

Critical percolation: the expected number of clusters in a rectangle

Clément Hongler · Stanislav Smirnov

Received: 7 August 2009 / Revised: 14 June 2010 / Published online: 3 August 2010
© Springer-Verlag 2010

Abstract We show that for critical site percolation on the triangular lattice two new observables have conformally invariant scaling limits. In particular the expected number of clusters separating two pairs of points converges to an explicit conformal invariant. Our proof is independent of earlier results and *SLE* techniques, and might provide a new approach to establishing conformal invariance of percolation.

Mathematics Subject Classification (2000) Primary 60K35; Secondary 30C35 · 81T40 · 82B43

1 Introduction

Percolation is perhaps the easiest two-dimensional lattice model to formulate, yet it exhibits a very complicated behavior. A number of spectacular predictions (unrigorous, but very convincing) appeared in the physics literature over the last few decades, see e.g. [4]. One of them, the Cardy's formula for the scaling limit of crossing probabilities, was recently established for the critical site percolation on triangular lattice [14]. Consequently, scaling limits of interfaces were identified with Schramm's *SLE*₆ curves, and many other predictions were proved, see e.g. [6, 15, 18].

In this paper we show that two new observables for the critical site percolation on triangular lattice have conformally invariant scaling limits. Furthermore, we obtain explicit formulae, consistent with predictions obtained by physicists [5, 13]. Our proof is independent of earlier conformal invariance results, and uses methods similar to those in [14] rather than *SLE* techniques. It is also restricted to the same triangular lattice model, but at least one should be able to use it for a new proof of the conformal invariance in this case.

C. Hongler (✉) · S. Smirnov
Section de Mathématiques, Université de Genève, 2-4 rue du Lièvre,
Case postale 64, 1211 Geneva 4, Switzerland
e-mail: clement.hongler@unige.ch

Fig. 1 Domain discretization: the points are marked with *crosses*, while their discretization are marked with *circles*. The discretization of u and d are depicted by sparse and dense dashes respectively

2 Notation and setup

For convenience reasons, in this paper we shall not work on the triangular lattice but rather on its dual, the *honeycomb lattice*, and thus, rather than coloring vertices of triangles, we shall color hexagonal faces (which is obviously equivalent).

2.1 Graph and model

Let $\Omega \subset \mathbb{C}$ be a *Jordan domain* (whose boundary is a simple closed curve), and orient its boundary $\partial\Omega$ counterclockwise. Let l and r be two distinct points on $\partial\Omega$, which separate it into a curve u going from r to l (with respect to the orientation of $\partial\Omega$) and a curve d going from l to r , such that we have $\partial\Omega \setminus \{l, r\} = u \cup d$. Let finally w be a point on u .

Remark 1 The assumption on Ω to be a Jordan domain is not really necessary, and the result remains true under weaker assumptions detailed in Sect. 3. We use this assumption in Sect. 5 to avoid lengthy and not so interesting discussions.

We consider the *discretization* Ω_δ of Ω by regular hexagons defined as follows. Let G_δ be the regular hexagonal lattice embedded in the complex plane with mesh size (i.e. sidelength of a hexagon) $\delta > 0$. We define Ω_δ as the graph obtained by taking a maximal connected component made of hexagonal faces of $G_\delta \cap \Omega$, which is clearly defined once δ is small enough: the union of the closure of the faces is a simply connected subset of \mathbb{C} . We denote by $\bar{\Omega}_\delta$ this subset and by $\partial\Omega_\delta$ the (counterclockwise-oriented) simple path consisting in edges of Ω_δ such that Ω_δ is contained inside it. We define the discretization of l , r and w as the closest corresponding vertices of $\partial\Omega_\delta$, and u and d as the paths from r to l and l to r respectively, following the orientation of $\partial\Omega_\delta$. In general we will identify l , r , u , d to their respective discretizations (Fig. 1).

We are interested in the process of *critical percolation on the faces of Ω_δ* : each face of Ω_δ is colored either in white or in black with probability $\frac{1}{2}$, independently

of the other faces; such a coloring is called a *configuration*. More precisely, we are interested in the *scaling limit* of this model: the description of the global geometry of the process as the mesh size δ tends to 0.

Note that for this model $\frac{1}{2}$ is known to be the critical value for the probability thanks to the work of Kesten (see Application 3.4 (ii) in [9]). However, we do not use that this value is critical, only that it is self-dual.

We call *path of hexagons* a sequence $\mathcal{H}_1, \dots, \mathcal{H}_n$ of hexagons such that \mathcal{H}_i is adjacent to \mathcal{H}_{i+1} for $i = 1, \dots, n - 1$; a path is called *simple* if all of its hexagons are distinct; a *closed* simple path (the last hexagon is adjacent to the first one) is called a *circuit*. We say that a hexagon \mathcal{H} is *connected to u by a white path* if there exists a path of white hexagons that contains \mathcal{H} and that hits u (contains a hexagon having an edge belonging to the discretization of u). We define similarly connection events involving black instead of white paths or connections to d instead of u . We say that a path of hexagons γ *separates* two families of points A and B if the interior of each continuous path α contained in $\bar{\Omega}_\delta$ from a point of A to a point of B crosses the closure of a hexagon of γ .

We call *white cluster* a connected component (i.e. path-connected in the sense defined above) of white hexagons. For a cluster K touching u and d , we define its *left boundary* (respectively *right boundary*) as the left-most (respectively right-most) simple path of hexagons contained in K that touches u and d , i.e. such that there is no path of hexagons in K separating it from l (respectively r); elementary topological considerations show that this notion is well-defined. One important property of our lattice is indeed its *self-duality*: the boundary of a white cluster (that does not touch the boundary) is a black circuit, and vice versa.

We will use the term left boundary for simplicity, but strictly speaking our definition gives the left-most simple curve inside the cluster, that is its left-most boundary after “peninsulas” attached by only one hexagon are erased. So this curve would rather bound on the right the dual cluster bordering ours on the left (see in [1] for a discussion of these questions).

Notice that since the probability for a hexagon (Fig. 2) to be white is $\frac{1}{2}$, any event (i.e. set of configurations) has the same probability as its negative with respect to the colors: for instance, the probability that there is a white path from x to y is the same as the one that there is a black path from x to y . For an event A , we will denote by \tilde{A} the *negative event*: a configuration ω belongs to A if and only if the *negative configuration* $\tilde{\omega}$ (i.e. with the colors black and white flipped) belongs to \tilde{A} .

2.2 Observables

Let $\delta > 0$ and consider the process of percolation on Ω_δ as described in the previous section. For each z vertex of Ω_δ we define the following random variables and events:

- $N_\delta^l(z)$: the number of (simple) left boundaries of white clusters touching u and d separating l and w from z and r , minus the number of (simple) left boundaries of white clusters (touching u and d) separating l and z from w and r ;
- $N_\delta^r(z)$: the same as $N_\delta^l(z)$ but for (simple) right boundaries of white clusters (also touching u and d);

Fig. 2 In this configuration, the dashed region C is a white cluster, the hexagon \mathcal{H} is connected to u by a white path and the points l and w are separated from the points z and r by a black path

- $Q_\delta^u(z)$: the event that there exists a white simple path from d to d that separates z from l and r and that is connected to u ;
- $Q_\delta^d(z)$: the same event as $Q_\delta^u(z)$ but with a white simple path from u to u connected to d instead.

This allows us to define our observables:

$$\begin{aligned}
 H_\delta^l(z) &:= \mathbb{E}[N_\delta^l(z)], & H_\delta^r(z) &:= \mathbb{E}[N_\delta^r(z)], \\
 H_\delta^u(z) &:= \mathbb{P}[Q_\delta^u(z)], & H_\delta^d(z) &:= \mathbb{P}[Q_\delta^d(z)].
 \end{aligned}$$

We extend these functions to continuous functions on $\bar{\Omega}_\delta$ in the following way (in fact any reasonable manner will work): first for the center of a hexagon, take the average value of its vertices. Then divide the hexagon into six equilateral triangles, and define the functions on each triangle by linear interpolation. We can then extend the functions to $\bar{\Omega}$ in a smooth way.

Remark 2 The point w could in fact be anywhere in $\bar{\Omega}$ (changing its position only modifies the functions H_δ^l and H_δ^r by an additive constant). In our setup it lies on the boundary for simplicity.

Remark 3 Another way of writing H_δ^l (similarly for H_δ^r), which motivates its definition, is the following: count the expected number of left boundaries that separate l from z and r minus the expected number of left boundaries that separate l from w and r .

It is easy to check that this definition is equivalent to the one given above (the boundaries that count positively are precisely the ones that separate l from r and z but not w , the boundaries that count negatively are the ones that separate l from r and w but not z).

If one uses this way to write H_δ^l , taking the difference is essential to get a finite limit: as the mesh tends to 0 the expected number of clusters joining u to d blows up.

Fig. 3 In this configuration, γ_1 and γ_3 are left boundaries of white clusters, γ_2 and γ_4 are right boundaries. $Q_\delta^d(z)$ occurs and we have $N_\delta^l(z) = 0$, $N_\delta^r(z) = -1$ and $N_\delta^l(z') = N_\delta^r(z') = 1$

Remark 4 Notice that the quantities H_δ^l and H_δ^r are the same: if one has a configuration in $\{N_\delta^l(z) = k\}$, flipping the colors of all the hexagons gives a configuration in $\{N_\delta^r(z) = k\}$ (Fig. 3).

3 Conformal invariance and main result

By conformal invariance of critical percolation we mean that the same observable on two conformally equivalent Riemann surfaces has the same scaling limit.

It was proven in [14] that crossing probabilities of conformal rectangles (here the Riemann surface is a simply connected domain with four marked boundary points) are conformally invariant and satisfy Cardy’s formula.

Consequently the interfaces of macroscopic clusters converge to Schramm’s SLE curves and we can deduce conformal invariance of many other observables.

The goal of this paper is to show conformal invariance of the observables $H_\delta^l + H_\delta^r$ and $H_\delta^u - H_\delta^d$ in the same setup, without appealing to the results of [14].

3.1 Limit of the observables

In order to get our conformal invariance result, we prove a more geometrical one: a linear combination of our two observables turns out to be (in the limit) a conformal mapping. For each $\delta > 0$, define $H_\delta := (H_\delta^l + H_\delta^r) - \frac{\sqrt{3}}{2}i(H_\delta^u - H_\delta^d)$. Then we have:

Theorem 1 *As δ tends to 0, H_δ converges uniformly on the compact subsets of $\bar{\Omega} \setminus \{l, r\}$ to a function h which is the unique conformal mapping from Ω to the strip $S := \{x + iy : x \in \mathbb{R}, y \in (-\sqrt{3}/4, \sqrt{3}/4)\}$ that maps (in the sense of prime ends) l to the left end of the strip, r to the right end of the strip and w to $\frac{\sqrt{3}}{4}i$.*

Remark 5 The theorem remains valid under the weaker assumption that the discretizations Ω_δ of the domain converge in Caratheodory’s sense to Ω , in which case the observables converge on the compact subsets of Ω .

This theorem gives us the asymptotical conformal invariance (and the existence of the limit) of the two observables $H_\delta^l + H_\delta^r$ and $H_\delta^u - H_\delta^d$ in the following sense.

Corollary 1 *Let Φ be a conformal map as above and denote by $\tilde{H}_\delta^l, \tilde{H}_\delta^r, \tilde{H}_\delta^u$ and \tilde{H}_δ^d the corresponding observables on the domain $\Omega' := \Phi(\Omega)$ with the corresponding points $l' := \Phi(l), r' := \Phi(r), w' := \Phi(w)$. Then we have the following conformal invariance result:*

$$\begin{aligned} \lim_{\delta \rightarrow 0} H_\delta^l + H_\delta^r &= \lim_{\delta \rightarrow 0} (\tilde{H}_\delta^l + \tilde{H}_\delta^r) \circ \Phi \\ \lim_{\delta \rightarrow 0} H_\delta^u - H_\delta^d &= \lim_{\delta \rightarrow 0} (\tilde{H}_\delta^u - \tilde{H}_\delta^d) \circ \Phi \end{aligned}$$

Proof By uniqueness of the conformal mapping to S with three points fixed we have $h = h' \circ \Phi$ (the images of l, r and w by h and $h' \circ \Phi$ are the same). Taking the real and imaginary parts gives the result. □

Taking z and w on the boundary we obtain the conformal invariance of the expected number of clusters crossing a *conformal rectangle* (a Jordan domain with four distinct points on its boundary). Let Ξ be a conformal rectangle with the four points a_1, a_2, a_3, a_4 in counterclockwise order. Discretize the domain and the four points as before and consider the expected number C_δ of white clusters separating a_1 and a_4 from a_2 and a_3 , counted in the following way:

- If a cluster touches both (the discretization of) the arcs a_4a_1 and a_2a_3 (along the counterclockwise orientation of the $\partial \Xi$), it does not count.
- If a cluster touches exactly one of the arcs a_4a_1 and a_2a_3 , it counts once.
- If it does not touch any of the two arcs, it counts twice.

Corollary 2 *The quantity C_δ admits a conformally invariant limit as $\delta \rightarrow 0$: If Ξ' is another conformal rectangle with the four points a'_1, a'_2, a'_3, a'_4 , if $\Psi : \Xi \rightarrow \Xi'$ is a conformal mapping such that $\Psi(a_i) = a'_i$ for $i = 1, 2, 3, 4$, and C'_δ is the corresponding number in the domain Ξ' , then*

$$\lim_{\delta \rightarrow 0} C_\delta = \lim_{\delta \rightarrow 0} C'_\delta$$

Proof It suffices to take z on the boundary (choose $z = a_1, w = a_2, l = a_3, r = a_4$) and to see that in this case $C_\delta = H_\delta^l + H_\delta^r$: no clusters count negatively, if a cluster does not touch any arc, both its left and right boundaries count, etc. Therefore the result follows from the previous corollary. □

Fig. 4 Self-duality decomposition

3.2 Formulae

It is not difficult to express the quantity $C_\delta = C_\delta(\Xi, a_1, a_2, a_3, a_4)$ in terms of the cross-ratio. Let us denote by λ the cross-ratio of the four points, defined, for any conformal mapping ϕ from Ξ to the unit disk as,

$$\frac{(\phi(a_1) - \phi(a_3))(\phi(a_2) - \phi(a_4))}{(\phi(a_1) - \phi(a_4))(\phi(a_2) - \phi(a_3))}.$$

We have the following formula for C_δ :

$$\lim_{\delta \rightarrow 0} C_\delta = \frac{\sqrt{3}\pi}{2} \log \left(\frac{1}{1 - \lambda} \right).$$

By adding to this formula the probability p_r that a cluster (separating a_4 and a_1 from a_2 and a_3) touches the arc a_4a_1 (event \mathcal{E}_3 on Fig. 4) to the probability p_l that such a cluster (also separating a_4 and a_1 from a_2 and a_3) touches the arc a_2a_3 one can obtain (twice) the expected number of clusters without special counting of clusters touching the sides.

Using self-duality one can show that the two probabilities p_r and p_l are the same and that they can be expressed as the difference of the probability that a cluster separates a_4 and a_1 from a_2 and a_3 minus one half times the probability that a cluster touches the four sides of our conformal rectangle.

Indeed, if there is a black cluster separating a_4 and a_1 from a_2 and a_3 (event \mathcal{E}_1 on Fig. 4), then consider the right-most such cluster; either it touches also the arc a_1a_4 (event \mathcal{E}_3) or it does not; in this latter case by self-duality there is a white cluster on its right touching the arcs a_3a_4 , a_4a_1 and a_1a_2 (event \mathcal{E}_2). Then we can decompose the event \mathcal{E}_3 in the following way. Either the cluster touching the arcs a_3a_4 , a_4a_1 and a_1a_2 touches also arc a_2a_3 (event \mathcal{E}_5) or it does not and there is a white cluster that separates it from arc a_2a_3 (event \mathcal{E}_4). A color-flipping argument gives that events \mathcal{E}_2

and \mathcal{E}_4 have the same probability (one has that the negative $\tilde{\mathcal{E}}_2$ of \mathcal{E}_2 is \mathcal{E}_4), which is therefore $\frac{1}{2} (\mathbb{P}[\mathcal{E}_1] - \mathbb{P}[\mathcal{E}_5])$. Since by self-duality $\mathbb{P}[\mathcal{E}_3] = \mathbb{P}[\mathcal{E}_4] + \mathbb{P}[\mathcal{E}_5]$ we obtain $\mathbb{P}[\mathcal{E}_3] = \frac{1}{2} (\mathbb{P}[\mathcal{E}_1] + \mathbb{P}[\mathcal{E}_5])$.

Both quantities are conformally invariant and given by Cardy’s formula (see [4], and [14] for a proof) and by Watts’ formula respectively (see [19], and [7, 12] for a proof).

So one obtains eventually:

Proposition 1 *The scaling limit of the the expected number of clusters separating a_1 and a_4 from a_2 and a_3 is equal to:*

$$\frac{2\pi\sqrt{3}}{\Gamma\left(\frac{1}{3}\right)^3} \lambda^{\frac{1}{3}} {}_2F_1\left(\frac{1}{3}, \frac{2}{3}; \frac{4}{3}; \lambda\right) - \frac{1}{2} \frac{\sqrt{3}}{2\pi} \lambda {}_3F_2\left(1, 1, \frac{4}{3}; \frac{5}{3}, 2; \lambda\right) + \frac{\sqrt{3}}{4\pi} \log\left(\frac{1}{1-\lambda}\right),$$

where the first term comes from Cardy’s formula, the second from Watts’ formula and the third from the main result of our paper.

This result was predicted earlier using Conformal Field Theory arguments (see [5, 13]). As noted by Maier [11], the formula of Proposition 1 is interestingly a solution to Watts’ ordinary differential equation, which was used to derive Watts’ formula (which is also a solution to this differential equation).

3.3 Open questions

In this paper we show that certain observables have conformally invariant scaling limits. The most prominent mathematical tool for rigorous treatment of conformal invariance is Schramm’s *SLE*, which describes scaling limits of interfaces by the traces of the randomly driven Loewner evolutions—the so called *SLE κ* curves, see [10] for an introduction. Once convergence to *SLE* is known, many quantities related to the model can be computed. The only proof for percolation uses Cardy’s formula for crossing probabilities (established for triangular lattice only in [14]) and locality of percolation or the so-called “martingale trick”, see [6, 15, 16].

3.3.1 How to use our observables to establish conformal invariance of critical percolation?

Whether our observable can replace the crossing probabilities in the proofs above, is interesting even if it has no less dependence on the triangular lattice. The problem that prevents the direct application of the same technique as in [16] is that our observable does not have a “martingale” property (see [17] for an overview) with respect to the percolation interface. However, one can attempt other approaches, for example exploiting locality.

3.3.2 Are our observables computable with SLE?

For the same reason, computing our observables with *SLE* techniques (using this time that the percolation scaling limit is described by SLE_6) is not immediate. In principle, the computation should be possible, but the setup might be difficult and involves more general *SLE* curves.

3.3.3 Are there other similar observables?

Similar techniques allow to compute crossing probabilities and two similar observables in this paper. One can ask how much more one can learn without appealing to *SLE* techniques, in particular whether there are any other computable observables.

4 Outline of the proof

The proof of Theorem 1 consists of three parts.

- First we prove that from each sequence $(H_{\delta_n})_{n \in \mathbb{N}}$, with δ_n tending to 0, one can extract a subsequence H_{δ_k} which converges uniformly on the compact subsets of $\bar{\Omega} \setminus \{l, r\}$ to a limit function h .
- We show then that any such subsequential limit h satisfies the following boundary conditions:

$$\begin{aligned} \operatorname{Im}(h) &= \frac{\sqrt{3}}{4} \quad \text{on } u \\ \operatorname{Im}(h) &= -\frac{\sqrt{3}}{4} \quad \text{on } d \\ \operatorname{Re}(h(w)) &= 0 \end{aligned}$$

- We prove finally that h is analytic.

In order to show that h is the conformal map ϕ of Theorem 1, we observe that h and ϕ have the same imaginary part (on the boundary and hence inside since the imaginary part is harmonic), and thus have the same real part up to a (real) constant by Cauchy–Riemann equations. The constant is 0 since the real part of both is equal to 0 at w . Since any subsequential limit has the desired value, we conclude by precompactness that H_δ converges to ϕ .

5 Precompactness

In order to prove the precompactness of the family of functions $(H_\delta)_{\delta > 0}$, we show that there exists $\alpha > 0$ such that the four families $(H_\delta^l)_\delta, (H_\delta^r)_\delta, (H_\delta^u)_\delta, (H_\delta^d)_\delta$ are uniformly α -Hölder continuous on each compact subset of $\bar{\Omega} \setminus \{l, r\}$. Notice that since the interpolation is regular enough we may suppose in the estimates that the points we are considering are vertices of the hexagonal faces.

Fig. 5 The event $Q_\delta^u(z) \setminus Q_\delta^u(z')$ implies a black connection of a microscopic circle of radius $\ell(|z - z'|)$ to a macroscopic circle of radius β (K is not fixed precisely on this picture)

Lemma 1 *There exists $\alpha > 0$ such that for every compact $K \subset \bar{\Omega} \setminus \{l, r\}$, the functions H_δ^u and H_δ^d are uniformly α -Hölder continuous on K with respect to the metric d of the length of the shortest path in $\bar{\Omega}$.*

Proof We prove the result for H_δ^u .

Let $\beta = \inf_{z \in K} (\max(\text{dist}(z, u), \text{dist}(z, d)))$. By compactness of K we have $\beta > 0$, and so each point in K is at distance at least β from u or d .

We have that for each $z, z' \in \Omega$ the disc $D := D((z + z')/2, d(z, z'))$ contains a path from z to z' .

Since $|H_\delta^u|$ is uniformly bounded, we can assume from now that the points z and z' (in K) are close enough, i.e. such that $d(z, z') \leq \beta$. By elementary partitioning we have that $|H_\delta^u(z) - H_\delta^u(z')| \leq \mathbb{P}[Q_\delta^u(z) \setminus Q_\delta^u(z')] + \mathbb{P}[Q_\delta^u(z') \setminus Q_\delta^u(z)]$. So it is enough to show that there exists $C > 0$ and $\alpha > 0$ such that

$$\mathbb{P}[Q_\delta^u(z) \setminus Q_\delta^u(z')] \leq C \cdot d(z, z')^\alpha.$$

By self-duality, we have that the occurrence of the event $Q_\delta^u(z) \setminus Q_\delta^u(z')$ implies the connection of the boundary of the disc D to u by a black path and to d by two disjoint white paths. Since at least one of the two sides is at distance β (for δ sufficiently small, which we may suppose), this event implies the connection (by a black or white path) of a (microscopic) circle of radius $d(z, z')$ to a circle of (macroscopic) radius β . By Russo–Seymour–Welsh Theorem (see [3, 8] for instance), there exist $C > 0$ and $\alpha > 0$ such that this event is of probability less than $C \cdot d(z, z')^\alpha$ (uniformly in δ) and this gives us the desired result (Fig. 5). □

Lemma 2 *There exists $\alpha > 0$ such that for every compact subset $K \subset \bar{\Omega} \setminus \{l, r\}$, the functions H_δ^l and H_δ^r are uniformly bounded and uniformly α -Hölder continuous on K with respect to the metric d of the previous lemma.*

Proof The proof is essentially the same as for the previous lemma: the probability that a cluster passes between two close points z and z' is small (say $C(z, z')$) for the

Fig. 6 The event $\{N_\delta^l(z) = N_\delta^l(z') + 1\}$ implies a white connection of a *microscopic circle* of diameter $d(z, z')$ to a *macroscopic circle* of diameter β (K is not fixed precisely on this picture)

same reasons. To control the expectation, we can use the BK inequality (see [8]) which gives that the probability that n disjoint clusters pass between z and z' is smaller than $C(z, z')^n$ (Fig. 6). □

Proposition 2 *The function family $(H_\delta)_{\delta>0}$ is precompact with respect to the topology of uniform convergence on every compact subset of $\bar{\Omega} \setminus \{l, r\}$.*

Proof We are only interested in letting δ tend to 0 (and otherwise it is anyway trivial). So let δ_n be a sequence tending to 0. There exists $\alpha > 0$ such that on each compact subset K of $\bar{\Omega} \setminus \{l, r\}$, the functions $H_\delta^l, H_\delta^r, H_\delta^u, H_\delta^d$ are bounded and uniformly α -Hölder continuous in δ , so they form equicontinuous families. By Arzelà-Ascoli's theorem, they form a precompact family. We can therefore extract a subsequence δ_k of δ_n such that $H_{\delta_k}^l, H_{\delta_k}^r, H_{\delta_k}^u, H_{\delta_k}^d$ converge uniformly on K . Since $\bar{\Omega} \setminus \{l, r\}$ can be written as a countable union of compact subsets, a diagonal extraction gives us the desired result. □

6 Boundary conditions

Lemma 3 *We have the following boundary conditions:*

$$\begin{aligned} \lim_{\delta \rightarrow 0} H_\delta^u(z) &= 0, & \lim_{\delta \rightarrow 0} H_\delta^d(z) &= \frac{1}{2}, & \forall z \in u \\ \lim_{\delta \rightarrow 0} H_\delta^u(z) &= \frac{1}{2}, & \lim_{\delta \rightarrow 0} H_\delta^d(z) &= 0, & \forall z \in d \\ \lim_{\delta \rightarrow 0} H_\delta^l(w) &= \lim_{\delta \rightarrow 0} H_\delta^r(w) &= 0 \end{aligned}$$

Proof By definition and continuity the condition for H_δ^l and H_δ^r is obvious.

Fig. 7 With probability tending to one as $\delta \rightarrow 0$, exactly one of these two events occurs

For the first boundary value, notice that for z on u , the event $Q_\delta^u(z)$ implies the connection of z to d (which is at a positive distance from z) by two white paths. By Russo–Seymour–Welsh, this probability tends to 0 as $\delta \rightarrow 0$, so we are done.

For the second one, first notice that both $Q_\delta^d(z)$ and its color-negative $\tilde{Q}_\delta^d(z)$ cannot occur simultaneously for $z \in u$. By symmetry we obtain that $H_\delta^d(z) \leq \frac{1}{2}$. To see that the limit is actually $\frac{1}{2}$, it suffices because of the symmetry to prove that the probability that neither $Q_\delta^d(z)$ nor $\tilde{Q}_\delta^d(z)$ occur tends to 0 as $\delta \rightarrow 0$.

Indeed if $Q_\delta^d(z)$ does not occur, then either there is no black path separating z from d (call this event A) or there is at least one black path separating z from d but these black paths do not touch d (event B). By self-duality, A is the event that z is connected to d by a white path. Again by self-duality, the occurrence of B implies that $\tilde{Q}_\delta^d(z)$ occurs: take the lowest black path γ separating z from d (which does not touch d by definition), so its lower boundary is a white path that touches d (otherwise this white path would have a lower boundary which would be a black path and would thus contradict the definition of γ), which implies that $\tilde{Q}_\delta^d(z)$ occurs.

So if neither $Q_\delta^d(z)$ nor $\tilde{Q}_\delta^d(z)$ happen, A happens. But as seen above, the probability of A tends to 0, since the probability of a connection by a white path from z to d tends to 0 as $\delta \rightarrow 0$.

The arguments for $z \in d$ are the same as the ones for $z \in u$ (Fig. 7). □

7 Analyticity

We are now interested in showing the analyticity of any subsequential limit of $H_\delta = (H_\delta^l + H_\delta^r) - \frac{\sqrt{3}}{2}i(H_\delta^u - H_\delta^d)$ as $\delta \rightarrow 0$ (since by Proposition 2 the family of functions $(H_\delta)_{\delta>0}$ is precompact). The main step consists in proving that for each $\delta > 0$, the function H_δ is discrete analytic in a sense explained in the next paragraph, which allows to show that Morera’s condition is satisfied.

7.1 Discrete Cauchy–Riemann equations

Let us first introduce several notations.

Fig. 8 Edges notations

For an oriented edge $\vec{e} = \langle x, y \rangle$ in the interior of Ω_δ , let us denote by $\tau^- \vec{e}$ and $\tau^2 \vec{e}$ the edges of Ω_δ obtained by rotating counterclockwise \vec{e} around x by an angle of $2\pi/3$ and $4\pi/3$ respectively. We will denote by \vec{e}^* the *dual edge* of \vec{e} : the edge from the center of the hexagon on the right of \vec{e} to the center of the hexagon on the left of \vec{e} (Fig. 8).

For a function F defined on the set of vertices of Ω_δ and an oriented edge $\vec{e} = \langle x, y \rangle$, let us define $\partial_{\vec{e}} F$ as $F(y) - F(x)$.

Let $\partial_{\vec{e}}^\pm H_\delta^l$ be $\mathbb{P}[N_\delta^l(y) = N_\delta^l(x) \pm 1]$. By linearity of the expectation it is easy to see that $\partial_{\vec{e}} H_\delta^l = \partial_{\vec{e}}^+ H_\delta^l - \partial_{\vec{e}}^- H_\delta^l$. Let $\partial_{\vec{e}}^\pm H_\delta^u$ be $\mathbb{P}[Q_\delta^u(y) \setminus Q_\delta^u(x)]$ and $\partial_{\vec{e}}^- H_\delta^u$ be $\partial_{-\vec{e}}^+ H_\delta^u = \mathbb{P}[Q_\delta^u(x) \setminus Q_\delta^u(y)]$. As before we have $\partial_{\vec{e}} H_\delta^u = \partial_{\vec{e}}^+ H_\delta^u - \partial_{\vec{e}}^- H_\delta^u$.

For H_δ^r and H_δ^d , we define $\partial_{\vec{e}}^+$ and $\partial_{\vec{e}}^-$ in the same way as for H_δ^l and H_δ^u respectively and also obtain $\partial_{\vec{e}} = \partial_{\vec{e}}^+ - \partial_{\vec{e}}^-$. By linearity it is also defined for H_δ .

We have the following discrete analyticity result, which already suggests that H_δ is analytic in the limit and is a discrete analogue of the Cauchy–Riemann equations.

Proposition 3 (Discrete Cauchy–Riemann equations) *For any $\delta > 0$ and any oriented edge \vec{e} in the interior of Ω_δ , we have the following identity:*

$$2 \left(\partial_{\vec{e}}^+ H_\delta^l - \partial_{\vec{e}}^- H_\delta^r \right) = \left(\partial_{\tau^- \vec{e}}^+ - \partial_{\tau^2 \vec{e}}^+ \right) \left(H_\delta^d - H_\delta^u \right)$$

Proof Notice that since each configuration (coloring of the hexagons) has equal probability, bijective maps are measure-preserving. We will use this fact several times in the proof. Fix $\delta > 0$, take as before $\vec{e} = \langle x, y \rangle$ and introduce the following notations.

In what follows, $\tau^- \cdot y$ and $\tau^2 \cdot y$ will be the vertices of Ω_δ such that $\tau^- \vec{e} = \langle x, \tau^- y \rangle$ and $\tau^2 \vec{e} = \langle x, \tau^2 y \rangle$. Let \mathcal{L} (respectively \mathcal{R} ; \mathcal{I} ; \mathcal{T}) be the hexagonal face that is adjacent to \vec{e} and $\tau^2 \vec{e}$ (respectively to \vec{e} and $\tau^- \vec{e}$; to $\tau^- \vec{e}$ and $\tau^2 \vec{e}$; the last hexagon that touches y). For a hexagonal face, for instance \mathcal{L} , we denote by \mathcal{L}_w the event that this face is connected by a white path to d (and in particular that \mathcal{L} is white), by \mathcal{L}^b the event that it is connected by a black path to u , by \mathcal{L}_w^u the event that it is connected by (not necessarily disjoint) white paths to both u and d , and etc.: the connections to u are denoted by superscripts, the connections to d by subscripts. We use the notation

$A \circ B$ for the event that both A and B occur on disjoint sites (notice that it is well defined for the events we use here).

We now compute the derivative ∂_e^- of H_δ^r . We have that the event $A := \{N_\delta^r(x) = N_\delta^r(y) + 1\}$ is the same as $B := \mathcal{I}_b^b \circ \mathcal{L}_w \circ \mathcal{R}^w$, since it is clear that B implies A , and by self-duality, if B does not occur, then A does not occur (since otherwise there would be a white path touching the right boundary of the white cluster passing between y and x and separating x from r which would be absurd by definition of the right boundary), so both are equal.

Notice that on this event, by going from y to x , either we gain a cluster boundary counting positively or we lose a cluster boundary counting negatively.

If B occurs, then we can define λ as the counterclockwise-most extremal white path that joins \mathcal{L} to d (call λ_d its hexagon on d) and ρ as the clockwise-most extremal white path that joins \mathcal{R} to u (call ρ_u its hexagon on u). We can then use a self-duality argument in the interior of rectangle l , λ_d , \mathcal{T} , ρ_u (we consider the topological rectangle delimited by λ (excluded), ρ (excluded), the arc $\rho_u l$ (included) and the arc $l \lambda_d$ (included)): B is the disjoint union of C and D , where C is the event that B happens and that there is a white path that joins the arcs $l \lambda_d$ and $\mathcal{T} \rho_u$ and D is the event that B happens and that there is a black path that joins the arcs $\rho_u l$ and $\lambda_d \mathcal{T}$ (these events occur in the interior of the rectangle). So we have $\mathbb{P}[B] = \mathbb{P}[C] + \mathbb{P}[D]$. But C is equal to $\mathcal{I}_b^b \circ \mathcal{L}_w \circ \mathcal{R}_w^w$ and we have that D and $\mathcal{I}_b^b \circ \mathcal{L}_w^w \circ \mathcal{R}^w$ are clearly in bijection: it suffices to flip (i.e. invert, cf. [1]) the colors inside the rectangle to map one onto the other (this is well-defined because the definition of the rectangle does not depend on the colors of the hexagons inside), and so the configuration inside is independent of the colors elsewhere (Fig. 9).

But now we have that $\mathcal{I}_b^b \circ \mathcal{L}_w \circ \mathcal{R}_w^w$ and $\mathcal{I}_w^w \circ \mathcal{L}_b \circ \mathcal{R}_w^w$ also have the same probability. Let ι be the clockwise-most extremal black path that joins \mathcal{I} to u , and flip the colors in the interior of the part of the graph G comprised between ι and λ that contains l (ι and λ excluded). Then flip all the colors of Ω_δ . This defines a (clearly bijective) map from $\mathcal{I}_b^b \circ \mathcal{L}_w \circ \mathcal{R}_w^w$ to $\mathcal{I}_w^w \circ \mathcal{L}_b \circ \mathcal{R}_w^w$. The same color-flipping argument shows that $\mathcal{I}_b^b \circ \mathcal{L}_w^w \circ \mathcal{R}^w$ and $\mathcal{I}_w^w \circ \mathcal{L}_w^w \circ \mathcal{R}^b$ also have the same probability. So we can summarize the discussion above in the following equations, see Fig. 10:

$$\begin{aligned} \partial_e^- H_\delta^r &= \mathbb{P}[N_\delta^r(x) = N_\delta^r(y) + 1] \\ &= \mathbb{P}[\mathcal{I}_b^b \circ \mathcal{L}_w \circ \mathcal{R}^w] \\ &= \mathbb{P}[\mathcal{I}_b^b \circ \mathcal{L}_w \circ \mathcal{R}_w^w] + \mathbb{P}[\mathcal{I}_b^b \circ \mathcal{L}_w^w \circ \mathcal{R}^w] \\ &= \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_b \circ \mathcal{R}_w^w] + \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_w^w \circ \mathcal{R}^b]. \end{aligned}$$

Using a very similar method (but considering this time a rectangle that contains r instead of l when applying self-duality), one obtains, see Fig. 10:

$$\begin{aligned} \partial_e^+ H_\delta^l &= \mathbb{P}[N_\delta^l(y) = N_\delta^l(x) + 1] \\ &= \mathbb{P}[\mathcal{I}_b^b \circ \mathcal{L}^w \circ \mathcal{R}_w] \end{aligned}$$

Fig. 9 Computation of $\partial_{\tau^{-1}e}^- H_\delta^t$. White paths are *dashed* and black path *bold*. The striped region is G (the subgraph where the colors are flipped)

$$\begin{aligned}
 &= \mathbb{P}[\mathcal{I}_b^b \circ \mathcal{L}_w^w \circ \mathcal{R}_w] + \mathbb{P}[\mathcal{I}_b^b \circ \mathcal{L}^b \circ \mathcal{R}_w^w] \\
 &= \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_w^w \circ \mathcal{R}_b] + \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}^b \circ \mathcal{R}_w^w]
 \end{aligned}$$

Let us now compute the derivative $\partial_{\tau^{-1}e}^+$ of H_δ^u . By self-duality we have that the event $X := Q_\delta^u(\tau \cdot y) \setminus Q_\delta^u(x)$ is the same as the event that \mathcal{I} and \mathcal{L} are on a white simple path from d to d which is connected to u and that \mathcal{R} is connected by a black path to u (otherwise there would be a white path separating it from u and this path would be connected by a white path to u as well because $Q_\delta^u(\tau \cdot y)$ occurs, which would imply that $Q_\delta^u(x)$ also occurs). Suppose that X occurs. Let λ' be the clockwise-most extremal white path that joins \mathcal{L} to d and t' the counterclockwise-most extremal white path that joins \mathcal{I} to d . Then obviously, exactly one of the three following events occurs:

1. $Y := \mathcal{I}_w^w \circ \mathcal{L}_w^w \circ \mathcal{R}^b$: there is a white path that joins λ' to u and there is a white path that joins t' to u .

Fig. 10 Computation of $\partial_e^\pm H_\delta^l$

2. $Z := \mathcal{I}_w^w \circ \mathcal{L}_w \circ \mathcal{R}_b^b$: there is a white path that joins λ' to u and there is no white path that joins l' to u .
3. $W := \mathcal{I}_w \circ \mathcal{L}_w^w \circ \mathcal{R}_b^b$: there is no white path that joins λ' to u and there is a white path that joins l' to u .

Using a color-flipping argument we obtain that $\mathbb{P}[Z] = \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_b \circ \mathcal{R}_w^w]$: take the counterclockwise-most black path that joins \mathcal{R} to u , call it γ_1 , the clockwise-most white path that joins \mathcal{L} to d , call it γ_2 , flip the colors in the interior of the part of Ω_δ delimited by γ_1 and γ_2 that contains r (γ_1 and γ_2 excluded), then flip the colors of the whole graph. This defines a bijection from Z to $\mathcal{I}_w^w \circ \mathcal{L}_b \circ \mathcal{R}_w^w$. Thus we have shown that

$$\partial_{\tau^+ e} H_\delta^u = \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_w^w \circ \mathcal{R}^b] + \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_b \circ \mathcal{R}_w^w] + \mathbb{P}[\mathcal{I}_b \circ \mathcal{L}_w^w \circ \mathcal{R}_w^w].$$

One obtains similarly, see Figs. 11, 12, 13 and 14 at the end of the section:

$$\begin{aligned} \partial_{\tau^- e} H_\delta^d &= \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}^b \circ \mathcal{R}_w^w] + \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_w^w \circ \mathcal{R}_b] + \mathbb{P}[\mathcal{I}_b \circ \mathcal{L}_w^w \circ \mathcal{R}_w^w] \\ \partial_{\tau^2 e} H_\delta^u &= \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_w^w \circ \mathcal{R}_b] + \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}^b \circ \mathcal{R}_w^w] + \mathbb{P}[\mathcal{I}^b \circ \mathcal{L}_w^w \circ \mathcal{R}_w^w] \end{aligned}$$

Fig. 11 Computation of $\partial_{\tau^y \bar{\tau}^e}^+ H_\delta^d$

$$\partial_{\tau^y \bar{\tau}^e}^+ H_\delta^d = \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_b \circ \mathcal{R}_w^w] + \mathbb{P}[\mathcal{I}_w^w \circ \mathcal{L}_w^w \circ \mathcal{R}^b] + \mathbb{P}[\mathcal{I}^b \circ \mathcal{L}_w^w \circ \mathcal{R}_w^w]$$

Summing up the identities obtained so far, we obtain the desired result. □

7.2 Morera’s condition

The last step in order to prove the analyticity of h is to show that any contour integral of the subsequential limit h vanishes. This is given by the following proposition (since the convergence is uniform on each compact subset of Ω , the integral is equal to the limit of the integrals $\oint_\gamma H_\delta(z) dz$ as $\delta \rightarrow 0$).

Proposition 4 (Morera’s condition for h) *Let γ be a simple closed smooth curve in Ω oriented counterclockwise. Then we have*

$$\oint_\gamma H_\delta(z) dz \rightarrow 0 \text{ as } \delta \rightarrow 0$$

Fig. 12 Computation of $\partial_{\vec{r}e}^\pm H_\delta^d$

Proof For each sufficiently small $\delta > 0$, let γ_δ be a discretization of γ , such that γ_δ is a simple curve oriented in the same direction consisting in edges that follow the orientation of γ_δ and such that $\gamma_\delta \rightarrow \gamma$ as $\delta \rightarrow 0$ in the Hausdorff metric and with a number of edges of order δ^{-1} .

For $\vec{e} = \langle x, y \rangle$, let us define $F(\vec{e}) := \frac{F(x)+F(y)}{2}$ and $\vec{e} = y - x$ (when appearing alone). We approximate the integral $\oint_\gamma H_\delta(z) dz$ by a Riemann sum along γ_δ defined as $\sum_{\vec{e} \in \gamma} \vec{e} H_\delta(\vec{e})$.

As $\delta \rightarrow 0$, one has $\left| \oint_\gamma H_\delta(z) dz - \sum_{\vec{e} \in \gamma} \vec{e} H_\delta(\vec{e}) \right| \rightarrow 0$, by precompactness of the family $(H_\delta)_{\delta>0}$ in the topology of uniform convergence on the compact subsets.

We now use the following discrete summation lemma (cf. [2]). Define $\text{Int}(\gamma_\delta)$ as the set of all oriented edges lying in the interior of the part of Ω_δ which is inside γ_δ and recall that \vec{e}^* is the dual edge of \vec{e} (seen as a scalar it is equal to $\sqrt{3}i\vec{e}$).

Fig. 13 Computation of $\partial_{\tau^2 \cdot e}^+ H_\delta^u$

Lemma 4

$$\sum_{\vec{e} \in \gamma_\delta} \vec{e} H_\delta(\vec{e}) = \sum_{\vec{e} \in \text{Int}(\gamma_\delta)} \vec{e}^* \partial_e^+ H_\delta + o_{\delta \rightarrow 0}(1)$$

Proof Denote by $\text{Hex}(\gamma_\delta)$ the set of hexagonal faces of Ω_δ which are inside γ_δ and for such a face f , denote by ∂f the set of its six edges oriented in counterclockwise direction. We have that

$$\sum_{\vec{e} \in \gamma_\delta} \vec{e} H_\delta(\vec{e}) = \sum_{f \in \text{Hex}(\gamma_\delta)} \sum_{f \in \partial f} \vec{e} H_\delta(\vec{e}),$$

since the terms appearing in edges that are not on γ_δ appear twice (in two faces to which such an edge belongs) with negative signs and therefore cancel. Denote by $\langle x_0, x_1 \rangle, \langle x_1, x_2 \rangle, \dots, \langle x_5, x_0 \rangle$ the six edges of ∂f and take the indices modulo 6;

Fig. 14 Computation of $\partial_{\tau^2 \cdot e}^+ H_\delta^d$

denote by $c(f)$ the center of a hexagonal face (this term is purely artificial yet). A simple calculation shows:

$$\sum_{\vec{e} \in \partial f} \vec{e} H_\delta(\vec{e}) = \sum_{k=0}^5 \left(\frac{x_k + x_{k+1}}{2} - c(f) \right) (H(x_{k+1}) - H(x_k)).$$

If $\langle x_k, x_{k+1} \rangle$ does not lie on γ_δ , the term $\frac{x_k + x_{k+1}}{2} (H(x_{k+1}) - H(x_k))$ appears twice with negative signs and cancels, so only the terms with the factor $c(f)$ remain. A term of the form $H(x_{k+1}) - H(x_k)$ becomes a factor of the difference between two center faces which is the edge dual to $\langle x_k, x_{k+1} \rangle$.

On the other hand, we have that the contribution of the boundary terms on γ_δ tends to 0: we have that the number of edges of γ_δ is of order δ^{-1} , the term $\frac{x_k + x_{k+1}}{2} - c(f)$ is of order δ and H_δ is Hölder on a neighborhood of γ .

We obtain that the sum is equal to

$$\sum_{\vec{e} \in \text{CcwInt}(\gamma_\delta)} \vec{e}^* \partial_{\vec{e}} H_\delta + o(1), \quad \text{as } \delta \rightarrow 0$$

where CcwInt is the set of the counterclockwise oriented edges of the set of faces $\text{Hex}(\gamma_\delta)$. Taking the sum over the set $\text{Int}(\gamma_\delta)$ of all oriented edges inside γ_δ , using $\partial_{\vec{e}} = \partial_{\vec{e}}^+ - \partial_{-\vec{e}}^+$, we obtain

$$\sum_{\vec{e} \in \text{Int}(\gamma_\delta)} \vec{e}^* \partial_{\vec{e}}^+ H_\delta + o(1), \quad \text{as } \delta \rightarrow 0$$

as required. □

Now it suffices to prove that the sum $\sum_{\vec{e} \in \text{Int}(\gamma_\delta)} \vec{e}^* \partial_{\vec{e}}^+ H_\delta$ given by the previous lemma is equal to 0. This is given by the discrete Cauchy–Riemann equations. Let us reorder the terms in the sum in the following way:

$$\begin{aligned} \sum_{\vec{e} \in \text{Int}(\gamma_\delta)} \vec{e}^* \partial_{\vec{e}}^+ H_\delta &= \sum_{\vec{e} \in \text{Int}(\gamma_\delta)} \vec{e}^* \partial_{\vec{e}}^+ \left(H_\delta^r + H_\delta^l - \frac{\sqrt{3}}{2} i (H_\delta^u - H_\delta^d) \right) \\ &= - \sum_{\vec{e} \in \text{Int}(\gamma_\delta)} \vec{e}^* \left(\partial_{\vec{e}}^- H_\delta^r - \partial_{\vec{e}}^+ H_\delta^l + \frac{\sqrt{3}}{2} i \partial_{\vec{e}}^+ (H_\delta^u - H_\delta^d) \right) \\ &= - \sum_{\vec{e} \in \text{Int}(\gamma_\delta)} \vec{e}^* \left(\frac{\partial_{\vec{\tau}^2 \cdot \vec{e}}^+ H_\delta^u - \partial_{\vec{\tau}^2 \cdot \vec{e}}^+ H_\delta^d - \partial_{\vec{\tau}^2 \cdot \vec{e}}^+ H_\delta^u + \partial_{\vec{\tau}^2 \cdot \vec{e}}^- H_\delta^d}{2} \right. \\ &\quad \left. + \frac{\sqrt{3}}{2} i \partial_{\vec{e}}^+ (H_\delta^u - H_\delta^d) \right), \end{aligned}$$

where last equality is obtained using the discrete Cauchy–Riemann equations. Reordering one last time the sum (using the changes of variables $(\tau \cdot \vec{e})^* \rightarrow \vec{e}^*$ and $(\tau^2 \cdot \vec{e})^* \rightarrow \vec{e}^*$ in the first and the second parts of the sum respectively), we obtain

$$-\frac{1}{2} \sum_{\vec{e} \in \text{Int}(\gamma_\delta)} \left(\sqrt{3} i \vec{e}^* + ((\tau^2 \cdot \vec{e})^* - (\tau \cdot \vec{e})^*) \right) \partial_{\vec{e}}^+ (H_\delta^u - H_\delta^d),$$

which is equal to 0, since $\left(\sqrt{3} i \vec{e}^* + ((\tau^2 \cdot \vec{e})^* - (\tau \cdot \vec{e})^*) \right) = 0$ by the geometry of the lattice (and this is in fact the only step in our proof where the actual *embedding* of the lattice is crucial). □

Acknowledgments The first author would like to thank Thomas Mountford and Yvan Velenik for useful discussions and remarks. This work was supported by the Swiss National Science Foundation and the ERC AG CONFRA. The first author was partially supported by an EPFL Excellence Scholarship.

References

1. Aizenman, M., Duplantier, B., Aharony, A.: Path-crossing exponents and the external perimeter in 2D percolation. *Phys. Rev. Lett.* **83**, 1359–1362 (1999)
2. Beffara, V.: Cardy's formula on the triangular lattice, the easy way. In: *Universality and Renormalization*, pp. 39–45. *Fields Inst. Commun.*, vol. 50. Amer. Math. Soc., Providence (2007)
3. Bollobás, B., Riordan, O.: *Percolation*. Cambridge University Press, Cambridge (2006)
4. Cardy, J.: Critical percolation in finite geometries. *J. Phys. A* **25**, L201–L206 (1992)
5. Cardy, J.: *Conformal Invariance and Percolation*. arXiv:math-ph/0103018
6. Camia, F., Newman, C.: Critical percolation exploration path and SLE 6: a proof of convergence. *Probab. Theory Relat. Fields* **139**(3), 473–519 (2007)
7. Dubédat, J.: Excursion decompositions for SLE and Watts' crossing formula. *Probab. Theory Relat. Fields* **3**, 453–488 (2006)
8. Grimmett, G.: *Percolation*, 2nd edn. Springer-Verlag, Berlin (1999)
9. Kesten, H.: *Percolation Theory for Mathematicians*. Birkäuser, Boston (1982)
10. Lawler, G.F.: *Conformally Invariant Processes in the Plane*, vol. 114. *Mathematical Surveys and Monographs* (2005)
11. Maier, R.S.: On crossing event formulas in critical two-dimensional percolation. *J. Stat. Phys.* **111**, 1027–1048 (2003)
12. Sheffield, S., Wilson, D.B.: Schramm's proof of Watts' formula. arXiv:math-ph/1003.3271
13. Simmons, J.H., Kleban, P., Ziff, R.M.: Percolation crossing formulae and conformal field theory. *J. Phys. A* **40**(31), F771–F784 (2007)
14. Smirnov, S.: Critical percolation in the plane: conformal invariance, Cardy's formula, scaling limits. *C. R. Acad. Sci. Paris Sr. I Math.* **333**, 239–244 (2001)
15. Smirnov, S.: Critical percolation in the plane. Preprint. arXiv:0909.4490 (2001)
16. Smirnov, S.: Critical percolation and conformal invariance. In: *XIVth International Congress on Mathematical Physics* (Lissbon, 2003), pp. 99–112. World Scientific Publication, Hackensack (2003)
17. Smirnov, S.: Towards conformal invariance of 2D lattice models. In: Sanz-Sole, M., et al. (eds.) *Proceedings of the International Congress of Mathematicians (ICM), Madrid, Spain, 22–30 August 2006. Volume II: Invited Lectures*, pp. 1421–1451. European Mathematical Society (EMS), Zurich (2006)
18. Smirnov, S., Werner, W.: Critical exponents for two-dimensional percolation. *Math. Res. Lett.* **8**(5–6), 729–744 (2001)
19. Watts, G.M.T.: A crossing probability for critical percolation in two dimensions. *J. Phys.* **A29**, L363 (1996)