene

Figure 5: Higher level of organization can shed light on lower levels reconciliation. In this example, the goal is to reconstruct the history of a gene present in a symbiont genome. A single transfer and a single loss of gene is the most parsimonious scenario for the reconciliation of the gene tree with either the host or the symbiont tree. Yet when considering the reconciliation of the symbiont and host trees, this scenario implies a gene transfer between two symbionts across branches of the host tree (left). Such an inter-host transfer should be considered unlikely because a series of hidden events are necessary for the gene to come in contact with its next recipient symbiont. Considering the three levels together puts forward a new scenario without inter-host transfer (right) which is slightly less parsimonious in two-level reconciliations, but implies a more likely event of gene transfer within host.

transfers happen between entities sharing the same habitat. It has been achieved for the first time with DTL gene/species reconciliations nested with a DTL gene domain and gene reconciliation [119]. Different costs for inter and intra transfers depend on whether or not transfers happen between genes of the same genomes (Figure 4G,H sequential).

Note that this model explicitly considers three levels and three trees, but does not yet define a real three level reconciliation, with a likelihood or score associated [119]. It relies on a sequential operation, where the second reconciliation is informed by the result of the first one.

4.3.3 The reconciliation problem in multi-scale models (Figure 4J).

The next step is to define the score of a reconciliation consisting of three nested trees and to compute, given the three trees, three-level reconciliations according to their score. It has been achieved with a species/gene/domain system, where genes evolve within the species tree with a DL model and domains evolve within the gene/species system with a DTL model, forbidding domain transfers between genes of two different species (Figure 4G) [72]. Inference involves candidate scenarios with joint scores (Figure 4H joint). Computing the minimum score scenario is NP-hard, but dynamic programming or integer linear programming can offer heuristics [72, 73]. Variation of the problem when multiple domains are considered [74] and a simulation framework [67] is available.

4.3.4 Exploring the space of intermediate trees (Figure 4I)

Just like two-level reconciliation can be used to improve lower or upper phylogenies, or to help constructing them from aligned sequences, joint reconciliation models can be used in the same manner. In this vein a coupled gene/species DL, domain gene DL and gene sequence evolution model in a bayesian framework improves the reconstruction of gene trees [93] (Figure 4 I).

5 Conclusion

Reconciliation is now mature as a methodological research subject, a network of researchers and labs working together is emerging, with an active research, a good diversity of available software, and cooperative initiatives like RecPhyloXML, a common standard of output of reconciliations [44]. In the future methodological advances which sustain the development of new models will certainly play an important part in the possibilities of studies surrounding reconciliations. Notably, new approaches may depart from the dynamic programming solution for DTL which progresses along a rather narrow road: almost each new constraint or event on top of it yields intractability results.

In this article we progressed from two to three embedded trees, and there is potentially an infinity of interacting and coevolving levels to study (see four levels examples in [30, 31, 112, 83, 104, 6]). Current quantitative methods obviously cannot yet handle such a complexity. In order to compare hypotheses, and assess them in a statistically grounded framework, they are still to be developed and generalized to help the understanding of multi-scale evolving systems, including protein domains, genes, protein complexes, micro and macro organisms, and their ecology.

We showed that there have been multiple first steps in the modeling and methods for the embedding of three trees with lower/intermediate and intermediate/upper reconciliations. Methodological efforts could propose new hints for a joint optimization with horizontal transfers for each levels, and moreover offer a probabilistic framework.

Three level reconciliations have only been applied to domain/gene/species combinations while they could handle the classical holobiontic combination gene/symbiont/host. Models could allow the identification of the coevolving entities inside an ecosystem or a holobiont. For example, the parts of a symbiont tree which follow its hosts, while other parts escape this host but follow geography. Or, at another level, the parts of gene trees evolving with symbiont genomes, and the parts evolving with hosts, indicating at which level they are selected.

References

- [1] Sophie S Abby, Eric Tannier, Manolo Gouy, and Vincent Daubin. Detecting lateral gene transfers by statistical reconciliation of phylogenetic forests. *BMC Bioinformatics*, 11:324, June 2010.
- [2] Mark Achtman. How old are bacterial pathogens? *Proceedings of the Royal Society B: Biological Sciences*, 283(1836):20160990, August 2016.
- [3] Lars Arvestad, Ann-Charlotte Berglund, Jens Lagergren, and Bengt Sennblad. Bayesian gene/species tree reconciliation and orthology analysis using MCMC. *Bioinformatics*, 19(suppl1):i7–i15, 07 2003.
- [4] Lars Arvestad, Ann-Charlotte Berglund, Jens Lagergren, and Bengt Sennblad. Gene tree reconstruction and orthology analysis based on an integrated model for duplications and sequence evolution. In *Proceedings of the Eighth Annual International Conference on Research in Computational Molecular Biology*, RECOMB '04, page 326–335, New York, NY, USA, 2004. Association for Computing Machinery.
- [5] Christoph P. Bagowski, Wouter Bruins, and Aartjan J.W. te Velhuis. The nature of protein domain evolution: Shaping the interaction network. *Current Genomics*, 11(5):368–376, August 2010.
- [6] Matthew J. Ballinger, Ryan M. R. Gawryluk, and Steve J. Perlman. Toxin and Genome Evolution in a *Drosophila* Defensive Symbiosis. *Genome Biology and Evolution*, 11(1):253–262, January 2019.
- [7] Mukul S. Bansal, Eric J. Alm, and Manolis Kellis. Efficient algorithms for the reconciliation problem with gene duplication, horizontal transfer and loss. *Bioinformatics*, 28(12):i283–i291, June 2012. Publisher: Oxford Academic.
- [8] Mukul S. Bansal, Guy Banay, J. Peter Gogarten, and Ron Shamir. Detecting Highways of Horizontal Gene Transfer. *Journal of Computational Biology*, 18(9):1087–1114, September 2011.
- [9] Mukul S. Bansal, Yi-Chieh Wu, Eric J. Alm, and Manolis Kellis. Improved gene tree error correction in the presence of horizontal gene transfer. *Bioinformatics*, 31(8):1211–1218, April 2015.
- [10] C. Baudet, B. Donati, B. Sinaimer, P. Crescenzi, C. Gautier, C. Matias, and M.-F. Sagot. Cophylogeny reconstruction via an approximate Bayesian computation. *Systematic Biology*, 64(3):416–431, May 2015.
- [11] Vincent Berry, François Chevenet, Jean-Philippe Doyon, and Emmanuelle Jousset. A geography-aware reconciliation method to investigate diversification patterns in host/parasite interactions. *Molecular Ecology Resources*, 18(5):1173–1184, September 2018.
- [12] Magnus Bordewich and Charles Semple. On the computational complexity of the rooted subtree prune and regraft distance. *Annals of Combinatorics*, 8:409–423, 01 2005.
- [13] Daniel Bork, Ricson Cheng, Jincheng Wang, Jean Sung, and Ran Libeskind-Hadas. On the computational complexity of the maximum parsimony reconciliation problem in the duplication-loss-coalescence model. *Algorithms for Molecular Biology*, 12(1):6, March 2017.
- [14] Eugenio Bortolini, Luca Pagani, Enrico R. Crema, Stefania Sarno, Chiara Barbieri, Alessio Boattini, Marco Sazzini, Sara Graça da Silva, Gessica Martini, Mait Metspalu, Davide Pettener, Donata Luiselli, and Jamshid J. Tehrani. Inferring patterns of folktale diffusion using genomic data. *Proceedings of the National Academy of Sciences*, 114(34):9140–9145, August 2017.
- [15] Bastien Boussau and Vincent Daubin. Genomes as documents of evolutionary history. *Trends in Ecology & Evolution*, 25(4):224–232, April 2010.

- [16] Bastien Boussau and Celine Scornavacca. Reconciling Gene trees with Species Trees. In Celine Scornavacca, Frédéric Delsuc, and Nicolas Galtier, editors, *Phylogenetics in the Genomic Era*, pages 3.2:1–3.2:23. No commercial publisher — Authors open access book, 2020.
- [17] Bastien Boussau, Gergely J. Szöllösi, Laurent Duret, Manolo Gouy, Eric Tannier, and Vincent Daubin. Genome-scale coestimation of species and gene trees. *Genome Research*, 23(2):323–330, February 2013.
- [18] Daniel R. Brooks. Hennig’s parasitological method: A proposed solution. *Systematic Zoology*, 30(3):229–249, 1981.
- [19] Yao-ban Chan, Vincent Ranwez, and Céline Scornavacca. Inferring incomplete lineage sorting, duplications, transfers and losses with reconciliations. *Journal of Theoretical Biology*, 432:1–13, November 2017.
- [20] M. A. Charleston. Jungles: a new solution to the host/parasite phylogeny reconciliation problem. *Mathematical Biosciences*, 149(2):191–223, May 1998.
- [21] Michael Charleston and Ran Libeskind-Hadas. Event-based cophylogenetic comparative analysis. In *Modern Phylogenetic Comparative Methods and Their Application in Evolutionary Biology*, pages 465–480. Springer Berlin Heidelberg, 2014.
- [22] Michael A. Charleston and Susan L. Perkins. Traversing the tangle: Algorithms and applications for cophylogenetic studies. *Journal of Biomedical Informatics*, 39(1):62–71, February 2006.
- [23] Cedric Chauve and Nadia El-Mabrouk. New perspectives on gene family evolution: Losses in reconciliation and a link with supertrees. In *Lecture Notes in Computer Science*, pages 46–58. Springer Berlin Heidelberg, 2009.
- [24] Cédric Chauve, Akbar Rafiey, Adrián A. Davín, Celine Scornavacca, Philippe Veber, Bastien Boussau, Gergely j Szöllösi, Vincent Daubin, and Eric Tannier. MaxTiC: Fast ranking of a phylogenetic tree by Maximum Time Consistency with lateral gene transfers. *bioRxiv*, page 127548, October 2017.
- [25] François Chevenet, Jean-Philippe Doyon, Celine Scornavacca, Edwin Jacox, Emmanuelle Jousset, and Vincent Berry. SylvX: a viewer for phylogenetic tree reconciliations. *Bioinformatics*, 32(4):608–610, February 2016.
- [26] Nicolas Comte, Benoit Morel, Damir Hasic, Laurent Guéguen, Bastien Boussau, Vincent Daubin, Simon Penel, Celine Scornavacca, Manolo Gouy, Alexandros Stamatakis, Eric Tannier, and David P. Parsons. Treerecs: an integrated phylogenetic tool, from sequences to reconciliations. *Bioinformatics*, October 2020.
- [27] Chris Conow, Daniel Fielder, Yaniv Ovadia, and Ran Libeskind-Hadas. Jane: a new tool for the cophylogeny reconstruction problem. *Algorithms for Molecular Biology*, 5(1):16, February 2010.
- [28] Miklós Csűrös and István Miklós. Streamlining and Large Ancestral Genomes in Archaea Inferred with a Phylogenetic Birth-and-Death Model. *Molecular Biology and Evolution*, 26(9):2087–2095, September 2009.
- [29] Miklós Csűös. Count: evolutionary analysis of phylogenetic profiles with parsimony and likelihood. *Bioinformatics*, 26(15):1910–1912, August 2010.
- [30] Jennifer F. Hoyal Cuthill and Michael Charleston. Wing patterning genes and coevolution of Müllerian mimicry in *Heliconius* butterflies: Support from phylogeography, cophylogeny, and divergence times. *Evolution*, 69(12):3082–3096, 2015.
- [31] Sara Graça da Silva and Jamshid J. Tehrani. Comparative phylogenetic analyses uncover the ancient roots of Indo-European folktales. *Royal Society Open Science*, 3(1):150645, 2015. Publisher: Royal Society.

- [32] Lawrence A. David and Eric J. Alm. Rapid evolutionary innovation during an Archaean genetic expansion. *Nature*, 469(7328):93–96, January 2011.
- [33] Adrián A. Davín, Eric Tannier, Tom A. Williams, Bastien Boussau, Vincent Daubin, and Gergely J. Szöllösi. Gene transfers can date the tree of life. *Nature Ecology & Evolution*, 2(5):904–909, May 2018. Number: 5 Publisher: Nature Publishing Group.
- [34] Adrián A Davín, Théo Tricou, Eric Tannier, Damien M de Vienne, and Gergely J Szöllösi. Zombi: a phylogenetic simulator of trees, genomes and sequences that accounts for dead lineages. *Bioinformatics*, 36(4):1286–1288, 09 2019.
- [35] James H. Degnan and Laura A. Salter. Gene Tree Distributions Under the Coalescent Process. *Evolution*, 59(1):24–37, 2005. eprint: <https://onlinelibrary.wiley.com/doi/pdf/10.1111/j.0014-3820.2005.tb00891.x>.
- [36] Rémi Denise, Sophie S. Abby, and Eduardo P. C. Rocha. Diversification of the type IV filament superfamily into machines for adhesion, protein secretion, DNA uptake, and motility. *PLOS Biology*, 17(7):e3000390, July 2019.
- [37] T. Dobzhansky and A. H. Sturtevant. Inversions in the chromosomes of drosophila pseudoobscura. *Genetics*, 23(1):28–64, Jan 1938.
- [38] Beatrice Donati, Christian Baudet, Blerina Sinimeri, Pierluigi Crescenzi, and Marie-France Sagot. EUCALYPT: efficient tree reconciliation enumerator. *Algorithms for Molecular Biology*, 10(1):3, January 2015.
- [39] Riccardo Dondi, Manuel Lafond, and Celine Scornavacca. Reconciling multiple genes trees via segmental duplications and losses. *Algorithms for Molecular Biology*, 14(1):7, March 2019.
- [40] Jean-Philippe Doyon, Vincent Ranwez, Vincent Daubin, and Vincent Berry. Models, algorithms and programs for phylogeny reconciliation. *Briefings in Bioinformatics*, 12(5):392–400, September 2011.
- [41] Jean-Philippe Doyon, Celine Scornavacca, K. Yu. Gorbunov, Gergely J. Szöllösi, Vincent Ranwez, and Vincent Berry. An Efficient Algorithm for Gene/Species Trees Parsimonious Reconciliation with Losses, Duplications and Transfers. In Eric Tannier, editor, *Comparative Genomics*, volume 6398, pages 93–108. Springer Berlin Heidelberg, Berlin, Heidelberg, 2010.
- [42] Peng Du, Huw A. Ogilvie, and Luay Nakhleh. Unifying gene duplication, loss, and coalescence on phylogenetic networks. In Zhipeng Cai, Pavel Skums, and Min Li, editors, *Bioinformatics Research and Applications*, pages 40–51, Cham, 2019. Springer International Publishing.
- [43] Wandrille Duchemin, Yoann Anselmetti, Murray Patterson, Yann Ponty, Sèverine Bérard, Cedric Chauve, Celine Scornavacca, Vincent Daubin, and Eric Tannier. DeCoSTAR: Reconstructing the Ancestral Organization of Genes or Genomes Using Reconciled Phylogenies. *Genome Biology and Evolution*, 9(5):1312–1319, May 2017.
- [44] Wandrille Duchemin, Guillaume Gence, Anne-Muriel Arigon Chifolleau, Lars Arvestad, Mukul S. Bansal, Vincent Berry, Bastien Boussau, François Chevenet, Nicolas Comte, Adrián A. Davín, Christophe Dessimoz, David Dylus, Damir Hasic, Diego Mallo, Rémi Planel, David Posada, Celine Scornavacca, Gergely Szöllösi, Louxin Zhang, Éric Tannier, and Vincent Daubin. RecPhyloXML: a format for reconciled gene trees. *Bioinformatics*, 34(21):3646–3652, November 2018.
- [45] Dannie Durand, Bjarni V. Halldórsson, and Benjamin Vernot. A Hybrid Micro–Macroevolutionary Approach to Gene Tree Reconstruction. *Journal of Computational Biology*, 13(2):320–335, March 2006.
- [46] Joseph Felsenstein. *Inferring Phylogenies*. Oxford University Press, 2004.

- [47] Emily D. Fountain, Jonathan N. Pauli, Jorge E. Mendoza, Jenna Carlson, and M. Zachariah Peery. Cophylogenetics and biogeography reveal a coevolved relationship between sloths and their symbiotic algae. *Molecular Phylogenetics and Evolution*, 110:73–80, May 2017.
- [48] Yiran Fu, Marco Pistolozzi, Xiaofeng Yang, and Zhanglin Lin. A Comprehensive Classification of Coronaviruses and Inferred Cross-Host Transmissions. preprint, *Bioinformatics*, August 2020.
- [49] Morris Goodman, John Czelusniak, G. William Moore, A. E. Romero-Herrera, and Genji Matsuda. Fitting the Gene Lineage into its Species Lineage, a Parsimony Strategy Illustrated by Cladograms Constructed from Globin Sequences. *Systematic Zoology*, 28(2):132, June 1979.
- [50] Russell D. Gray, David Bryant, and Simon J. Greenhill. On the shape and fabric of human history. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 365(1559):3923–3933, December 2010.
- [51] M. Groussin, V. Daubin, M. Gouy, and E. Tannier. Ancestral reconstruction: Theory and practice. In *Encyclopedia of Evolutionary Biology*, pages 70–77. Elsevier, 2016.
- [52] Mathieu Groussin, Florent Mazel, Jon G. Sanders, Chris S. Smillie, Sébastien Lavergne, Wilfried Thuiller, and Eric J. Alm. Unraveling the processes shaping mammalian gut microbiomes over evolutionary time. *Nature Communications*, 8(1):14319, February 2017. Number: 1 Publisher: Nature Publishing Group.
- [53] Paweł Górecki, Oliver Eulenstein, and Jerzy Tiuryn. Unrooted Tree Reconciliation: A Unified Approach. *IEEE/ACM transactions on computational biology and bioinformatics / IEEE, ACM*, 10:522–36, March 2013.
- [54] Ernst Haeckel. *Systematische Phylogenie*. Verlag von Georg Reimer, 1896.
- [55] Matthew W. Hahn. Bias in phylogenetic tree reconciliation methods: implications for vertebrate genome evolution. *Genome Biology*, 8(7):R141, July 2007.
- [56] M. T. Hallett and J. Lagergren. Efficient algorithms for lateral gene transfer problems. In *Proceedings of the fifth annual international conference on Computational biology, RECOMB '01*, pages 149–156, Montreal, Quebec, Canada, April 2001. Association for Computing Machinery.
- [57] Damir Hasic and Eric Tannier. Gene tree reconciliation including transfers with replacement is hard and FPT. *Journal of Combinatorial Optimization*, 38(2):502–544, August 2019. arXiv: 1709.04459.
- [58] Damir Hasić and Eric Tannier. Gene tree species tree reconciliation with gene conversion. *Journal of Mathematical Biology*, 78(6):1981–2014, May 2019.
- [59] Jotun Hein, Tao Jiang, Lusheng Wang, and Kaizhong Zhang. On the complexity of comparing evolutionary trees. *Discrete Applied Mathematics*, 71(1):153–169, December 1996.
- [60] Katharina T. Huber, Vincent Moulton, Marie-France Sagot, and Blerina Sinimeri. Geometric medians in reconciliation spaces of phylogenetic trees. *Information Processing Letters*, 136:96 – 101, 2018.
- [61] Edwin Jacox, Cedric Chauve, Gergely J. Szöllösi, Yann Ponty, and Celine Scornavacca. ecceTERA: comprehensive gene tree-species tree reconciliation using parsimony. *Bioinformatics (Oxford, England)*, 32(13):2056–2058, 2016.
- [62] Edwin Jacox, Mathias Weller, Eric Tannier, and Celine Scornavacca. Resolution and reconciliation of non-binary gene trees with transfers, duplications and losses. *Bioinformatics*, 33(7):980–987, April 2017.

- [63] Hyeonsoo Jeong, Bushra Arif, Gustavo Caetano-Anollés, Kyung Mo Kim, and Arshan Nasir. Horizontal gene transfer in human-associated microorganisms inferred by phylogenetic reconstruction and reconciliation. *Scientific Reports*, 9(1):1–18, April 2019.
- [64] Misagh Kordi. *Inferring Microbial Gene Family Evolution Using Duplication-Transfer-Loss Reconciliation: Algorithms and Complexity*. PhD thesis, University of Connecticut, 2019.
- [65] Misagh Kordi and Mukul S. Bansal. On the Complexity of Duplication-Transfer-Loss Reconciliation with Non-binary Gene Trees. In Robert Harrison, Yaohang Li, and Ion Măndoiu, editors, *Bioinformatics Research and Applications*, Lecture Notes in Computer Science, pages 187–198, Cham, 2015. Springer International Publishing.
- [66] Soumya Kundu and Mukul S. Bansal. On the impact of uncertain gene tree rooting on duplication-transfer-loss reconciliation. *BMC bioinformatics*, 19(Suppl 9):290, August 2018.
- [67] Soumya Kundu and Mukul S. Bansal. SaGePhy: an improved phylogenetic simulation framework for gene and subgene evolution. *Bioinformatics*, 35(18):3496–3498, September 2019.
- [68] Manuel Lafond, Emmanuel Noutahi, and Nadia El-Mabrouk. Efficient Non-Binary Gene Tree Resolution with Weighted Reconciliation Cost. In *CPM*, page 12, 2016.
- [69] Han Lai, Maureen Stolzer, and Dannie Durand. Fast Heuristics for Resolving Weakly Supported Branches Using Duplication, Transfers, and Losses. In Joao Meidanis and Luay Nakhleh, editors, *Comparative Genomics*, Lecture Notes in Computer Science, pages 298–320, Cham, 2017. Springer International Publishing.
- [70] Nicolas Lartillot and Hervé Philippe. A Bayesian Mixture Model for Across-Site Heterogeneities in the Amino-Acid Replacement Process. *Molecular Biology and Evolution*, 21(6):1095–1109, June 2004.
- [71] Brandon Legried, Erin K. Molloy, Tandy Warnow, and Sébastien Roch. Polynomial-Time Statistical Estimation of Species Trees under Gene Duplication and Loss. *bioRxiv*, page 821439, January 2020. Publisher: Cold Spring Harbor Laboratory Section: New Results.
- [72] L. Li and M. S. Bansal. An Integrated Reconciliation Framework for Domain, Gene, and Species Level Evolution. *IEEE/ACM Transactions on Computational Biology and Bioinformatics*, 16(1):63–76, January 2019.
- [73] Lei Li and Mukul S. Bansal. An Integer Linear Programming Solution for the Domain-Gene-Species Reconciliation Problem. In *Proceedings of the 2018 ACM International Conference on Bioinformatics, Computational Biology, and Health Informatics*, BCB ’18, pages 386–397, New York, NY, USA, 2018. ACM. event-place: Washington, DC, USA.
- [74] Lei Li and Mukul S. Bansal. Simultaneous Multi-Domain-Multi-Gene Reconciliation Under the Domain-Gene-Species Reconciliation Model. In Zhipeng Cai, Pavel Skums, and Min Li, editors, *Bioinformatics Research and Applications*, Lecture Notes in Computer Science, pages 73–86. Springer International Publishing, 2019.
- [75] Ran Libeskind-Hadas, Yi-Chieh Wu, Mukul S. Bansal, and Manolis Kellis. Pareto-optimal phylogenetic tree reconciliation. *Bioinformatics*, 30(12):i87–i95, June 2014.
- [76] Liang Liu and Dennis K. Pearl. Species Trees from Gene Trees: Reconstructing Bayesian Posterior Distributions of a Species Phylogeny Using Estimated Gene Tree Distributions. *Systematic Biology*, 56(3):504–514, June 2007. Publisher: Oxford Academic.
- [77] E L S Loreto, C M A Carareto, and P Capy. Revisiting horizontal transfer of transposable elements in drosophila. *Heredity*, 100(6):545–554, April 2008.

- [78] Sergio López-Madrugal and Rosario Gil. Et tu, Brute? Not Even Intracellular Mutualistic Symbionts Escape Horizontal Gene Transfer. *Genes*, 8(10), September 2017.
- [79] Bin Ma, Ming Li, and Louxin Zhang. From Gene Trees to Species Trees. *SIAM Journal on Computing*, 30(3):729–752, January 2000. Publisher: Society for Industrial and Applied Mathematics.
- [80] W. Ma, D. Smirnov, J. Forman, A. Schweickart, C. Slocum, S. Srinivasan, and R. Libeskind-Hadas. DTL-RnB: Algorithms and Tools for Summarizing the Space of DTL Reconciliations. *IEEE/ACM transactions on computational biology and bioinformatics*, 15(2):411–421, April 2018.
- [81] Weiyun Ma, Dmitriy Smirnov, and Ran Libeskind-Hadas. DTL reconciliation repair. *BMC Bioinformatics*, 18(Suppl 3), March 2017.
- [82] Wayne P. Maddison and L. Lacey Knowles. Inferring phylogeny despite incomplete lineage sorting. *Systematic Biology*, 55(1):21–30, February 2006.
- [83] Alejandro Manzano-Marín, Armelle Coeur D’acier, Anne-Laure Clamens, Céline Orvain, Corinne Cruaud, Valérie Barbe, and Emmanuelle Jousselein. Serial horizontal transfer of vitamin-biosynthetic genes enables the establishment of new nutritional symbionts in aphids’ di-symbiotic systems. *The ISME Journal*, pages 1–15, October 2019.
- [84] Julie Marin, Guillaume Achaz, Anton Crombach, and Amaury Lambert. The genomic view of diversification. *bioRxiv*, page 413427, December 2019. Publisher: Cold Spring Harbor Laboratory Section: New Results.
- [85] Andrés Martínez-Aquino. Phylogenetic framework for coevolutionary studies: a compass for exploring jungles of tangled trees. *Current Zoology*, 62(4):393–403, August 2016.
- [86] Andrés Martínez-Aquino, Fadia Sara Ceccarelli, Luis E. Eguiarte, Ella Vázquez-Domínguez, and Gerardo Pérez-Ponce de León. Do the Historical Biogeography and Evolutionary History of the Digenean *Margotrema* spp. across Central Mexico Mirror Those of Their Freshwater Fish Hosts (Goodeinae)? *PLOS ONE*, 9(7):e101700, July 2014.
- [87] Ross Mawhorter and Ran Libeskind-Hadas. Hierarchical clustering of maximum parsimony reconciliations. *BMC Bioinformatics*, 20(1):612, November 2019.
- [88] Daniel Merkle, Martin Middendorf, and Nicolas Wieseke. A parameter-adaptive dynamic programming approach for inferring cophylogenies. *BMC Bioinformatics*, 11(Suppl 1):S60, January 2010.
- [89] Erin K. Molloy and Tandy Warnow. FastMulRFS: Fast and accurate species tree estimation under generic gene duplication and loss models. *bioRxiv*, page 835553, May 2020. Publisher: Cold Spring Harbor Laboratory Section: New Results.
- [90] Yoshan Moodley, Bodo Linz, Robert P. Bond, Martin Nieuwoudt, Himla Soodyall, Carina M. Schlebusch, Steffi Bernhöft, James Hale, Sebastian Suerbaum, Lawrence Mugisha, Schalk W. van der Merwe, and Mark Achtman. Age of the Association between *Helicobacter pylori* and Man. *PLOS Pathogens*, 8(5):e1002693, May 2012.
- [91] Nancy A. Moran, John P. McCutcheon, and Atsushi Nakabachi. Genomics and evolution of heritable bacterial symbionts. *Annual Review of Genetics*, 42(1):165–190, 2008. PMID: 18983256.
- [92] Benoit Morel, Alexey M. Kozlov, Alexandros Stamatakis, and Gergely J. Szöllösi. GeneRax: A tool for species tree-aware maximum likelihood based gene family tree inference under gene duplication, transfer, and loss. preprint, Bioinformatics, September 2019.
- [93] Sayyed Awn Muhammad, Bengt Sennblad, and Jens Lagergren. Species tree-aware simultaneous reconstruction of gene and domain evolution. *bioRxiv*, page 336453, June 2018.

- [94] Nishanth Nair, Yu Lin, Ana Manasovska, Jelena Antic, Paulina Grnarova, Avinash Sahu, Philipp Bucher, and Bernard ME Moret. Study of cell differentiation by phylogenetic analysis using histone modification data. *BMC Bioinformatics*, 15(1):269, 2014.
- [95] Atsushi Nakabachi, Reiko Ueoka, Kenshiro Oshima, Roberta Teta, Alfonso Mangoni, Mihaela Gurgui, Neil J. Oldham, Gerhild van Echten Deckert, Keiko Okamura, Kohei Yamamoto, Hiromitsu Inoue, Moriya Ohkuma, Yuichi Hongoh, Shin-ya Miyagishima, Masahira Hattori, Jörn Piel, and Takema Fukatsu. Defensive Bacteriome Symbiont with a Drastically Reduced Genome. *Current Biology*, 23(15):1478–1484, August 2013.
- [96] L Nakhleh. Computational approaches to species phylogeny inference and gene tree reconciliation. *Trends in ecology and evolution*, 28:719–728, 2013.
- [97] Thi-Hau Nguyen, Vincent Ranwez, Vincent Berry, and Celine Scornavacca. Support measures to estimate the reliability of evolutionary events predicted by reconciliation methods. *PLOS ONE*, 8(10):1–14, 10 2013.
- [98] Thi Hau Nguyen, Vincent Ranwez, Stéphanie Pointet, Anne-Muriel Arigon Chifolleau, Jean-Philippe Doyon, and Vincent Berry. Reconciliation and local gene tree rearrangement can be of mutual profit. *Algorithms for Molecular Biology*, 8(1):12, April 2013.
- [99] Caroline Nieberding, Emmanuelle Jousset, and Yves Desdevises. The use of co-phylogeographic patterns to predict the nature of host– parasite interactions, and vice versa. In *The biogeography of host-parasite interactions*, pages 59–69. Oxford University Press, January 2010.
- [100] Naruo Nikoh, Takahiro Hosokawa, Minoru Moriyama, Kenshiro Oshima, Masahira Hattori, and Takema Fukatsu. Evolutionary origin of insect–Wolbachia nutritional mutualism. *Proceedings of the National Academy of Sciences of the United States of America*, 111(28):10257–10262, July 2014.
- [101] Y. Ovadia, D. Fielder, C. Conow, and R. Libeskind-Hadas. The co phylogeny reconstruction problem is NP-complete. *Journal of Computational Biology: A Journal of Computational Molecular Cell Biology*, 18(1):59–65, January 2011.
- [102] Roderic D. M. Page. Parallel Phylogenies: Reconstructing the History of Host-Parasite Assemblages. *Cladistics*, 10(2):155–173, 1994. eprint: <https://onlinelibrary.wiley.com/doi/pdf/10.1111/j.1096-0031.1994.tb00170.x>.
- [103] Thomas Penz, Stephan Schmitz-Esser, Suzanne E. Kelly, Bodil N. Cass, Anneliese Müller, Tanja Woyke, Stephanie A. Malfatti, Martha S. Hunter, and Matthias Horn. Comparative Genomics Suggests an Independent Origin of Cytoplasmic Incompatibility in *Cardinium hertigii*. *PLOS Genetics*, 8(10):e1003012, October 2012.
- [104] Marta Pinto-Carbó, Simon Sieber, Steven Dessen, Thomas Wicker, Brecht Verstraete, Karl Gademmann, Leo Eberl, and Aurelien Carlier. Evidence of horizontal gene transfer between obligate leaf nodule symbionts. *The ISME Journal*, 10(9):2092–2105, September 2016.
- [105] Bruce Rannala, Scott V. S. V. Edwards, Adam Leaché, and Ziheng Yang. The Multi-species Coalescent Model and Species Tree Inference. In Celine Scornavacca, Frédéric Delsuc, and Nicolas Galtier, editors, *Phylogenetics in the Genomic Era*, pages 3.3:1–3.3:21. No commercial publisher — Authors open access book, 2020.
- [106] Bruce Rannala and Ziheng Yang. Bayes Estimation of Species Divergence Times and Ancestral Population Sizes Using DNA Sequences From Multiple Loci. *Genetics*, 164(4):1645–1656, August 2003. Publisher: Genetics Section: Investigations.
- [107] M. D. Rasmussen and M. Kellis. Unified modeling of gene duplication, loss, and coalescence using a locus tree. *Genome Research*, 22(4):755–765, April 2012.

- [108] Richard H. Ree, Brian R. Moore, Campbell O. Webb, and Michael J. Donoghue. A LIKELIHOOD FRAMEWORK FOR INFERRING THE EVOLUTION OF GEOGRAPHIC RANGE ON PHYLOGENETIC TREES. *Evolution*, 59(11):2299–2311, November 2005.
- [109] Richard H. Ree and Stephen A. Smith. Maximum Likelihood Inference of Geographic Range Evolution by Dispersal, Local Extinction, and Cladogenesis. *Systematic Biology*, 57(1):4–14, February 2008.
- [110] Estela M. Rodrigues, Marie-France Sagot, and Yoshiko Wakabayashi. The maximum agreement forest problem: Approximation algorithms and computational experiments. *Theoretical Computer Science*, 374(1):91–110, April 2007.
- [111] Fredrik Ronquist. Dispersal-Vicariance Analysis: A New Approach to the Quantification of Historical Biogeography. *Systematic Biology*, 46(1):195–203, March 1997.
- [112] Robert M. Ross, Simon J. Greenhill, and Quentin D. Atkinson. Population structure and cultural geography of a folktale in Europe. *Proceedings of the Royal Society B: Biological Sciences*, 280(1756):20123065, April 2013. Publisher: Royal Society.
- [113] Santi Santichaivekin, Ross Mawhorter, and Ran Libeskind-Hadas. An efficient exact algorithm for computing all pairwise distances between reconciliations in the duplication-transfer-loss model. *BMC Bioinformatics*, 20(Suppl 20), December 2019.
- [114] Santi Santichaivekin, Qing Yang, Jingyi Liu, Ross Mawhorter, Justin Jiang, Trenton Wesley, Yi-Chieh Wu, and Ran Libeskind-Hadas. eMPress: a systematic cophylogeny reconciliation tool. *Bioinformatics*, (btaa978), November 2020.
- [115] Celine Scornavacca, Edwin Jacox, and Gergely J. Szöllösi. Joint amalgamation of most parsimonious reconciled gene trees. *Bioinformatics (Oxford, England)*, 31(6):841–848, March 2015.
- [116] Celine Scornavacca, Joan Carles Pons Mayol, and Gabriel Cardona. Fast algorithm for the reconciliation of gene trees and LGT networks. *Journal of Theoretical Biology*, 418:129–137, April 2017.
- [117] Bengt Sennblad, Eva Schreil, Ann-Charlotte Berglund Sonnhammer, Jens Lagergren, and Lars Arvestad. primetv: a viewer for reconciled trees. *BMC bioinformatics*, 8:148, May 2007.
- [118] Maureen Stolzer, Han Lai, Minli Xu, Deepa Sathaye, Benjamin Vernot, and Dannie Durand. Inferring duplications, losses, transfers and incomplete lineage sorting with nonbinary species trees. *Bioinformatics*, 28(18):i409–i415, September 2012.
- [119] Maureen Stolzer, Katherine Siewert, Han Lai, Minli Xu, and Dannie Durand. Event inference in multidomain families with phylogenetic reconciliation. *BMC Bioinformatics*, 16(14):S8, October 2015.
- [120] Gergely J. Szöllosi, Eric Tannier, Nicolas Lartillot, and Vincent Daubin. Lateral gene transfer from the dead. *Systematic Biology*, 62(3):386–397, May 2013.
- [121] Gergely J. Szöllösi, Bastien Boussau, Sophie S. Abby, Eric Tannier, and Vincent Daubin. Phylogenetic modeling of lateral gene transfer reconstructs the pattern and relative timing of speciations. *Proceedings of the National Academy of Sciences*, 109(43):17513–17518, October 2012. Publisher: National Academy of Sciences Section: Biological Sciences.
- [122] Gergely J. Szöllösi, Wojciech Rosikiewicz, Bastien Boussau, Eric Tannier, and Vincent Daubin. Efficient Exploration of the Space of Reconciled Gene Trees. *Systematic Biology*, 62(6):901–912, November 2013.
- [123] Gergely J. Szöllösi, Eric Tannier, Vincent Daubin, and Bastien Boussau. The Inference of Gene Trees with Species Trees. *Systematic Biology*, 64(1):e42–e62, January 2015.
- [124] Jamshid J. Tehrani. The phylogeny of little red riding hood. *PLoS ONE*, 8(11):e78871, November 2013.

- [125] Kevin R. Theis, Nolwenn M. Dheilly, Jonathan L. Klassen, Robert M. Brucker, John F. Baines, Thomas C. G. Bosch, John F. Cryan, Scott F. Gilbert, Charles J. Goodnight, Elisabeth A. Lloyd, Jan Sapp, Philippe Vandenkoornhuyse, Ilana Zilber-Rosenberg, Eugene Rosenberg, and Seth R. Bordenstein. Getting the hologenome concept right: an eco-evolutionary framework for hosts and their microbiomes. *mSystems*, 1(2), March 2016.
- [126] Ali Tofigh, Michael Hallett, and Jens Lagergren. Simultaneous identification of duplications and lateral gene transfers. *IEEE/ACM transactions on computational biology and bioinformatics*, 8(2):517–535, April 2011.
- [127] Ikram Ullah, Pekka Parviainen, and Jens Lagergren. Species Tree Inference Using a Mixture Model. *Molecular Biology and Evolution*, 32(9):2469–2482, September 2015. Publisher: Oxford Academic.
- [128] Laura Urbini. *Models and algorithms to study the common evolutionary history of hosts and symbionts*. Theses, Université de Lyon, October 2017.
- [129] Laura Urbini, Blerina Sinaimeri, Catherine Matias, and Marie-France Sagot. Exploring the Robustness of the Parsimonious Reconciliation Method in Host-Symbiont Cophylogeny. *IEEE/ACM Transactions on Computational Biology and Bioinformatics*, 16(3):738–748, May 2019.
- [130] Yishu Wang, Arnaud Mary, Marie-France Sagot, and Blerina Sinaimeri. Capybara: equivalence CLASS enumeration of coPhylogenY event-BASed ReconciliATIONS. *Bioinformatics*, 36(14):4197–4199, August 2020. Publisher: Oxford Academic.
- [131] Tandy Warnow. Supertree Construction: Opportunities and Challenges. *arXiv:1805.03530 [q-bio]*, May 2018. arXiv: 1805.03530.
- [132] Jason D. Weckstein. Biogeography Explains Cophylogenetic Patterns in Toucan Chewing Lice. *Systematic Biology*, 53(1):154–164, February 2004.
- [133] Nicolas Wieseke, Matthias Bernt, and Martin Middendorf. Unifying Parsimonious Tree Reconciliation. *arXiv:1307.7831 [cs, q-bio]*, July 2013. arXiv: 1307.7831.
- [134] Nicolas Wieseke, Tom Hartmann, Matthias Bernt, and Martin Middendorf. Cophylogenetic Reconciliation with ILP. *IEEE/ACM transactions on computational biology and bioinformatics*, 12(6):1227–1235, December 2015.
- [135] Bhagya K. Wijayawardena, Dennis J. Minchella, and J. Andrew DeWoody. Hosts, parasites, and horizontal gene transfer. *Trends in Parasitology*, 29(7):329–338, July 2013.
- [136] E. O. Wiley. Parsimony analysis and vicariance biogeography. *Systematic Zoology*, 37(3):271–290, 1988.
- [137] C. R. Woese, O. Kandler, and M. L. Wheelis. Towards a natural system of organisms: proposal for the domains archaea, bacteria, and eucarya. *Proceedings of the National Academy of Sciences*, 87(12):4576–4579, June 1990.
- [138] Yi-Chieh Wu, Matthew D. Rasmussen, Mukul S. Bansal, and Manolis Kellis. Most parsimonious reconciliation in the presence of gene duplication, loss, and deep coalescence using labeled coalescent trees. *Genome Research*, page gr.161968.113, December 2013.
- [139] Yi-Chieh Wu, Matthew D. Rasmussen, and Manolis Kellis. Evolution at the subgene level: domain rearrangements in the Drosophila phylogeny. *Molecular Biology and Evolution*, 29(2):689–705, February 2012.
- [140] Yun Yu, R. Matthew Barnett, and Luay Nakhleh. Parsimonious Inference of Hybridization in the Presence of Incomplete Lineage Sorting. *Systematic Biology*, 62(5):738–751, September 2013.

- [141] Yun Yu, Jianrong Dong, Kevin J. Liu, and Luay Nakhleh. Maximum likelihood inference of reticulate evolutionary histories. *Proceedings of the National Academy of Sciences*, 111(46):16448–16453, November 2014.
- [142] Yun Yu and Luay Nakhleh. Fast Algorithms for Reconciliation under Hybridization and Incomplete Lineage Sorting. *arXiv:1212.1909 [cs, q-bio]*, December 2012. arXiv: 1212.1909.
- [143] Yu Zheng, Taoyang Wu, and Louxin Zhang. Reconciliation of Gene and Species Trees With Polytomies. *arXiv:1201.3995 [q-bio]*, May 2012. arXiv: 1201.3995.
- [144] E. Zuckerkandl and L. Pauling. Molecules as documents of evolutionary history. *J Theor Biol*, 8(2):357–366, Mar 1965.
- [145] Arthur Zwaenepoel and Yves Van de Peer. Ancient whole genome duplications and the evolution of the gene duplication and loss rate. preprint, *Evolutionary Biology*, February 2019.
- [146] Örjan Åkerborg, Bengt Sennblad, Lars Arvestad, and Jens Lagergren. Simultaneous Bayesian gene tree reconstruction and reconciliation analysis. *Proceedings of the National Academy of Sciences*, 106(14):5714–5719, April 2009. Publisher: National Academy of Sciences Section: Physical Sciences.