

Bibliografia

- [1] W.J. Adams (2009), *The life and times of the central limit theorem*, American Mathematical Society,
- [2] A.D. Alexandrov (1940), Additive set–functions in abstract spaces. I, *Mat. Sbornik N.S.* **8**, 307–348.
- [3] A.D. Alexandrov (1941), Additive set–functions in abstract spaces. II, *Mat. Sbornik N.S.* **9**, 563–628.
- [4] A.D. Alexandrov (1943), Additive set–functions in abstract spaces. III, *Mat. Sbornik N.S.* **13**, 196–238.
- [5] A.N. Al–Hussaini (1981), A projective limit view of L^1 –bounded martingales, *Rev. Roumaine Math. Pures Appl.* **26**, 51–54.
- [6] T. Ando (1966), Contractive projections in L^p spaces, *Pacific J. Math.* **17**, 391–405.
- [7] A. Araujo, E. Giné (1980), *The central limit theorem for real and Banach valued random variables*, Wiley, New York.
- [8] R.B. Ash, *Information theory*, Wiley–Interscience, New York, 1965; ristampa, Dover, New York, 1990.
- [9] R.B. Ash (1972) *Real analysis and probability*, Academic Press, New York.
- [10] D.G. Austin, G.A. Edgar, A. Ionescu Tulcea (1974) Pointwise convergence in terms of expectations, *Z. Wahrscheinlichkeit. verw. Gebiete* **30**, 17–26.
- [11] L. Báez–Duarte (1968), Another look at the martingale theorem, *J. Math. Anal. Appl.* **85**, 551–559.
- [12] R.R. Bahadur (1955), Measurable subspaces and subalgebras, *Proc. Amer. Math. Soc.* **6**, 565–570.
- [13] S. Banach, C. Kuratowski (1929), Sur une généralisation du problème de la mesure, *Fund. Math.* **14**, 127–131.
- [14] H. Bauer (1981), *Probability theory and elements of measure theory*, Academic Press, New York–London.
- [15] H. Bauer (1996), *Probability theory*, de Gruyter, Berlin–New York.

- [16] J.R. Baxter (1974), Pointwise in terms of weak convergence, *Proc. Amer. Math. Soc.* **46**, 395–398.
- [17] K.P.S. Bhaskara Rao, M. Bhaskara Rao (1983), *Theory of charges. A study of finitely additive measures*, Academic Press, London–New York.
- [18] P. Billingsley (1979), *Probability and measure*, Wiley, New York; terza edizione, 1995.
- [19] S. Bochner (1932), *Vorlesungen über Fouriersche Integrale*, Akademische Verlagsgesellschaft, Leipzig; ristampa, Chelsea, New York, 1948.
- [20] V.I. Bogachev, *Measure theory*, Springer, Berlin–New York, 2007
- [21] N. Bourbaki (1965) *Éléments de mathématique. Livre VI: Intégration. Chapitres 1,2,3 et 4*, (2nde éd.) Hermann, Paris.
- [22] L. Breiman (1968) *Probability*, Addison-Wesley, Reading MA.
- [23] J.R. Brown (1976), *Ergodic theory and topological dynamics*, Academic Press, New York.
- [24] D.L. Burkholder (1966), Martingale transforms, *Ann. Math. Statist.* **37**, 1494–1504.
- [25] S.D. Chatterji (1973), Les martingales et leurs applications analytiques, in *École d'été de probabilités: processus stochastiques*, J.L. Bretagnolle, S.D Chatterji, P.-A. Meyer, Eds., Springer (Lecture Notes in Mathematics 307), Berlin – Heidelberg – New York, pp. 27–164.
- [26] S.D. Chatterji (1980), Some comments on the maximal inequality in martingale theory. *Measure theory, Oberwolfach 1979 (Proc. Conf., Oberwolfach, 1979)*, Lecture Notes in Math. 794, Springer, Berlin, pp. 361–364; Erratum, *Measure theory, Oberwolfach 1981 (Oberwolfach, 1981)*, Lecture Notes in Math. 945, Springer, Berlin–New York, 1982, p. 431.
- [27] S.D. Chatterji (1986), Elementary counter-examples in the theory of double integrals, *Atti Sem. Mat. Fis. Univ. Modena* **34**, 17–38.
- [28] L.H.Y. Chen (1981), Martingale convergence via the square function, *Proc. Amer. Math. Soc.* **83**, 125–127.
- [29] Y. S. Chow, H. Teicher (1978) *Probability theory. Independence, interchangeability, martingales*, Springer, New York–Berlin.
- [30] K. L. Chung (1968), *A Course in probability theory*, Harcourt Brace, New York; seconda edizione, Academic Press, New York–London, 1974.
- [31] H. Cramér (1937), *Random variables and probability distributions*, Cambridge University Press.
- [32] H. Cramér (1938), Sur un nouveau théorème-limite de la théorie des probabilités, *Actual. Sci. Indust.* **736**, 5–53; anche in (Cramér, 1994), pp. 895–913.

- [33] H. Cramér (1946), *Mathematical methods of statistics*, Princeton University Press.
- [34] H. Cramér (1994), *Collected works*, A. Martin-Löf, Ed., Springer, Berlin–Heidelberg–New York.
- [35] I. Csiszár, J. Körner (1986), *Information theory. Coding theorems for discrete memoryless systems*, Akadémiai Kiadó, Budapest and Academic Press, Orlando FL.
- [36] C. Dellacherie, P.A. Meyer (1980), *Probabilités et potentiel. Chapitres V à VIII. Théorie des martingales*, Hermann, Paris.
- [37] A. Dembo, O. Zeituni (1998), *Large deviations techniques and applications*, Springer, New York.
- [38] J. Diestel (1991), Uniform integrability: an introduction, *Rend. Ist. Mat. Univ. Trieste* **23**, 41–80.
- [39] J. Diestel, J.J. Uhl jr. (1977) *Vector measures*, American Mathematical Society (Mathematical Surveys 15), Providence, RI.
- [40] J. Dieudonné (1978.a) *Abrégé d'histoire des mathématiques 1700–1900, Vol. II*, Hermann, Paris.
- [41] J. Dieudonné (1978.b) *Intégration et mesure*, in Dieudonné (1978.a), pp. 267–277.
- [42] H. Dinges (1970), Inequalities leading to a proof of the classical martingale convergence theorem, in *Martingales*, Springer (Lecture Notes in Mathematics 190), Berlin–Heidelberg–New York, pp. 9–12.
- [43] J. Dixmier (1981), *Topologie générale*, Presses Universitaires de France, Paris; traduzione inglese *General topology*, Springer, New York, 1984.
- [44] J.L. Doob (1940), Regularity properties of certain families of chance variables, *Trans. Amer. Math. Soc.* **47**, 455–486.
- [45] J.L. Doob (1953), *Stochastic processes*, Wiley, New York.
- [46] J.L. Doob (1994.a) *Measure theory*, Springer (GTM 143), New York–Berlin–Heidelberg.
- [47] R.G. Douglas (1965), Contractive projections on an L^1 space, *Pacific J. Math.* **15**, 443–462.
- [48] L.E. Dubins (1969), A note on upcrossings of martingales, *Ann. Math. Statist.* **37**, 728.
- [49] R.M. Dudley (1966), Weak convergence of measures on nonseparable metric spaces and empirical measures on Euclidean spaces, *Illinois J. Math.* **10**, 109–126.

- [50] R.M. Dudley (1967), Measures on nonseparable metric spaces, *Illinois J. Math.* **11**, 449–453.
- [51] R.M. Dudley (1989), *Real analysis and probability*, Wadsworth & Brooks/Cole, Pacific Grove CA.
- [52] D. Dugué (1955), L'existence d'une norme est incompatible avec la convergence en probabilité, *C.R. Acad. Sci. Paris* **240**, 1307–1308.
- [53] N. Dunford, J.T. Schwartz (1958) *Linear operators. I*, Wiley Interscience, New York.
- [54] R. Durrett (1991), *Probability: theory and examples*, Duxbury Press, Belmont CA.
- [55] G.A. Edgar, L. Sucheston (1992), *Stopping times and directed processes*, (Encyclopedia of mathematics and Its Applications 47), Cambridge University Press.
- [56] D.A. Edwards (1990), A proof of the Lévy–Cramér continuity theorem for probability measures, *Expo. Math.* **8**, 185–192.
- [57] L. Egghe (1984), *Stopping times techniques for analysts and probabilists*, (London Mathematical Society Lecture Notes Series 100), Cambridge University Press.
- [58] N. Etemadi (1981), An elementary proof of the strong law of large numbers, *Z. Wahrscheinlichkeit. verw. Gebiete* **55**, 119–122.
- [59] P.J.L. Fatou (1906), Séries trigonométriques et séries de Taylor, *Acta Math.* **30**, 335–340.
- [60] W. Feller (1935) Über den zentralen Grenzwertsatz der Wahrscheinlichkeitsrechnung, *Mat. Zeit.* **40**, 521–559.
- [61] W. Feller (1971), *An Introduction to probability theory and its applications. vol II*, Wiley, New York (2nd. ed.).
- [62] M. Fréchet (1907), Sur les ensembles de fonctions et les opérateurs linéaires, *C.R. Acad. Sci. Paris* **144**, 1414–1416.
- [63] M. Fréchet (1915), Sur l'intégrale d'une fonctionnelle étendue à un ensemble abstrait, *Bull. Soc. Math. France* **43**, 249–267.
- [64] B. Fristedt, L. Gray (1997) *A modern approach to probability theory*, Birkhäuser, Boston.
- [65] A. Fuchs, G. Letta (1984), *Boll. Unione Mat. Ital.*, (6–B) **3** 451–461.
- [66] B.V. Gnedenko, A.N. Kolmogorov (1954) *Limit distribution for sums of independent random variables*, revised ed., Addison–Wesley, Reading MA, 1968.

- [67] G.R. Grimmett, & D.R. Stirzaker, *Probability and random processes*, Oxford University Press, 2001 (3rd ed.).
- [68] P. Hall (1981), A comedy of errors: the canonical form for a stable characteristic function, *Bull. London Math. Soc.* **13**, 23–27.
- [69] P.R. Halmos & L.J. Savage (1949), Application of the Radon–Nikodym theorem to the theory of sufficient statistics, *Ann. Math. Statist.* **20**, 225–241; anche in (Halmos, 1983), pp. 95–111 e in (Savage, 1981), pp. 163–179.
- [70] P.R. Halmos (1950) *Measure theory*, Van Nostrand Reinhold, New York; ristampa, Springer, New York (GTM 15).
- [71] P.R. Halmos (1983) *Selecta: research contributions*, D.E. Sarason, N.A. Friedman, Eds., Springer, New York.
- [72] G. Hardy, J.E. Littlewood, G. Pólya (1934), *Inequalities*, Cambridge University Press; 2nd ed., 1952.
- [73] T. Hawkins (1975) *Lebesgue's theory of integration*, Chelsea, New York.
- [74] E. Helly (1921), Über lineare Funktionaloperationen, *Sitzungsberichte der Naturwiss. Klasse Akad. Wiss. Wien* **121**, 265–295.
- [75] O. Hölder (1889), Über einen Mittelswertsatz, *Nach. Akad Wiss. Göttingen Math. Phys. Kl.* 38–47.
- [76] A. Horn, A. Tarski (1948), Measures on boolean algebras, *Trans. Amer. Math. Soc.* **64**, 467–497.
- [77] P.L. Hsu, H. Robbins (1947), Complete convergence and the law of large numbers, *Proc. Nat. Acad. Sci. U.S.A.* **33**, 25–31; anche in (Hsu, 1983), pp. 229–240.
- [78] R. Isaac (1965), A proof of the martingale convergence theorem, *Proc. Amer. Math. Soc.* **16**, 842–844.
- [79] J. Jacod, Ph. Protter (2000) *Probability essentials*, Springer, Berlin–Heidelberg–New York.
- [80] J.L.W.V. Jensen (1906), Sur les fonctions convexes et les inégalités entre les valeurs moyennes, *Acta Math.* **30**, 175–193.
- [81] J.L. Kelley (1955), *General topology*, Van Nostrand, New York; ristampa, Springer, New York–Heidelberg–Berlin.
- [82] A. Ya. Khinchin (1937), Una nuova derivazione di una formula del Sig. P. Lévy, *Bull. Moskov. Gos. Univ.* **1**, 1–5 (in russo).
- [83] A.Ya. Khinchin, P. Lévy (1936), Sur les lois stables, *C.R. Acad. Sci. Paris* **202**, 374–376; anche in (Lévy, 1973–1980) vol. III, pp. 345–346.
- [84] J.F.C. Kingman, S.J. Taylor, *Introduction to measure and probability*, Cambridge University Press, 1966.

- [85] A. Klenke (2008), *Probability theory. A comprehensive treatise*, Springer, London.
- [86] A.N. Kolmogorov, Über die Summen durch den Zufall bestimmter unabhängiger Größen, *Mat. Ann.* **99**, 309–319, **102**, 484–488 (1928); anche in (Kolmogorov, 1992) pp. 15–31.
- [87] A. N. Kolmogorov, Sulla forma generale di un processo stocastico omogeneo, *Atti. R. Accad. Lincei Rend. Cl. Sci. Fis. Mat. Nat.* (6) **15**, 805–808, 866–869 (1932); traduzione inglese in (Kolmogorov, 1992) pp. 121–127.
- [88] A.N. Kolmogorov (1992) *Selectetd works of A.N. Kolmogorov. Vol. II: Probability theory and mathematical statistics*, Kluwer, Dordrecht.
- [89] L. B. Koralov, Ya. G. Sinai (2007), *Theory of probability and random processes*, 2nd ed., Springer, Berlin–Heidelberg–New York.
- [90] S. Kotz, N.L Johnson (1982–1988), *Encyclopedia of statistical sciences*, Wiley, New York.
- [91] K. Krickeberg (1965), *Probability theory*, Addison–Wesley, Reading MA.
- [92] S. Kullback, *Information theory and statistics*, Dover, New York, 1968.
- [93] Ky Fan (1944), Entfernung zweier zufälliger Größen und die Konvergenz nach Wahrscheinlichkeit, *Math. Z.* **49**, 681–683.
- [94] R.G. Laha, V.K. Rohatgi (1979), *Probability theory*, Wiley, New York.
- [95] C.W. Lamb (1973), A short proof of the martingale convergence theorem, *Proc. Amer. Math. Soc.* **38**, 215–217.
- [96] H. Lebesgue (1902), Intégrale, longueur, aire, *Ann. Mat. Pura Appl.* (3) **7**, 231–359.
- [97] L. Le Cam (1986), The central limit theorem around 1935, *Statistical Science* **1**, 78–96.
- [98] G. Letta (1984), *Martingales et intégration stochastique*, Quaderni della Scuola Normale Superiore, Pisa.
- [99] G. Letta (2016), *Elementi di teoria dei processi stocastici*, Quaderni dell’Unione Matematica Italiana 56, Unione Matematica Italiana, Bologna.
- [100] G. Letta, M. Pratelli (1986), *Probability and analysis. Varenna (Como) 1985*, Berlin–Heidelberg: Springer (LNM1206).
- [101] G. Letta, L. Pratelli (1997), Le théorème de Skorohod pour des lois de Radon sur un espace métrisable, *Rend. Accad. Naz. Sci. XL* **21**, 157–162.
- [102] B. Levi (1906), Sopra l’integrazione delle serie, *Rend. Ist. Lombardo Sci. Lett.* (2) **39**, 775–780.

- [103] P. Lévy (1922.a), Sur le rôle de la loi de Gauss dans la théorie des erreurs, *C.R. Acad. Sci. Paris* **174**, 855–857; anche in (Lévy, 1973–1980) vol. III, pp. 9–11.
- [104] P. Lévy (1922.b), Sur la loi de Gauss, *C.R. Acad. Sci. Paris* **174**, 1682–1684; anche in (Lévy, 1973–1980) vol. III, pp. 12–13.
- [105] P. Lévy (1922.c), Sur la détermination des lois de probabilité par leurs fonctions caractéristiques, *C.R. Acad. Sci. Paris* **175**, 854–856; anche in (Lévy, 1973–1980) vol. III, pp. 333–335.
- [106] P. Lévy (1924), Théorie des erreurs. La loi de Gauss et les lois exceptionnelles, *Bull. Soc. Math. France* **52**, 49–85; anche in (Lévy, 1973–1980) vol. III, pp. 14–49.
- [107] P. Lévy (1934), Sur les intégrales dont les éléments sont des variables aléatoires indépendantes, *Ann. R. Scuola Norm. Sup. Pisa* (2) **3**, 337–366; anche in (Lévy, 1973–1980) vol. IV, pp. 9–38.
- [108] P. Lévy (1935), Observation sur un précédent mémoire de l'auteur, *Ann. R. Scuola Norm. Sup. Pisa* (2) **4**, 217–218; anche in (Lévy, 1973–1980) vol. IV, pp. 39–40.
- [109] P. Lévy (1937), Distance de deux variables aléatoires et distance de deux lois de probabilités, *Calcul des Probabilités et ses Applications* **1** 331–337; anche in (Lévy, 1973–1980) vol. IV, pp. 39–40.
- [110] P. Lévy (1973–1980), *Oeuvres de Paul Lévy*, Gauthier–Villars, Paris.
- [111] J.W. Lindeberg (1922), Über das Exponentialgesetze in der Wahrscheinlichkeitsrechnung, *Math. Z.* **15**, 211–225.
- [112] M. Loèvè (1963), *Probability theory*, Van Nostrand, New York; quarta edizione in due volumi *Probability Theory I, II*, Springer, New York–Heidelberg–Berlin, 1977–78.
- [113] E. Lukacs (1970), *Characteristic functions*, II ed., Griffin, London.
- [114] E. Lukacs (1975a), *Stochastic convergence*, Academic Press, New York–San Francisco–London.
- [115] A.M. Lyapunov (1901), Nouvelle forme du théorème sur la limite des probabilités, *Mem. Acad. Sci. St. Petersburg* **12**, No. 5, 1–24.
- [116] E. Marczewski (1955), Remarks on the convergence of measurable sets and measurable functions, *Colloq. Math.* **3**, 118–124.
- [117] J. Marcinkiewicz, A. Zygmund (1937), Sur les fonctions indépendantes, *Fund. Math.* **29**, 60–90.
- [118] L. Mazliak, P. Priouret, P. Baldi (1999), *Martingales et chaînes de Markov*, Hermann, Paris.

- [119] M. Métivier (1968), *Notions fondamentales de théorie des probabilités*, Dunod, Paris.
- [120] H. Minkowski (1896), *Geometrie der Zahlen*, Teubner, Leipzig.
- [121] D.S. Mitrinović, I.B. Lacković (1985), Hermite and convexity, *Aequationes Math.* **28**, 229–232.
- [122] S.T.C. Moy (1954), Characterizations of conditional expectation as a transformation of function spaces, *Pacific J. Math.* **4**, 47–63.
- [123] J. von Neumann (1940), On rings of operators, *Ann. Math.* **41** 94–161; anche in (von Neumann, 1961), Vol. III, pp. 161–228.
- [124] J. von Neumann (1961), *Collected works*, Pergamon Press, Oxford–London.
- [125] J. Neveu (1964), *Bases mathématiques du calcul des probabilités*, Masson, Paris.
- [126] J. Neveu (1972), *Martingales à temps discret*, Masson, Paris.
- [127] O. Nikodym (1930), Sur une généralisation des mesures de M. J. Radon, *Fund. Math.* **15**, 131–179.
- [128] M.P. Olson (1965), Characterization of conditional probability, *Pacific J. Math.* **15**, 971–983.
- [129] E. Pap, ed. (2002), *Handbook of measure theory*, Vol. I & II, Elsevier North-Holland, Amsterdam.
- [130] K.R. Parthasarathy (1967), *Probability measures on metric spaces*, Academic Press, New York.
- [131] E. Pascali, C. Sempi (1997), Two Lévy-type metrics for distribution functions, *Ric. Mat.* **46**, 49–60.
- [132] K. Petersen (1983), *Ergodic theory*, Cambridge University Press.
- [133] V.V. Petrov (2004), A generalization of the Borel–Cantelli lemma, *Statist. Probab. Lett.* **67**, 233–239.
- [134] J. Pfanzagl (1967), Characterizations of conditional expectations, *Ann. Math. Statist.* **38**, 415–421.
- [135] J.-P. Pier (1994.a) *Development of mathematics 1900–1950*, Birkhäuser, Basel–Boston–Berlin.
- [136] J.-P. Pier (1994.b), *Intégration et mesure 1900–1950*, in (Pier, 1994.a), pp. 517–564.
- [137] N. Pintacuda (1984) *Secondo corso di probabilità. La teoria matematica*, Muzio, Padova.
- [138] N. Pintacuda (1989), On Doob’s measurability lemma, *Bull. Un. Mat. Ital. A* (7) **3**, 237–241.

- [139] D. Pollard (1984), *Convergence of stochastic processes*, Springer, New York.
- [140] G. Pólya, Über den zentralen Grenzwertsatz der Wahrscheinlichkeitsrechnung und das Momentenproblem, *Math. Z.* **8**, 171–181 (1920).
- [141] U.V. Prokhorov (1956), Convergence of random processes and limit theorems in probability, *Teor. Veroyatnost. i Primenem.* **1**, 177–238.
- [142] J. Radon (1913), Theorie und Anwendungen der absolut additiven Mengenfunktionen, *Sitzungs Ber. der math. naturwiss. Klasse der Akad. der Wiss. (Wien)* **122**, 1295–1438.
- [143] M.M. Rao (1965), Conditional expectations and closed projections, *Nederl. Akad. Wetensch. Proc. Ser. A* **68=Indag. Math.** **27**, 100–112.
- [144] M.M. Rao (1981), *Foundations of stochastic analysis*, Academic Press, New York.
- [145] M.M. Rao (1984) *Probability theory with applications*, Academic Press, New York–London.
- [146] M.M. Rao (1987), *Measure theory and integration*, Wiley, New York.
- [147] E. Regazzini, Leggi dei grandi numeri e dintorni. Annotazioni preliminari, *Boll. Un. Mat. Ital.* **8-A**, 1–22 (2005).
- [148] E. Regazzini, Leggi dei grandi numeri e dintorni. Risultati classici, *Boll. Un. Mat. Ital.* **9-A**, 89–130 (2006).
- [149] A. Rényi (1953), On the theory of order statistics, *Acta Math. Acad. Sci. Hung.* **4**, 191–231; anche in (Turán, 1976), Vol. 1, pp. 328–364.
- [150] A. Rényi (1966), *Calcul des probabilités*, Dunod, Paris.
- [151] F. Riesz (1907), Sur une espèce de géométrie analytique des fonctions sommables, *C.R. Acad. Sci. Paris* **144**, 1409–1411.
- [152] F. Riesz (1909), Sur les suites de fonctions mesurables, *C.R. Acad. Sci. Paris* **148**, 1303–1305.
- [153] F. Riesz (1910), Untersuchungen über Systeme integrierbarer Funktionen, *Math. Ann.* **69**, 449–497.
- [154] L.J. Rogers (1888), An extension of a certain theorem in inequalities, *Messenger Math.* **17**, 145–150.
- [155] L.C.G. Rogers, D. Williams (1994), *Diffusions, Markov processes and martingales. Vol. 1: Foundations*, Wiley, Chichester (2nd ed.).
- [156] J.P. Romano, A.F. Siegel (1986) *Counterexamples in probability and statistics*, Wadsworth & Brooks/Cole, Monterey CA.
- [157] G.C. Rota (1960), On the representation of averaging operators, *Rend. Sem. Mat. Univ. Padova* **30**, 52–64.

- [158] L.J. Savage (1981), *The writings of Leonard Jimmie Savage — A memorial selection*, The American Statistical Association and the Institute of Mathematical Statistics.
- [159] H. Scheffé (1947), A useful convergence theorem for probability distributions, *Ann. Math. Statist.* **18**, 434–438.
- [160] E. Schmidt (1908), Über die Auflösung lineare Gleichungen mit unendlich vielen Unbekannten, *Rend. Circ. Mat. Palermo* **25**, 53–77.
- [161] B. Schweizer, A. Sklar (1983), *Probabilistic metric spaces*, Elsevier North-Holland, New York.
- [162] R. Scozzafava (1981), Un esempio concreto di probabilità non σ -additiva: la distribuzione della prima cifra significativa dei dati statistici, *Boll. Un. Mat. Ital.* (5) **18-A**, 403–410.
- [163] C. Sempi (1982), On the space of distribution functions, *Riv. Mat. Univ. Parma* (4) **8**, 243–250.
- [164] C. Sempi (1986a), Orlicz metrics for weak convergence of distribution functions, *Riv. Mat. Univ. Parma* (4) **12**, 289–292.
- [165] C. Sempi (1986b), *Le speranze condizionate e le loro caratterizzazioni*, Quaderni del Dipartimento dell’Università di Lecce.
- [166] C. Sempi (1989), Variations on a theme by Scheffé, *Rend. Ist. Mat. Univ. Trieste* **21**, 219–223.
- [167] C. Sempi (2016), Martingala: l’origine di un nome, *Ithaca: Viaggio nella Scienza* **VIII**, 95–99.
- [168] E. Seneta, A tricentenary history of the law of large numbers, *Bernoulli* **19**, 1088–1121 (2013).
- [169] D.A. Sibley (1971), A metric for weak convergence of distribution functions, *Rocky Mountain J. Math.* **1**, 427–430.
- [170] Ya.G. Sinai, *Probability theory. An introductory course*, Springer, Berlin, 1992.
- [171] A.V. Skorokhod (1965), *Studies in the theory of random processes*, Addison-Wesley, Reading MA; ristampa, Dover, New York, 1982.
- [172] J.L. Snell (1952), Applications of martingale system theorems, *Trans. Amer. Math. Soc.* **73**, 293–312.
- [173] J.L. Snell (1982), Gambling, probability and martingales, *Math. Intelligencer* **4**, 629–632.
- [174] T. Stieltjes (1894), Recherches sur les fractions continues, *Ann. Fac. Sci. Toulouse* **8**, 1–122; anche in (Stieltjes, 1993) vol. II, pp. 406–570; traduzione inglese pp. 609–745.

- [175] T.J. Stieltjes (1993), *Oeuvres complètes. Collected papers*, G. van Dijk, ed., Springer, New York – Heidelberg – Berlin.
- [176] J.M. Stoyanov (1987), *Counterexamples in probability*, Wiley, Chichester–New York.
- [177] K. Stromberg (1994), *Probability for analysts*, Chapman & Hall, New York–London.
- [178] G.J. Székely (1986), *Paradoxes in probability theory and mathematical statistics*, Reidel, Dordrecht.
- [179] A. Tarski (1938), Algebraische Fassung des Massesproblems, *Fund. Math.* **31**, 47–66.
- [180] M.D. Taylor (1985), New metrics for weak convergence of distribution functions, *Stochastica* **9** 5–17.
- [181] A.J. Thomasian (1956), Distances et normes sur les espaces de variables aléatoires, *C.R. Acad. Sci. Paris* **242**, 447–448.
- [182] A.J. Thomasian (1957), Metrics and norms for spaces of random variables, *Ann. Math. Statist.* **28**, 512–514.
- [183] H.F. Trotter (1959) *An elementary proof of the central limit theorem*, Arch. Math. **10**, 226–234.
- [184] H.G. Tucker (1967) *A graduate course in probability*, Academic Press, New York.
- [185] P. Turán, ed. (1976) *Selected papers of Alfréd Rényi*, Akadémiai Kiadó, Budapest.
- [186] S. Ulam (1930), Zur Masstheorie in der allgemeinen mengenlehre, *Fund. Math.* **16**, 140–150; anche in (Ulam, 1974), pp. 9–19.
- [187] S. Ulam (1974), *Sets, numbers and universes*, W.A. Beyer, J. Mycielski, G.–C. Rota, eds., MIT Press, Cambridge MA–London.
- [188] A.W. van der Vaart, J.A. Wellner (1996), *Weak convergence and empirical processes. With applications to statistics*, Springer, New York.
- [189] Ch. J. de la Vallée Poussin (1915), Sur l'intégrale de Lebesgue, *Trans. Amer. Math. Soc.* **16** 435–501.
- [190] S.R.S. Varadhan (2000) *Probability theory*, Courant Institute of Mathematical Sciences, New York and Amer. Math. Soc., Providence RI (Courant Lecture Notes 7).
- [191] J. Ville (1939) *Étude critique de la notion de collectif*, Gauthier–Villars, Paris.
- [192] D. Williams (1991) *Probability with martingales*, Cambridge University Press.