

BIBLIOGRAFIA

- [1] Attouch, H., Wets, R., Approximation and convergence in nonlinear optimization, in Nonlinear Programming, 4, O Mangasarian, R.Meyer and S. Robinson, (ed).
- [2] Cartan, H., Téorie des filtres, C.R. Acad.Sci.Paris 205 (1937), 595-598.
- [3] Čech, E., Topological spaces, Czechoslovak Academy of Sciences, Prague, Interscience Publishers, London: New York, Sydney, 1966.
- [4] Choquet,G., Convergences, Ann. Univ. Grenoble, 23 (1947/1948), 57-112.
- [5] De Giorgi,E.,  $\Gamma$ -convergenza, G-convergenza, Boll. U.M.I. (5), 14-A (1977), 213-220.
- [6] Del Prete,I., Lignola,B., On the variational properties of  $\Gamma^-(d)$  convergence, Ric. Mat. (in corso di stampa).
- [7] Dolecki,S., Tangency and differentiation: some applications of convergence theory, Annali Mat. Pura e Appl., (in corso di stampa).
- [8] Dolecki,S., Convergence of global minima, apparirà sul Operationsforsch. Statistik. optim.
- [9] Dolecki,S., Greco,G., Convergences and sequential convergences,
- [10] Dolecki,S., Greco,G., Lechicki,A., Compactoid and compact filters, sottotessso ai Trans. Amer. Math. Soc.
- [11] Fischer, H., Limesräume, Math. Annalen, 137, (1959), 269-303.
- [12] Hiriart Urruty, J.-B., Thèse Université de Clermont II (1977).
- [13] Joly, J.-L., Une famille de topologies sur l'ensemble des fonctions convexes pour lesquelles la polarité est bicontinue, J. Math. pures et appl. 52 (1973), 421-441.
- [14] Kuratowski, K., Topologie, PWN, Warsavia 1958, 4<sup>a</sup> edizione.
- [15] Penot, J.-P., Compact filters, nets and relations, apparirà sul J.Math. Annal. Appl.
- [16] Rockafellar, R.T., Generalized directional derivatives and subgradients of nonconvex functions, Can. J. Math. 32 (1980), 257-280.
- [17] Rockafellar, R.T., Directionally Lipschitzian functions and subdifferential calculus, Proc. London Math. Soc. 39 (1979), 331-355.
- [18] Wijsman, R., Convergence of sequences of sets, cones and functions, II, Trans. Amer. Math. Soc. 123 (1963), 32-45.
- [19] Zolezzi, T., On convergence of minima, Bol. U.M.I. 8 (1973), 246-256.

