

References

- [1] A. A. Abrikosov. *Fundamentals of the Theory of Metals*. Elsevier Science & Technology, 1988.
- [2] Rudolf Ahlswede and David E. Daykin. An inequality for the weights of two families of sets, their unions and intersections. *Z. Wahrsch. Verw. Gebiete*, 43(3):183–185, 1978.
- [3] M. Aizenman. Translation invariance and instability of phase coexistence in the two-dimensional Ising system. *Comm. Math. Phys.*, 73(1):83–94, 1980.
- [4] M. Aizenman. Geometric analysis of φ^4 fields and Ising models. I, II. *Comm. Math. Phys.*, 86(1):1–48, 1982.
- [5] M. Aizenman, D. J. Barsky, and R. Fernández. The phase transition in a general class of Ising-type models is sharp. *J. Statist. Phys.*, 47(3-4):343–374, 1987.
- [6] M. Aizenman, J. Bricmont, and J.L. Lebowitz. Percolation of the minority spins in high-dimensional Ising models. *J. Statist. Phys.*, 49(3-4):859–865, 1987.
- [7] M. Aizenman and R. Fernández. On the critical behavior of the magnetization in high-dimensional Ising models. *J. Statist. Phys.*, 44(3-4):393–454, 1986.
- [8] Michael Aizenman, Hugo Duminil-Copin, and Vladas Sidoravicius. Random currents and continuity of Ising model's spontaneous magnetization. *Comm. Math. Phys.*, 334(2):719–742, 2015.
- [9] Michael Aizenman and Ross Graham. On the renormalized coupling constant and the susceptibility in φ_4^4 field theory and the Ising model in four dimensions. *Nuclear Phys. B*, 225(2, FS 9):261–288, 1983.
- [10] Noga Alon and Joel H. Spencer. *The probabilistic method*. Wiley-Interscience Series in Discrete Mathematics and Optimization. John Wiley & Sons, Inc., Hoboken, NJ, third edition, 2008. With an appendix on the life and work of Paul Erdős.
- [11] A. F. Andreev. Singularity of thermodynamic quantities at a first order phase transition point. *Soviet Physics, Journal of Experimental and Theoretical Physics*, 18(5):1415–1416, 1964.
- [12] Thomas Andrews. The Bakerian lecture: On the continuity of the gaseous and liquid states of matter. *Philosophical Transactions of the Royal Society of London*, 159:575–590, 1869.

- [13] Taro Asano. Theorems on the partition functions of the Heisenberg ferromagnets. *J. Phys. Soc. Japan*, 29:350–359, 1970.
- [14] N. W. Ashcroft and N. D. Mermin. *Solid State Physics*. Saunders College, Philadelphia, 1976.
- [15] R. J. Baxter. Onsager and Kaufman's calculation of the spontaneous magnetization of the Ising model. *J. Stat. Phys.*, 145(3):518–548, 2011.
- [16] R. J. Baxter. Onsager and Kaufman's calculation of the spontaneous magnetization of the Ising model: II. *J. Stat. Phys.*, 149(6):1164–1167, 2012.
- [17] Rodney J. Baxter. *Exactly solved models in statistical mechanics*. Academic Press, Inc. [Harcourt Brace Jovanovich, Publishers], London, 1989. Reprint of the 1982 original.
- [18] O. Benois, T. Bodineau, and E. Presutti. Large deviations in the van der Waals limit. *Stochastic Process. Appl.*, 75(1):89–104, 1998.
- [19] V. Berezinskii. Destruction of long-range order in one-dimensional and two-dimensional systems having a continuous symmetry group I. Classical systems. *Sov. Phys. JETP*, 32, 1971.
- [20] M. Biskup, C. Borgs, J. T. Chayes, L. J. Kleinwaks, and R. Kotecký. Partition function zeros at first-order phase transitions: a general analysis. *Comm. Math. Phys.*, 251(1):79–131, 2004.
- [21] M. Biskup, C. Borgs, J. T. Chayes, and R. Kotecký. Partition function zeros at first-order phase transitions: Pirogov-Sinai theory. *J. Statist. Phys.*, 116(1–4):97–155, 2004.
- [22] Marek Biskup. Reflection positivity and phase transitions in lattice spin models. In *Methods of contemporary mathematical statistical physics*, volume 1970 of *Lecture Notes in Math.*, pages 1–86. Springer, Berlin, 2009.
- [23] Marek Biskup and Lincoln Chayes. Rigorous analysis of discontinuous phase transitions via mean-field bounds. *Comm. Math. Phys.*, 238(1-2):53–93, 2003.
- [24] Marek Biskup, Lincoln Chayes, and Nicholas Crawford. Mean-field driven first-order phase transitions in systems with long-range interactions. *J. Stat. Phys.*, 122(6):1139–1193, 2006.
- [25] M. Blume. Theory of the first-order magnetic phase change in UO_2 . *Phys. Rev.*, 141:517–524, Jan 1966.
- [26] T. Bodineau. The Wulff construction in three and more dimensions. *Comm. Math. Phys.*, 207(1):197–229, 1999.
- [27] T. Bodineau. Translation invariant Gibbs states for the Ising model. *Probab. Theory Related Fields*, 135(2):153–168, 2006.
- [28] T. Bodineau, D. Ioffe, and Y. Velenik. Rigorous probabilistic analysis of equilibrium crystal shapes. *J. Math. Phys.*, 41(3):1033–1098, 2000. Probabilistic techniques in equilibrium and nonequilibrium statistical physics.
- [29] T. Bodineau, D. Ioffe, and Y. Velenik. Winterbottom construction for finite range ferromagnetic models: an \mathbb{L}_1 -approach. *J. Statist. Phys.*, 105(1-2):93–131, 2001.
- [30] V. I. Bogachev. *Measure theory. Vol. I, II*. Springer-Verlag, Berlin, 2007.
- [31] Béla Bollobás and Oliver Riordan. *Percolation*. Cambridge University Press, New York, 2006.
- [32] C. A. Bonato, J. Fernando Perez, and Abel Klein. The Mermin-Wagner phenomenon and cluster properties of one- and two-dimensional systems. *J. Statist. Phys.*, 29(2):159–175, 1982.
- [33] Julius Borcea and Petter Brändén. The Lee-Yang and Pólya-Schur programs. I. Linear operators preserving stability. *Invent. Math.*, 177(3):541–569, 2009.

- [34] Christian Borgs and John Z. Imbrie. A unified approach to phase diagrams in field theory and statistical mechanics. *Comm. Math. Phys.*, 123(2):305–328, 1989.
- [35] Christian Borgs and Roman Kotecký. A rigorous theory of finite-size scaling at first-order phase transitions. *J. Statist. Phys.*, 61(1-2):79–119, 1990.
- [36] Max Born and Klaus Fuchs. The statistical mechanics of condensing systems. *Proceedings of the Royal Society of London A: Mathematical, Physical and Engineering Sciences*, 166(926):391–414, 1938.
- [37] Anton Bovier. *Statistical mechanics of disordered systems*. Cambridge Series in Statistical and Probabilistic Mathematics. Cambridge University Press, Cambridge, 2006. A mathematical perspective.
- [38] Anton Bovier and Frank den Hollander. *Metastability*, volume 351 of *Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]*. Springer, Cham, 2015. A potential-theoretic approach.
- [39] Anton Bovier and Miloš Zahradník. The low-temperature phase of Kac-Ising models. *J. Statist. Phys.*, 87(1-2):311–332, 1997.
- [40] Rufus Bowen. *Equilibrium states and the ergodic theory of Anosov diffeomorphisms*, volume 470 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin, revised edition, 2008. With a preface by David Ruelle, Edited by Jean-René Chazottes.
- [41] Herm Jan Brascamp, Elliott H. Lieb, and Joel L. Lebowitz. The statistical mechanics of anharmonic lattices. In *Proceedings of the 40th Session of the International Statistical Institute (Warsaw, 1975), Vol. 1. Invited papers*, volume 46, pages 393–404, 1975.
- [42] Herm Jan Brascamp and Elliott H. Lieb. On extensions of the Brunn-Minkowski and Prékopa-Leindler theorems, including inequalities for log concave functions, and with an application to the diffusion equation. *J. Functional Analysis*, 22(4):366–389, 1976.
- [43] Ola Bratteli and Derek W. Robinson. *Operator algebras and quantum statistical mechanics. 1*. Texts and Monographs in Physics. Springer-Verlag, New York, second edition, 1987.
- [44] Ola Bratteli and Derek W. Robinson. *Operator algebras and quantum statistical mechanics. 2*. Texts and Monographs in Physics. Springer-Verlag, Berlin, second edition, 1997. Equilibrium states. Models in quantum statistical mechanics.
- [45] Pierre Brémaud. *Markov chains*, volume 31 of *Texts in Applied Mathematics*. Springer-Verlag, New York, 1999. Gibbs fields, Monte Carlo simulation, and queues.
- [46] J. Bricmont, A. El Mellouki, and J. Fröhlich. Random surfaces in statistical mechanics: roughening, rounding, wetting,.... *J. Statist. Phys.*, 42(5-6):743–798, 1986.
- [47] J. Bricmont, J. R. Fontaine, and L. J. Landau. On the uniqueness of the equilibrium state for plane rotators. *Comm. Math. Phys.*, 56(3):281–296, 1977.
- [48] J. Bricmont, K. Kuroda, and J. L. Lebowitz. First order phase transitions in lattice and continuous systems: extension of Pirogov-Sinaï theory. *Comm. Math. Phys.*, 101(4):501–538, 1985.
- [49] J. Bricmont, J. L. Lebowitz, and C. E. Pfister. On the local structure of the phase separation line in the two-dimensional Ising system. *J. Statist. Phys.*, 26(2):313–332, 1981.

- [50] J. Bricmont and J. Slawny. First order phase transitions and perturbation theory. In *Statistical mechanics and field theory: mathematical aspects* (Groningen, 1985), volume 257 of *Lecture Notes in Phys.*, pages 10–51. Springer, Berlin, 1986.
- [51] J. Bricmont and J. Slawny. Phase transitions in systems with a finite number of dominant ground states. *J. Statist. Phys.*, 54(1-2):89–161, 1989.
- [52] Jean Bricmont, Jean-Raymond Fontaine, and Joel L. Lebowitz. Surface tension, percolation, and roughening. *J. Statist. Phys.*, 29(2):193–203, 1982.
- [53] Jean Bricmont, Joel L. Lebowitz, and Charles E. Pfister. On the surface tension of lattice systems. In *Third International Conference on Collective Phenomena (Moscow, 1978)*, volume 337 of *Ann. New York Acad. Sci.*, pages 214–223. New York Acad. Sci., New York, 1980.
- [54] S.G. Brush. *The kind of motion we call heat: a history of the kinetic theory of gases in the 19th century*, volume 6. North-Holland Pub. Co., 1976.
- [55] Stephen G. Brush. History of the Lenz-Ising model. *Rev. Mod. Phys.*, 39:883–893, Oct 1967.
- [56] David Brydges, Jürg Fröhlich, and Thomas Spencer. The random walk representation of classical spin systems and correlation inequalities. *Comm. Math. Phys.*, 83(1):123–150, 1982.
- [57] David C. Brydges. Lectures on the renormalisation group. In *Statistical mechanics*, volume 16 of *IAS/Park City Math. Ser.*, pages 7–93. Amer. Math. Soc., Providence, RI, 2009.
- [58] Herbert B. Callen. *Thermodynamics*. John Wiley & Sons, Inc., New York, N.Y., 1960.
- [59] Federico Camia, Christophe Garban, and Charles M. Newman. The Ising magnetization exponent on \mathbb{Z}^2 is $1/15$. *Probab. Theory Related Fields*, 160(1-2):175–187, 2014.
- [60] M. Campanino, D. Ioffe, and Y. Velenik. Ornstein-Zernike theory for finite-range Ising models above T_c . *Probab. Theory Relat. Fields*, 125(3):305–349, 2003.
- [61] H.W. Capel. On the possibility of first-order phase transitions in Ising systems of triplet ions with zero-field splitting. *Physica*, 32(5):966 – 988, 1966.
- [62] M. Cassandro and E. Presutti. Phase transitions in Ising systems with long but finite range interactions. *Markov Process. Related Fields*, 2(2):241–262, 1996.
- [63] Carlo Cercignani. *Ludwig Boltzmann*. Oxford University Press, Oxford, 1998. The man who trusted atoms, With a foreword by Roger Penrose.
- [64] Raphaël Cerf and Ágoston Pisztora. On the Wulff crystal in the Ising model. *Ann. Probab.*, 28(3):947–1017, 2000.
- [65] P. M. Chaikin and T. C. Lubensky. *Principles of Condensed Matter Physics*. Cambridge University Press, 1995.
- [66] Sourav Chatterjee. Stein’s method for concentration inequalities. *Probab. Theory Related Fields*, 138(1-2):305–321, 2007.
- [67] J. T. Chayes, L. Chayes, and R. H. Schonmann. Exponential decay of connectivities in the two-dimensional Ising model. *J. Statist. Phys.*, 49(3-4):433–445, 1987.
- [68] L. Chayes. Mean field analysis of low-dimensional systems. *Comm. Math. Phys.*, 292(2):303–341, 2009.

- [69] L. Chayes and J. Machta. Graphical representations and cluster algorithms II. *Physica A: Statistical Mechanics and its Applications*, 254(3–4):477 – 516, 1998.
- [70] David Cimasoni and Hugo Duminil-Copin. The critical temperature for the Ising model on planar doubly periodic graphs. *Electron. J. Probab.*, 18:no. 44, 18, 2013.
- [71] J. B. Conway. *Functions of one complex variable*, volume 11 of *Graduate Texts in Mathematics*. Springer-Verlag, New York, second edition, 1978.
- [72] Loren Coquille. Examples of DLR states which are not weak limits of finite volume Gibbs measures with deterministic boundary conditions. *J. Stat. Phys.*, 159(4):958–971, 2015.
- [73] Loren Coquille and Yvan Velenik. A finite-volume version of Aizenman-Higuchi theorem for the 2d Ising model. *Probab. Theory Related Fields*, 153(1–2):25–44, 2012.
- [74] Amir Dembo and Ofer Zeitouni. *Large deviations techniques and applications*, volume 38 of *Stochastic Modelling and Applied Probability*. Springer-Verlag, Berlin, 2010. Corrected reprint of the second (1998) edition.
- [75] Frank den Hollander. *Large deviations*, volume 14 of *Fields Institute Monographs*. American Mathematical Society, Providence, RI, 2000.
- [76] Jean-Dominique Deuschel, Giambattista Giacomin, and Dmitry Ioffe. Large deviations and concentration properties for $\nabla\phi$ interface models. *Probab. Theory Related Fields*, 117(1):49–111, 2000.
- [77] Jean-Dominique Deuschel and Daniel W. Stroock. *Large deviations*, volume 137 of *Pure and Applied Mathematics*. Academic Press, Inc., Boston, MA, 1989.
- [78] Jean-Dominique Deuschel, Daniel W. Stroock, and Hans Zessin. Micro-canonical distributions for lattice gases. *Comm. Math. Phys.*, 139(1):83–101, 1991.
- [79] R. Dobrushin, R. Kotecký, and S. Shlosman. *Wulff construction*, volume 104 of *Translations of Mathematical Monographs*. American Mathematical Society, Providence, RI, 1992. A global shape from local interaction, Translated from the Russian by the authors.
- [80] R. L. Dobrushin. Existence of a phase transition in the two-dimensional and three-dimensional Ising models. *Soviet Physics Dokl.*, 10:111–113, 1965.
- [81] R. L. Dobrushin. Gibbs states describing a coexistence of phases for the three-dimensional ising model. *Th. Prob. and its Appl.*, 17(3):582–600, 1972.
- [82] R. L. Dobrushin. Estimates of semi-invariants for the Ising model at low temperatures. In *Topics in statistical and theoretical physics*, volume 177 of *Amer. Math. Soc. Transl. Ser. 2*, pages 59–81. Amer. Math. Soc., Providence, RI, 1996.
- [83] R. L. Dobrushin and S. B. Shlosman. Absence of breakdown of continuous symmetry in two-dimensional models of statistical physics. *Comm. Math. Phys.*, 42:31–40, 1975.
- [84] R. L. Dobrushin and S. B. Shlosman. Nonexistence of one- and two-dimensional Gibbs fields with noncompact group of continuous symmetries. In *Multicomponent random systems*, volume 6 of *Adv. Probab. Related Topics*, pages 199–210. Dekker, New York, 1980.
- [85] R. L. Dobrushin and S. B. Shlosman. The problem of translation invariance of Gibbs states at low temperatures. In *Mathematical physics reviews, Vol. 5*, volume 5 of *Soviet Sci. Rev. Sect. C Math. Phys. Rev.*, pages 53–195. Harwood Academic Publ., Chur, 1985.

- [86] R. L. Dobrushin and S. B. Shlosman. Completely analytical interactions: constructive description. *J. Statist. Phys.*, 46(5-6):983–1014, 1987.
- [87] R. L. Dobrushin and M. Zahradník. Phase diagrams for continuous-spin models: an extension of the Pirogov-Sinai theory. In *Mathematical problems of statistical mechanics and dynamics*, volume 6 of *Math. Appl. (Soviet Ser.)*, pages 1–123. Reidel, Dordrecht, 1986.
- [88] R. L. Dobrušin. Description of a random field by means of conditional probabilities and conditions for its regularity. *Teor. Verojatnost. i Primenen.*, 13:201–229, 1968.
- [89] C. Domb. *The Critical Point: A Historical Introduction To The Modern Theory Of Critical Phenomena*. CRC Press, 1996.
- [90] Teunis C. Dorlas. *Statistical mechanics*. IOP Publishing, Ltd., Bristol, 1999. Fundamentals and model solutions.
- [91] H. Duminil-Copin. *Geometric representations of lattice spin models*. Cours Peccot du Collège de France. Éditions Spartacus, 2015.
- [92] Hugo Duminil-Copin. *Parafermionic observables and their applications to planar statistical physics models*, volume 25 of *Ensaios Matemáticos [Mathematical Surveys]*. Sociedade Brasileira de Matemática, Rio de Janeiro, 2013.
- [93] Hugo Duminil-Copin. A proof of first order phase transition for the planar random-cluster and Potts models with $q \gg 1$. In *Proceedings of Stochastic Analysis on Large Scale Interacting Systems in RIMS kokyuroku Bessatsu*, 2016.
- [94] Hugo Duminil-Copin and Stanislav Smirnov. Conformal invariance of lattice models. In *Probability and statistical physics in two and more dimensions*, volume 15 of *Clay Math. Proc.*, pages 213–276. Amer. Math. Soc., Providence, RI, 2012.
- [95] M. Duneau, D. Iagolnitzer, and B. Souillard. Strong cluster properties for classical systems with finite range interaction. *Comm. Math. Phys.*, 35:307–320, 1974.
- [96] F. Dunlop. Zeros of partition functions via correlation inequalities. *J. Statist. Phys.*, 17(4):215–228, 1977.
- [97] E. B. Dynkin. Sufficient statistics and extreme points. *Ann. Probab.*, 6(5):705–730, 1978.
- [98] F. J. Dyson, E. H. Lieb, and B. Simon. Phase transitions in the quantum Heisenberg model. *Phys. Rev. Lett.*, 37(3):120–123, 1976.
- [99] Freeman J. Dyson. Existence of a phase-transition in a one-dimensional Ising ferromagnet. *Comm. Math. Phys.*, 12(2):91–107, 1969.
- [100] Richard S. Ellis. *Entropy, large deviations, and statistical mechanics*. Classics in Mathematics. Springer-Verlag, Berlin, 2006. Reprint of the 1985 original.
- [101] Roberto Fernández. Gibbsianness and non-Gibbsianness in lattice random fields. In *Mathematical statistical physics*, pages 731–799. Elsevier B. V., Amsterdam, 2006.
- [102] Roberto Fernández, Jürg Fröhlich, and Alan D. Sokal. *Random walks, critical phenomena, and triviality in quantum field theory*. Texts and Monographs in Physics. Springer-Verlag, Berlin, 1992.
- [103] Roberto Fernández and Aldo Procacci. Cluster expansion for abstract polymer models. New bounds from an old approach. *Comm. Math. Phys.*, 274(1):123–140, 2007.
- [104] Roberto Fernández. *Contour ensembles and the description of Gibbsian probability distributions at low temperature*. 21º Colóquio Brasileiro

- de Matemática. [21st Brazilian Mathematics Colloquium]. Instituto de Matemática Pura e Aplicada (IMPA), Rio de Janeiro, 1997.
- [105] M. E. Fisher. The theory of equilibrium critical phenomena. *Reports on Progress in Physics*, 30(2):615, 1967.
 - [106] Michael E. Fisher. The Theory of Condensation and the Critical Point. *Physics*, 3(5):255+, 1967.
 - [107] Michael E. Fisher. Walks, walls, wetting, and melting. *J. Statist. Phys.*, 34(5-6):667–729, 1984.
 - [108] Hans Föllmer. Random fields and diffusion processes. In *École d'Été de Probabilités de Saint-Flour XV–XVII, 1985–87*, volume 1362 of *Lecture Notes in Math.*, pages 101–203. Springer, Berlin, 1988.
 - [109] C. M. Fortuin and P. W. Kasteleyn. On the random-cluster model. I. Introduction and relation to other models. *Physica*, 57:536–564, 1972.
 - [110] C. M. Fortuin, P. W. Kasteleyn, and J. Ginibre. Correlation inequalities on some partially ordered sets. *Comm. Math. Phys.*, 22:89–103, 1971.
 - [111] Stephen H. Friedberg, Arnold J. Insel, and Lawrence E. Spence. *Linear algebra*. Prentice Hall, Inc., Upper Saddle River, NJ, third edition, 1997.
 - [112] S. Friedli. *On the non-analytic behavior of thermodynamic potentials at first-order phase transitions (Phd Thesis)*. PhD thesis, École Polytechnique Fédérale de Lausanne, 2003.
 - [113] S. Friedli and C.-E. Pfister. Non-analyticity and the van der Waals limit. *J. Statist. Phys.*, 114(3-4):665–734, 2004.
 - [114] S. Friedli and C.-É. Pfister. On the singularity of the free energy at a first order phase transition. *Comm. Math. Phys.*, 245(1):69–103, 2004.
 - [115] J. Fröhlich, R. Israel, E. H. Lieb, and B. Simon. Phase transitions and reflection positivity. I. General theory and long range lattice models. *Comm. Math. Phys.*, 62(1):1–34, 1978.
 - [116] J. Fröhlich, R. Israel, E. H. Lieb, and B. Simon. Phase transitions and reflection positivity. II. Lattice systems with short-range and Coulomb interactions. *J. Statist. Phys.*, 22(3):297–347, 1980.
 - [117] J. Fröhlich and E. H. Lieb. Phase transitions in anisotropic lattice spin systems. *Comm. Math. Phys.*, 60(3):233–267, 1978.
 - [118] J. Fröhlich, B. Simon, and T. Spencer. Infrared bounds, phase transitions and continuous symmetry breaking. *Comm. Math. Phys.*, 50(1):79–95, 1976.
 - [119] Jürg Fröhlich and Charles Pfister. On the absence of spontaneous symmetry breaking and of crystalline ordering in two-dimensional systems. *Comm. Math. Phys.*, 81(2):277–298, 1981.
 - [120] Jürg Fröhlich and Pierre-François Rodriguez. Some applications of the Lee-Yang theorem. *J. Math. Phys.*, 53(9):095218, 15, 2012.
 - [121] Jürg Fröhlich and Pierre-François Rodríguez. On cluster properties of classical ferromagnets in an external magnetic field. *J. Statist. Phys.*, pages 1–13, 2016.
 - [122] Jürg Fröhlich and Thomas Spencer. The Kosterlitz-Thouless transition in two-dimensional abelian spin systems and the Coulomb gas. *Comm. Math. Phys.*, 81(4):527–602, 1981.
 - [123] Jürg Fröhlich and Thomas Spencer. The phase transition in the one-dimensional Ising model with $1/r^2$ interaction energy. *Comm. Math. Phys.*, 84(1):87–101, 1982.
 - [124] T. Funaki and H. Spohn. Motion by mean curvature from the Ginzburg-Landau $\nabla\phi$ interface model. *Comm. Math. Phys.*, 185(1):1–36, 1997.

- [125] Tadahisa Funaki. Stochastic interface models. In *Lectures on probability theory and statistics*, volume 1869 of *Lecture Notes in Math.*, pages 103–274. Springer, Berlin, 2005.
- [126] Maxime Gagnebin and Yvan Velenik. Upper bound on the decay of correlations in a general class of $O(N)$ -symmetric models. *Comm. Math. Phys.*, 332(3):1235–1255, 2014.
- [127] G. Gallavotti. Instabilities and phase transitions in the Ising model. a review. *Riv. Nuovo Cimento*, 2(2):133–169, 1972.
- [128] G. Gallavotti and S. Miracle-Sole. Statistical mechanics of lattice systems. *Comm. Math. Phys.*, 5:317–323, 1967.
- [129] G. Gallavotti and S. Miracle-Solé. Equilibrium states of the Ising model in the two-phase region. *Phys. Rev. B*, 5:2555–2559, Apr 1972.
- [130] Giovanni Gallavotti. *Statistical mechanics*. Texts and Monographs in Physics. Springer-Verlag, Berlin, 1999. A short treatise.
- [131] R. J. Gardner. The Brunn-Minkowski inequality. *Bull. Amer. Math. Soc. (N.S.)*, 39(3):355–405, 2002.
- [132] H.-O. Georgii, O. Häggström, and C. Maes. The random geometry of equilibrium phases. In *Phase transitions and critical phenomena, Vol. 18*, volume 18 of *Phase Transit. Crit. Phenom.*, pages 1–142. Academic Press, San Diego, CA, 2001.
- [133] Hans-Otto Georgii. The equivalence of ensembles for classical systems of particles. *J. Statist. Phys.*, 80(5-6):1341–1378, 1995.
- [134] Hans-Otto Georgii. *Gibbs measures and phase transitions*, volume 9 of *de Gruyter Studies in Mathematics*. Walter de Gruyter & Co., Berlin, second edition, 2011.
- [135] Hans-Otto Georgii and Yasunari Higuchi. Percolation and number of phases in the two-dimensional Ising model. *J. Math. Phys.*, 41(3):1153–1169, 2000. Probabilistic techniques in equilibrium and nonequilibrium statistical physics.
- [136] G. Giacomin. Aspects of statistical mechanics of random surfaces. Notes of lectures given in Fall 2001 at IHP, 2002.
- [137] J. Willard Gibbs. *Elementary principles in statistical mechanics: developed with especial reference to the rational foundation of thermodynamics*. Dover publications, Inc., New York, 1960. Original publication year: 1902.
- [138] J. Ginibre. Simple proof and generalization of Griffiths' second inequality. *Phys. Rev. Lett.*, 23:828–830, Oct 1969.
- [139] J. Ginibre. General formulation of Griffiths' inequalities. *Comm. Math. Phys.*, 16:310–328, 1970.
- [140] James Glimm and Arthur Jaffe. *Quantum physics*. Springer-Verlag, New York, second edition, 1987. A functional integral point of view.
- [141] Lev Greenberg and Dmitry Ioffe. On an invariance principle for phase separation lines. *Ann. Inst. H. Poincaré Probab. Statist.*, 41(5):871–885, 2005.
- [142] R. B. Griffiths. Correlation in Ising ferromagnets I, II. *J. Math. Phys.*, 8:478–489, 1967.
- [143] R. B. Griffiths, C. A. Hurst, and S. Sherman. Concavity of magnetization of an Ising ferromagnet in a positive external field. *J. Mathematical Phys.*, 11:790–795, 1970.
- [144] Robert B. Griffiths. Peierls proof of spontaneous magnetization in a two-dimensional Ising ferromagnet. *Phys. Rev. (2)*, 136:A437–A439, 1964.

- [145] Robert B. Griffiths. A proof that the free energy of a spin system is extensive. *J. Mathematical Phys.*, 5:1215–1222, 1964.
- [146] Robert B. Griffiths. Rigorous results and theorems. In *Phase Transitions and Critical Phenomena*, volume 1, pages 7–109. Academic Press, New York, 1972.
- [147] Robert B. Griffiths and Paul A. Pearce. Mathematical properties of position-space renormalization-group transformations. *J. Statist. Phys.*, 20(5):499–545, 1979.
- [148] Christian Grillenberger and Ulrich Krengel. On the spatial constant of super-additive set functions in \mathbf{R}^d . In *Ergodic theory and related topics (Vitte, 1981)*, volume 12 of *Math. Res.*, pages 53–57. Akademie-Verlag, Berlin, 1982.
- [149] G. Grimmett. *Percolation*, volume 321 of *Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]*. Springer-Verlag, Berlin, second edition, 1999.
- [150] Geoffrey Grimmett. *The random-cluster model*, volume 333 of *Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]*. Springer-Verlag, Berlin, 2006.
- [151] Geoffrey Grimmett. *Probability on graphs*, volume 1 of *Institute of Mathematical Statistics Textbooks*. Cambridge University Press, Cambridge, 2010. Random processes on graphs and lattices.
- [152] Geoffrey R. Grimmett and David R. Stirzaker. *Probability and random processes*. Oxford University Press, New York, third edition, 2001.
- [153] J. Groeneveld. Two theorems on classical many-particle systems. *Phys. Lett.*, 3:50–51, 1962.
- [154] C. Gruber, A. Hintermann, and D. Merlini. *Group analysis of classical lattice systems*. Springer-Verlag, Berlin-New York, 1977. With a foreword by Ph. Choquard, Lecture Notes in Physics, Vol. 60.
- [155] C. Gruber and H. Kunz. General properties of polymer systems. *Comm. Math. Phys.*, 22:133–161, 1971.
- [156] Olle Häggström. *Finite Markov chains and algorithmic applications*, volume 52 of *London Mathematical Society Student Texts*. Cambridge University Press, Cambridge, 2002.
- [157] Gerhard C. Hegerfeldt and Chiara R. Nappi. Mixing properties in lattice systems. *Comm. Math. Phys.*, 53(1):1–7, 1977.
- [158] Bernard Helffer and Johannes Sjöstrand. On the correlation for Kac-like models in the convex case. *J. Statist. Phys.*, 74(1-2):349–409, 1994.
- [159] P.C. Hemmer, H. Holden, and S. Kjelstrup Ratkje. Autobiographical commentary of Lars Onsager. In *The Collected Works of Lars Onsager (with Commentary)*, World Scientific series in 20th century physics. World Scientific Publishing Company, Incorporated, 1996.
- [160] Y. Higuchi. On the absence of non-translation invariant Gibbs states for the two-dimensional Ising model. In *Random fields, Vol. I, II (Esztergom, 1979)*, volume 27 of *Colloq. Math. Soc. János Bolyai*, pages 517–534. North-Holland, Amsterdam, 1981.
- [161] Yasunari Higuchi. On some limit theorems related to the phase separation line in the two-dimensional Ising model. *Z. Wahrsch. Verw. Gebiete*, 50(3):287–315, 1979.
- [162] P. Holický, R. Koteký, and M. Zahradník. Phase diagram of horizontally invariant Gibbs states for lattice models. *Ann. Henri Poincaré*, 3(2):203–267, 2002.

- [163] Richard Holley. Remarks on the FKG inequalities. *Comm. Math. Phys.*, 36:227–231, 1974.
- [164] W. Holsztyński and J. Slawny. Peierls condition and number of ground states. *Commun. Math. Phys.*, 61:177–190, 1978.
- [165] Kerson Huang. *Statistical mechanics*. John Wiley & Sons, Inc., New York, second edition, 1987.
- [166] J. Hubbard. Calculation of partition functions. *Phys. Rev. Lett.*, 3:77–78, jul 1959.
- [167] K. Husimi. Statistical mechanics of condensation. In H. Yukawa, editor, *Proceedings of the International Conference of Theoretical Physics*. Science Council of Japan, 1954.
- [168] John Z. Imbrie. Phase diagrams and cluster expansions for low temperature $\mathcal{P}(\varphi)_2$ models. I. The phase diagram. *Comm. Math. Phys.*, 82(2):261–304, 1981/82.
- [169] D. Ioffe, S. Shlosman, and Y. Velenik. 2D models of statistical physics with continuous symmetry: the case of singular interactions. *Comm. Math. Phys.*, 226(2):433–454, 2002.
- [170] Dmitry Ioffe. Large deviations for the 2D Ising model: a lower bound without cluster expansions. *J. Statist. Phys.*, 74(1-2):411–432, 1994.
- [171] Dmitry Ioffe. Exact large deviation bounds up to T_c for the Ising model in two dimensions. *Probab. Theory Related Fields*, 102(3):313–330, 1995.
- [172] Dmitry Ioffe. Stochastic geometry of classical and quantum Ising models. In *Methods of contemporary mathematical statistical physics*, volume 1970 of *Lecture Notes in Math.*, pages 87–127. Springer, Berlin, 2009.
- [173] Dmitry Ioffe and Roberto H. Schonmann. Dobrushin-Kotecký-Shlosman theorem up to the critical temperature. *Comm. Math. Phys.*, 199(1):117–167, 1998.
- [174] S. N. Isakov. Nonanalytic features of the first order phase transition in the Ising model. *Comm. Math. Phys.*, 95(4):427–443, 1984.
- [175] Ernst Ising. Beitrag zur Theorie des Ferromagnetismus. *Zeitschrift für Physik*, 31(1):253–258, 1925.
- [176] R. B. Israel. *Convexity in the theory of lattice gases*. Princeton University Press, Princeton, N.J., 1979. Princeton Series in Physics, With an introduction by Arthur S. Wightman.
- [177] R. B. Israel. Banach algebras and Kadanoff transformations. In *Random Fields*, pages 593–608. North Holland, 1981.
- [178] Robert B. Israel. Existence of phase transitions for long-range interactions. *Comm. Math. Phys.*, 43:59–68, 1975.
- [179] K. R. Ito. Clustering in low-dimensional $SO(N)$ -invariant statistical models with long-range interactions. *J. Statist. Phys.*, 29(4):747–760, 1982.
- [180] Jesper Lykke Jacobsen, Christian R. Scullard, and Anthony J. Guttmann. On the growth constant for square-lattice self-avoiding walks. *J. Phys. A*, 49(49):494004, 18, 2016.
- [181] E. T. Jaynes. Information theory and statistical mechanics. *Phys. Rev. (2)*, 106:620–630, 1957.
- [182] Iwan Jensen. Improved lower bounds on the connective constants for two-dimensional self-avoiding walks. *J. Phys. A*, 37(48):11521–11529, 2004.
- [183] M. Kac. Mathematical mechanisms of phase transitions. In M. Chretien, E. P. Gross, and S. Deser, editors, *Statistical Physics: Phase Transitions and Superfluidity*, volume 1. Gordon and Breach, 1968.

- [184] M. Kac, G. E. Uhlenbeck, and P. C. Hemmer. On the van der Waals theory of the vapor-liquid equilibrium. I. Discussion of a one-dimensional model. *J. Mathematical Phys.*, 4:216–228, 1963.
- [185] B. Kahn and G.E. Uhlenbeck. On the theory of condensation. *Physica*, 5(5):399–416, 1938.
- [186] Olav Kallenberg. *Foundations of modern probability*. Probability and its Applications (New York). Springer-Verlag, New York, second edition, 2002.
- [187] Gerhard Keller. *Equilibrium states in ergodic theory*, volume 42 of *London Mathematical Society Student Texts*. Cambridge University Press, Cambridge, 1998.
- [188] D. G. Kelly and S. Sherman. General Griffiths's inequality on correlation in Ising ferromagnets. *J. Math. Phys.*, 9:466–484, 1968.
- [189] Harry Kesten. *Percolation theory for mathematicians*, volume 2 of *Progress in Probability and Statistics*. Birkhäuser, Boston, Mass., 1982.
- [190] A. I. Khinchin. *Mathematical Foundations of Statistical Mechanics*. Dover Publications, Inc., New York, N. Y., 1949. Translated by G. Gamow.
- [191] A. I. Khinchin. *Mathematical foundations of information theory*. Dover Publications, Inc., New York, N. Y., 1957. Translated by R. A. Silverman and M. D. Friedman.
- [192] Ross Kindermann and J. Laurie Snell. *Markov random fields and their applications*, volume 1 of *Contemporary Mathematics*. American Mathematical Society, Providence, R.I., 1980.
- [193] Abel Klein, Lawrence J. Landau, and David S. Shucker. On the absence of spontaneous breakdown of continuous symmetry for equilibrium states in two dimensions. *J. Statist. Phys.*, 26(3):505–512, 1981.
- [194] Filip Kos, David Poland, David Simmons-Duffin, and Alessandro Vichi. Precision islands in the Ising and $O(N)$ models. *J. High Energy Phys.*, (8):036, front matter+15, 2016.
- [195] J. M. Kosterlitz and D. J. Thouless. Ordering, metastability and phase transitions in two-dimensional systems. *Journal of Physics C: Solid State Physics*, 6(7):1181, 1973.
- [196] R. Kotecký and D. Preiss. Cluster expansion for abstract polymer models. *Comm. Math. Phys.*, 103(3):491–498, 1986.
- [197] R. Kotecký and S. B. Shlosman. First-order phase transitions in large entropy lattice models. *Comm. Math. Phys.*, 83(4):493–515, 1982.
- [198] Roman Kotecký, Alan D. Sokal, and Jan M. Swart. Entropy-Driven Phase Transition in Low-Temperature Antiferromagnetic Potts Models. *Comm. Math. Phys.*, 330(3):1339–1394, 2014.
- [199] F. Koukiou, D. Petritis, and M. Zahradník. Extension of the Pirogov-Sinai theory to a class of quasiperiodic interactions. *Comm. Math. Phys.*, 118(3):365–383, 1988.
- [200] H. A. Kramers and G. H. Wannier. Statistics of the two-dimensional ferromagnet. I. *Phys. Rev. (2)*, 60:252–262, 1941.
- [201] H. Kunz and C.-E. Pfister. First order phase transition in the plane rotator ferromagnetic model in two dimensions. *Comm. Math. Phys.*, 46(3):245–251, 1976.
- [202] H. Kunz, C. E. Pfister, and P.-A. Vuillermot. Inequalities for some classical spin vector models. *J. Phys. A*, 9(10):1673–1683, 1976.

- [203] Lahoussine Laanait, Alain Messager, Salvador Miracle-Solé, Jean Ruiz, and Senya Shlosman. Interfaces in the Potts model. I. Pirogov-Sinai theory of the Fortuin-Kasteleyn representation. *Comm. Math. Phys.*, 140(1):81–91, 1991.
- [204] O. E. Lanford, III and D. Ruelle. Observables at infinity and states with short range correlations in statistical mechanics. *Comm. Math. Phys.*, 13:194–215, 1969.
- [205] Oscar E. Lanford. *Statistical Mechanics and Mathematical Problems*, chapter Entropy and equilibrium states in classical statistical mechanics, pages 1–113. Springer Berlin Heidelberg, Berlin, Heidelberg, 1973.
- [206] J.S. Langer. Statistical theory of the decay of metastable states. *Annals of Physics*, 54(2):258 – 275, 1969.
- [207] David A. Lavis. *Equilibrium statistical mechanics of lattice models*. Theoretical and Mathematical Physics. Springer, Dordrecht, 2015.
- [208] G. Lawler. Schramm-Loewner evolution (SLE). In *Statistical mechanics*, volume 16 of *IAS/Park City Math. Ser.*, pages 231–295. Amer. Math. Soc., Providence, RI, 2009.
- [209] G. F. Lawler. *Intersections of random walks*. Probability and its Applications. Birkhäuser Boston Inc., Boston, MA, 1991.
- [210] Gregory F. Lawler. *Conformally invariant processes in the plane*, volume 114 of *Mathematical Surveys and Monographs*. American Mathematical Society, Providence, RI, 2005.
- [211] Gregory F. Lawler and Vlada Limic. *Random walk: a modern introduction*, volume 123 of *Cambridge Studies in Advanced Mathematics*. Cambridge University Press, Cambridge, 2010.
- [212] Jean-François Le Gall. *Mouvement brownien, martingales et calcul stochastique*, volume 71 of *Mathématiques & Applications (Berlin) [Mathematics & Applications]*. Springer, Heidelberg, 2013.
- [213] Arnaud Le Ny. *Introduction to (generalized) Gibbs measures*, volume 15 of *Ensaios Matemáticos [Mathematical Surveys]*. Sociedade Brasileira de Matemática, Rio de Janeiro, 2008.
- [214] J. L. Lebowitz, A. Mazel, and E. Presutti. Liquid-vapor phase transitions for systems with finite-range interactions. *J. Statist. Phys.*, 94(5-6):955–1025, 1999.
- [215] J. L. Lebowitz and O. Penrose. Rigorous treatment of the van der Waals-Maxwell theory of the liquid-vapor transition. *J. Mathematical Phys.*, 7:98–113, 1966.
- [216] J. L. Lebowitz and O. Penrose. Analytic and clustering properties of thermodynamic functions and distribution functions for classical lattice and continuum systems. *Comm. Math. Phys.*, 11:99–124, 1968/1969.
- [217] J. L. Lebowitz and C. E. Pfister. Surface tension and phase coexistence. *Phys. Rev. Lett.*, 46(15):1031–1033, 1981.
- [218] Joel L. Lebowitz. Coexistence of phases in Ising ferromagnets. *J. Statist. Phys.*, 16(6):463–476, 1977.
- [219] Joel L. Lebowitz and Anders Martin-Löf. On the uniqueness of the equilibrium state for Ising spin systems. *Comm. Math. Phys.*, 25:276–282, 1972.
- [220] T. D. Lee and C. N. Yang. Statistical theory of equations of state and phase transitions. ii. lattice gas and Ising model. *Phys. Rev.*, 87(3):410–419, 1952.
- [221] W. Lenz. Beiträge zum Verständnis der magnetischen Eigenschaften in festen Körpern. *Physikal. Z.*, 21:613–615, 1920.

- [222] J. T. Lewis, C.-E. Pfister, and W. G. Sullivan. The equivalence of ensembles for lattice systems: some examples and a counterexample. *J. Statist. Phys.*, 77(1-2):397–419, 1994.
- [223] J. T. Lewis, C.-E. Pfister, and W. G. Sullivan. Entropy, concentration of probability and conditional limit theorems. *Markov Process. Related Fields*, 1(3):319–386, 1995.
- [224] Elliott H. Lieb and Jakob Yngvason. The physics and mathematics of the second law of thermodynamics. *Phys. Rep.*, 310(1):96, 1999.
- [225] Thomas M. Liggett. *Interacting particle systems*. Classics in Mathematics. Springer-Verlag, Berlin, 2005. Reprint of the 1985 original.
- [226] V. A. Malyshev. Phase transitions in classical Heisenberg ferromagnets with arbitrary parameter of anisotropy. *Comm. Math. Phys.*, 40:75–82, 1975.
- [227] V. A. Malyshev and R. A. Minlos. *Gibbs random fields*, volume 44 of *Mathematics and its Applications (Soviet Series)*. Kluwer Academic Publishers Group, Dordrecht, 1991. Cluster expansions, Translated from the Russian by R. Kotecký and P. Holický.
- [228] A. I. Markushevich. *Theory of functions of a complex variable. Vol. I, II, III*. Chelsea Publishing Co., New York, english edition, 1977. Translated and edited by Richard A. Silverman.
- [229] Anders Martin-Löf. Mixing properties, differentiability of the free energy and the central limit theorem for a pure phase in the Ising model at low temperature. *Comm. Math. Phys.*, 32:75–92, 1973.
- [230] Anders Martin-Löf. *Statistical mechanics and the foundations of thermodynamics*, volume 101 of *Lecture Notes in Physics*. Springer-Verlag, Berlin-New York, 1979.
- [231] F. Martinelli, E. Olivieri, and R. H. Schonmann. For 2-D lattice spin systems weak mixing implies strong mixing. *Comm. Math. Phys.*, 165(1):33–47, 1994.
- [232] Fabio Martinelli. Lectures on Glauber dynamics for discrete spin models. In *Lectures on probability theory and statistics (Saint-Flour, 1997)*, volume 1717 of *Lecture Notes in Math.*, pages 93–191. Springer, Berlin, 1999.
- [233] D. H. Martirosian. Translation invariant Gibbs states in the q -state Potts model. *Comm. Math. Phys.*, 105(2):281–290, 1986.
- [234] Vieri Mastropietro. *Non-perturbative renormalization*. World Scientific Publishing Co. Pte. Ltd., Hackensack, NJ, 2008.
- [235] J.C. Maxwell. On the dynamical evidence of the molecular constitution of bodies. *Nature*, 1875.
- [236] Joseph E. Mayer. The statistical mechanics of condensing systems. I. *The Journal of Chemical Physics*, 5(1):67–73, 1937.
- [237] O. A. McBryan and T. Spencer. On the decay of correlations in $\text{SO}(n)$ -symmetric ferromagnets. *Comm. Math. Phys.*, 53(3):299–302, 1977.
- [238] Oliver A. McBryan and Jay Rosen. Existence of the critical point in ϕ^4 field theory. *Comm. Math. Phys.*, 51(2):97–105, 1976.
- [239] B. McCoy and T. T. Wu. *The Two-Dimensional Ising Model*. Harvard University Press, 1973.
- [240] Franz Merkl and Herbert Wagner. Recurrent random walks and the absence of continuous symmetry breaking on graphs. *J. Statist. Phys.*, 75(1-2):153–165, 1994.
- [241] N. D. Mermin. Absence of ordering in certain classical systems. *J. Math. Phys.*, 8(5):1061–1064, 1967.

- [242] N. D. Mermin and H. Wagner. Absence of ferromagnetism or antiferromagnetism in one- or two-dimensional isotropic Heisenberg models. *Phys. Rev. Lett.*, 17:1133–1136, 1966.
- [243] A. Messager, S. Miracle-Solé, and J. Ruiz. Upper bounds on the decay of correlations in $\text{SO}(N)$ -symmetric spin systems with long range interactions. *Ann. Inst. H. Poincaré Sect. A (N.S.)*, 40(1):85–96, 1984.
- [244] Alain Messager, Salvador Miracle-Solé, and Jean Ruiz. Convexity properties of the surface tension and equilibrium crystals. *J. Statist. Phys.*, 67(3-4):449–470, 1992.
- [245] Marc Mézard and Andrea Montanari. *Information, physics, and computation*. Oxford Graduate Texts. Oxford University Press, Oxford, 2009.
- [246] Piotr Miłoś and Ron Peled. Delocalization of two-dimensional random surfaces with hard-core constraints. *Comm. Math. Phys.*, 340(1):1–46, 2015.
- [247] R. A. Minlos. *Introduction to mathematical statistical physics*, volume 19 of *University Lecture Series*. American Mathematical Society, Providence, RI, 2000.
- [248] R. A. Minlos and Ja. G. Sinai. The phenomenon of “separation of phases” at low temperatures in certain lattice models of a gas. I. *Mat. Sb. (N.S.)*, 73 (115):375–448, 1967.
- [249] M. Miyamoto. *Statistical mechanics — a mathematical approach*. Nippon-Hyoron-Sha Co., Ltd., 2004. (In Japanese).
- [250] James L. Monroe and Paul A. Pearce. Correlation inequalities for vector spin models. *J. Statist. Phys.*, 21(6):615–633, 1979.
- [251] Peter Mörters and Yuval Peres. *Brownian motion*. Cambridge Series in Statistical and Probabilistic Mathematics. Cambridge University Press, Cambridge, 2010. With an appendix by Oded Schramm and Wendelin Werner.
- [252] Ali Naddaf. On the decay of correlations in non-analytic $\text{SO}(n)$ -symmetric models. *Comm. Math. Phys.*, 184(2):387–395, 1997.
- [253] C. M. Newman and L. S. Schulman. Complex free energies and metastable lifetimes. *J. Statist. Phys.*, 23(2):131–148, 1980.
- [254] Charles M. Newman. *Topics in disordered systems*. Lectures in Mathematics ETH Zürich. Birkhäuser Verlag, Basel, 1997.
- [255] Martin Niss. History of the Lenz-Ising model 1920–1950: from ferromagnetic to cooperative phenomena. *Arch. Hist. Exact Sci.*, 59(3):267–318, 2005.
- [256] Martin Niss. History of the Lenz-Ising model 1950–1965: from irrelevance to relevance. *Arch. Hist. Exact Sci.*, 63(3):243–287, 2009.
- [257] Martin Niss. History of the Lenz-Ising model 1965–1971: the role of a simple model in understanding critical phenomena. *Arch. Hist. Exact Sci.*, 65(6):625–658, 2011.
- [258] Enzo Olivieri and Maria Eulália Vares. *Large deviations and metastability*, volume 100 of *Encyclopedia of Mathematics and its Applications*. Cambridge University Press, Cambridge, 2005.
- [259] Lars Onsager. Crystal statistics. I. A two-dimensional model with an order-disorder transition. *Phys. Rev. (2)*, 65:117–149, 1944.
- [260] A. Pais. Einstein and the quantum theory. *Rev. Mod. Phys.*, 51:863–914, Oct 1979.
- [261] John Palmer. *Planar Ising correlations*, volume 49 of *Progress in Mathematical Physics*. Birkhäuser Boston, Inc., Boston, MA, 2007.

- [262] Yong Moon Park. Extension of Pirogov-Sinai theory of phase transitions to infinite range interactions. I. Cluster expansion. *Comm. Math. Phys.*, 114(2):187–218, 1988.
- [263] Yong Moon Park. Extension of Pirogov-Sinai theory of phase transitions to infinite range interactions. II. Phase diagram. *Comm. Math. Phys.*, 114(2):219–241, 1988.
- [264] R.K. Pathria. *Statistical Mechanics*. Elsevier Science, 2011.
- [265] E. A. Pechersky. The Peierls condition (or GPS condition) is not always satisfied. *Selecta Math. Soviet.*, 3(1):87–91, 1983/84. Selected translations.
- [266] R. E. Peierls. On Ising's ferromagnet model. *Proc. Camb. Phil. Soc.*, 32:477–481, 1936.
- [267] Andrea Pelissetto and Ettore Vicari. Critical phenomena and renormalization-group theory. *Physics Reports*, 368(6):549–727, 2002.
- [268] Xinhua Peng, Hui Zhou, Bo-Bo Wei, Jiangyu Cui, Jiangfeng Du, and Ren-Bao Liu. Experimental observation of Lee-Yang zeros. *Phys. Rev. Lett.*, 114:010601, Jan 2015.
- [269] Oliver Penrose. Convergence of fugacity expansions for fluids and lattice gases. *J. Mathematical Phys.*, 4:1312–1320, 1963.
- [270] C.-E. Pfister. Large deviations and phase separation in the two-dimensional Ising model. *Helv. Phys. Acta*, 64(7):953–1054, 1991.
- [271] C.-E. Pfister. Interface free energy or surface tension: definition and basic properties, 2009. arXiv:0911.5232.
- [272] C.-E. Pfister and Y. Velenik. Large deviations and continuum limit in the 2D Ising model. *Probab. Theory Related Fields*, 109(4):435–506, 1997.
- [273] Charles Edouard Pfister. On the symmetry of the Gibbs states in two-dimensional lattice systems. *Comm. Math. Phys.*, 79(2):181–188, 1981.
- [274] Charles-Edouard Pfister. Thermodynamical aspects of classical lattice systems. In *In and out of equilibrium (Mambucaba, 2000)*, volume 51 of *Progr. Probab.*, pages 393–472. Birkhäuser Boston, Boston, MA, 2002.
- [275] Charles-Edouard Pfister. On the nature of isotherms at first order phase transitions for classical lattice models. In *On the nature of isotherms at first order phase transitions for classical lattice models. Spread-out oriented percolation and related models above the upper critical dimension: induction and superprocesses*, volume 9 of *Ensaios Mat.*, pages 1–90 (electronic). Soc. Brasil. Mat., Rio de Janeiro, 2005.
- [276] Agoston Pisztora. Surface order large deviations for Ising, Potts and percolation models. *Probab. Theory Related Fields*, 104(4):427–466, 1996.
- [277] André Pönitz and Peter Tittmann. Improved upper bounds for self-avoiding walks in \mathbb{Z}^d . *Electron. J. Combin.*, 7:Research Paper 21, 10 pp. (electronic), 2000.
- [278] Chris Preston. *Random fields*. Lecture Notes in Mathematics, Vol. 534. Springer-Verlag, Berlin-New York, 1976.
- [279] Errico Presutti. *Scaling limits in statistical mechanics and microstructures in continuum mechanics*. Theoretical and Mathematical Physics. Springer, Berlin, 2009.
- [280] V. Privman and L. S. Schulman. Analytic continuation at first-order phase transitions. *J. Statist. Phys.*, 29(2):205–229, 1982.
- [281] V. Privman and L. S. Schulman. Analytic properties of thermodynamic functions at first-order phase transitions. *J. Phys. A*, 15(5):L231–L238, 1982.

- [282] B. Prum. *Processus sur un réseau et mesures de Gibbs*. Techniques Stochastiques. [Stochastic Techniques]. Masson, Paris, 1986. Applications.
- [283] Firas Rassoul-Agha and Timo Seppäläinen. *A course on large deviations with an introduction to Gibbs measures*, volume 162 of *Graduate Studies in Mathematics*. American Mathematical Society, Providence, RI, 2015.
- [284] Michael Reed and Barry Simon. *Methods of modern mathematical physics. I*. Academic Press, Inc. [Harcourt Brace Jovanovich, Publishers], New York, second edition, 1980. Functional analysis.
- [285] Herbert Robbins. A remark on Stirling's formula. *Amer. Math. Monthly*, 62:26–29, 1955.
- [286] A. Wayne Roberts and Dale E. Varberg. *Convex functions*. Academic Press [A subsidiary of Harcourt Brace Jovanovich, Publishers], New York-London, 1973. Pure and Applied Mathematics, Vol. 57.
- [287] R. Tyrrell Rockafellar. *Convex analysis*. Princeton Mathematical Series, No. 28. Princeton University Press, Princeton, N.J., 1970.
- [288] Utkir A. Rozikov. *Gibbs measures on Cayley trees*. World Scientific Publishing Co. Pte. Ltd., Hackensack, NJ, 2013.
- [289] D. Ruelle. *Statistical mechanics*. World Scientific Publishing Co. Inc., River Edge, NJ, 1999. Rigorous results, Reprint of the 1989 edition.
- [290] David Ruelle. Extension of the Lee-Yang circle theorem. *Phys. Rev. Lett.*, 26:303–304, 1971.
- [291] David Ruelle. *Thermodynamic formalism*. Cambridge Mathematical Library. Cambridge University Press, Cambridge, second edition, 2004. The mathematical structures of equilibrium statistical mechanics.
- [292] Akira Sakai. Lace expansion for the Ising model. *Comm. Math. Phys.*, 272(2):283–344, 2007.
- [293] Omri M. Sarig. Thermodynamic formalism for countable Markov shifts. *Ergodic Theory Dynam. Systems*, 19(6):1565–1593, 1999.
- [294] Omri M. Sarig. Lecture notes on thermodynamic formalism for topological Markov shifts. Penn State, 2009.
- [295] Roberto H. Schonmann. Projections of Gibbs measures may be non-Gibbsian. *Comm. Math. Phys.*, 124(1):1–7, 1989.
- [296] Roberto H. Schonmann and Senya B. Shlosman. Constrained variational problem with applications to the Ising model. *J. Statist. Phys.*, 83(5-6):867–905, 1996.
- [297] Roberto H. Schonmann and Senya B. Shlosman. Wulff droplets and the metastable relaxation of kinetic Ising models. *Comm. Math. Phys.*, 194(2):389–462, 1998.
- [298] Franz Schwabl. *Statistical mechanics*. Springer-Verlag, Berlin, second edition, 2006.
- [299] James P. Sethna. *Statistical mechanics*, volume 14 of *Oxford Master Series in Physics*. Oxford University Press, Oxford, 2006. Entropy, order parameters, and complexity, Oxford Master Series in Statistical Computational, and Theoretical Physics.
- [300] G. L. Sewell. *Quantum theory of collective phenomena*. Monographs on the Physics and Chemistry of Materials. The Clarendon Press, Oxford University Press, New York, 1986. Oxford Science Publications.
- [301] C. E. Shannon. A mathematical theory of communication. *Bell System Tech. J.*, 27:379–423, 623–656, 1948.
- [302] Scott Sheffield. Random surfaces. *Astérisque*, 304:vi+175, 2005.

- [303] Scott Sheffield. Gaussian free fields for mathematicians. *Probab. Theory Related Fields*, 139(3-4):521–541, 2007.
- [304] S. B. Shlosman. Phase transitions for two-dimensional models with isotropic short-range interactions and continuous symmetries. *Comm. Math. Phys.*, 71(2):207–212, 1980.
- [305] S. B. Shlosman. The method of reflection positivity in the mathematical theory of first-order phase transitions. *Russ. Math. Surv.*, 41(3):83–134, 1986.
- [306] S. B. Shlosman. Signs of the Ising model Ursell functions. *Comm. Math. Phys.*, 102(4):679–686, 1986.
- [307] B. Simon. Fifteen problems in mathematical physics. In *Perspectives in mathematics*, pages 423–454. Birkhäuser, Basel, 1984.
- [308] B. Simon. *The statistical mechanics of lattice gases. Vol. I.* Princeton Series in Physics. Princeton University Press, Princeton, NJ, 1993.
- [309] Barry Simon. A remark on Dobrushin’s uniqueness theorem. *Comm. Math. Phys.*, 68(2):183–185, 1979.
- [310] Barry Simon and Robert B. Griffiths. The $(\phi^4)_2$ field theory as a classical Ising model. *Comm. Math. Phys.*, 33:145–164, 1973.
- [311] Ja. G. Sinai. Gibbs measures in ergodic theory. *Uspehi Mat. Nauk*, 27(4(166)):21–64, 1972.
- [312] Y. G. Sinai. *Theory of phase transitions: rigorous results*, volume 108 of *International Series in Natural Philosophy*. Pergamon Press, Oxford, 1982. Translated from the Russian by J. Fritz, A. Krámli, P. Major and D. Szász.
- [313] Ya. G. Sinai, editor. *Mathematical problems of statistical mechanics*, volume 2 of *Advanced Series in Nonlinear Dynamics*. World Scientific Publishing Co., Inc., Teaneck, NJ, 1991. Collection of papers.
- [314] Lawrence Sklar. *Physics and chance*. Cambridge University Press, Cambridge, 1993. Philosophical issues in the foundations of statistical mechanics.
- [315] G. Slade. *The lace expansion and its applications*, volume 1879 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin, 2006. Lectures from the 34th Summer School on Probability Theory held in Saint-Flour, July 6–24, 2004, Edited and with a foreword by Jean Picard.
- [316] Joseph Slawny. Low-temperature properties of classical lattice systems: phase transitions and phase diagrams. In *Phase transitions and critical phenomena, Vol. 11*, pages 127–205. Academic Press, London, 1987.
- [317] S. B. Šlosman. Decrease of correlations in two-dimensional models with continuous group symmetry. *Teoret. Mat. Fiz.*, 37(3):427–430, 1978.
- [318] Alan D. Sokal. A rigorous inequality for the specific heat of an Ising or φ^4 ferromagnet. *Phys. Lett. A*, 71(5-6):451–453, 1979.
- [319] F. Spitzer. *Principles of random walks*. Springer-Verlag, New York, second edition, 1976. Graduate Texts in Mathematics, Vol. 34.
- [320] Frank L. Spitzer. Introduction aux processus de Markov à paramètre dans Z_v . In *École d’Été de Probabilités de Saint-Flour, III–1973*, pages 114–189. Lecture Notes in Math., Vol. 390. Springer, Berlin, 1974.
- [321] Daniel L. Stein and Charles M. Newman. *Spin glasses and complexity*. Primers in Complex Systems. Princeton University Press, Princeton, NJ, 2013.
- [322] R. L. Stratonovich. On a method of calculating quantum distribution functions. *Doklady Akad. Nauk S.S.R.*, 2:416, jul 1957.
- [323] Robert H. Swendsen and Jian-Sheng Wang. Nonuniversal critical dynamics in monte carlo simulations. *Phys. Rev. Lett.*, 58:86–88, 1987.

- [324] K. Symanzik. Euclidean quantum field theory. In R. Jost, editor, *Local quantum theory*. Academic Press, 1969.
- [325] Michel Talagrand. *Spin glasses: a challenge for mathematicians*, volume 46 of *Ergebnisse der Mathematik und ihrer Grenzgebiete. 3. Folge. A Series of Modern Surveys in Mathematics [Results in Mathematics and Related Areas. 3rd Series. A Series of Modern Surveys in Mathematics]*. Springer-Verlag, Berlin, 2003. Cavity and mean field models.
- [326] Michel Talagrand. *Mean field models for spin glasses. Volume I*, volume 54 of *Ergebnisse der Mathematik und ihrer Grenzgebiete. 3. Folge. A Series of Modern Surveys in Mathematics [Results in Mathematics and Related Areas. 3rd Series. A Series of Modern Surveys in Mathematics]*. Springer-Verlag, Berlin, 2011. Basic examples.
- [327] Michel Talagrand. *Mean field models for spin glasses. Volume II*, volume 55 of *Ergebnisse der Mathematik und ihrer Grenzgebiete. 3. Folge. A Series of Modern Surveys in Mathematics [Results in Mathematics and Related Areas. 3rd Series. A Series of Modern Surveys in Mathematics]*. Springer, Heidelberg, 2011. Advanced replica-symmetry and low temperature.
- [328] H. N. V. Temperley. The Mayer theory of condensation tested against a simple model of the imperfect gas. *Proc. Phys. Soc., London, Sect. A*, 67(3):233, 1954.
- [329] André Thess. *The entropy principle*. Springer-Verlag, Berlin, 2011. Thermodynamics for the unsatisfied.
- [330] Colin J. Thompson. Upper bounds for Ising model correlation functions. *Comm. Math. Phys.*, 24:61–66, 1971/1972.
- [331] Colin J. Thompson. *Mathematical statistical mechanics*. The Macmillan Co., New York; Collier-Macmillan Ltd., London, 1972. A Series of Books in Applied Mathematics.
- [332] Colin J. Thompson. Validity of mean-field theories in critical phenomena. *Prog. Theor. Phys.*, 87(3):535–559, 1992.
- [333] Ádám Timár. Boundary-connectivity via graph theory. *Proc. Amer. Math. Soc.*, 141(2):475–480, 2013.
- [334] Hugo Touchette. The large deviation approach to statistical mechanics. *Phys. Rep.*, 478(1-3):1–69, 2009.
- [335] Daniel Ueltschi. Cluster expansions and correlation functions. *Mosc. Math. J.*, 4(2):511–522, 536, 2004.
- [336] David C. Ullrich. *Complex made simple*, volume 97 of *Graduate Studies in Mathematics*. American Mathematical Society, Providence, RI, 2008.
- [337] H. D. Ursell. The evaluation of Gibbs' phase-integral for imperfect gases. *Mathematical Proceedings of the Cambridge Philosophical Society*, 23:685–697, 4 1927.
- [338] H. van Beijeren. Interface sharpness in the Ising system. *Comm. Math. Phys.*, 40(1):1–6, 1975.
- [339] Johannes D. van der Waals. *Over de Continuiteit van de Gas- en Vloeistoftoestand*. PhD thesis, Hoogeschool te Leiden, 1873.
- [340] B. L. van der Waerden. Die lange Reichweite der regelmäßigen Atomanordnung in Mischkristallen. *Z. Phys.*, 118(7):473–488, 1941.
- [341] A. C. D. van Enter, R. Fernández, F. den Hollander, and F. Redig. Possible loss and recovery of Gibbsianess during the stochastic evolution of Gibbs measures. *Comm. Math. Phys.*, 226(1):101–130, 2002.
- [342] Aernout van Enter, Christian Maes, and Senya Shlosman. Dobrushin's program on Gibbsianity restoration: weakly Gibbs and almost Gibbs random

- fields. In *On Dobrushin's way. From probability theory to statistical physics*, volume 198 of *Amer. Math. Soc. Transl. Ser. 2*, pages 59–70. Amer. Math. Soc., Providence, RI, 2000.
- [343] Aernout C. D. van Enter, Roberto Fernández, and Alan D. Sokal. Regularity properties and pathologies of position-space renormalization-group transformations: scope and limitations of Gibbsian theory. *J. Statist. Phys.*, 72(5–6):879–1167, 1993.
- [344] Aernout C. D. van Enter and Senya B. Shlosman. Provable first-order transitions for nonlinear vector and gauge models with continuous symmetries. *Comm. Math. Phys.*, 255(1):21–32, 2005.
- [345] L. van Hove. Quelques Propriétés Générales De L'intégrale De Configuration D'un Système De Particules Avec Interaction. *Physica*, 15:951–961, December 1949.
- [346] Y. Velenik. Entropic repulsion of an interface in an external field. *Probab. Theory Related Fields*, 129(1):83–112, 2004.
- [347] Yvan Velenik. Localization and delocalization of random interfaces. *Probab. Surv.*, 3:112–169, 2006.
- [348] W. Werner. Topics on the two-dimensional Gaussian Free Field. Lecture notes, ETHZ, 2014.
- [349] Wendelin Werner. Random planar curves and Schramm-Loewner evolutions. In *Lectures on probability theory and statistics*, volume 1840 of *Lecture Notes in Math.*, pages 107–195. Springer, Berlin, 2004.
- [350] Wendelin Werner. *Percolation et modèle d'Ising*, volume 16 of *Cours Spécialisés [Specialized Courses]*. Société Mathématique de France, Paris, 2009.
- [351] David Williams. *Probability with martingales*. Cambridge Mathematical Textbooks. Cambridge University Press, Cambridge, 1991.
- [352] C. N. Yang. The spontaneous magnetization of a two-dimensional Ising model. *Physical Rev. (2)*, 85:808–816, 1952.
- [353] C. N. Yang and T. D. Lee. Statistical theory of equations of state and phase transitions. I. Theory of condensation. *Physical Rev. (2)*, 87:404–409, 1952.
- [354] M. Zahradník. An alternate version of Pirogov-Sinař theory. *Comm. Math. Phys.*, 93(4):559–581, 1984.
- [355] Miloš Zahradník. Contour methods and Pirogov-Sinai theory for continuous spin lattice models. In *On Dobrushin's way. From probability theory to statistical physics*, volume 198 of *Amer. Math. Soc. Transl. Ser. 2*, pages 197–220. Amer. Math. Soc., Providence, RI, 2000.
- [356] J. M. Ziman. *Principles of the Theory of Solids*. Cambridge University Press, second edition, 1972. Cambridge Books Online.

