

REFERENCES

- [Bar01] Serguei Barannikov, *Quantum Periods, I : Semi-Infinite Variations of Hodge Structures*, Internat. Math. Res. Not. **23** (2001), 1243–1264.
- [CdlOGP91] Philip Candelas, Xenia de la Ossa, Paul Green, and Linda Parkes, *A pair of Calabi–Yau manifolds as an exactly soluble superconformal theory*, Nucl. Phys. B **359** (1991), no. 1, 21–74.
- [CFW11] Alberto S. Cattaneo, Giovanni Felder, and Thomas Willwacher, *The character map in deformation quantization*, Adv. Math. **228** (2011), no. 4, 1966–1989.
- [CIT09] Tom Coates, Hiroshi Iritani, and Hsian-Hua Tseng, *Wall-crossings in toric Gromov-Witten theory I: crepant examples*, Geom. Topol. **13** (2009), no. 5, 2675–2744.
- [CK99] David A. Cox and Sheldon Katz, *Mirror Symmetry and Algebraic Geometry*, Amer. Math. Soc., 1999.
- [Cos07] Kevin Costello, *Topological conformal field theories and Calabi-Yau categories*, Adv. Math. **210** (2007), no. 1, 165–214.
- [Cos09] ———, *The partition function of a topological field theory*, J. Topol. **2** (2009), no. 4, 779–822.
- [FOOO10] Kenji Fukaya, Yong-Geun Oh, Hiroshi Ohta, and Kaoru Ono, *Lagrangian intersection Floer theory - anomaly and obstruction - I*, American Mathematical Society, 2010.
- [FOOO12] Kenji Fukaya, Y G Oh, Hiroshi Ohta, and Kaoru Ono, *Lagrangian Floer theory on compact toric manifolds: survey*, Surveys in differential geometry. Vol. XVII, Int. Press, Boston, MA, 2012, pp. 229–298.
- [Get93] Ezra Getzler, *Cartan homotopy formulas and the Gauss-Manin connection in cyclic homology*, Israel Math. Conf. Proc. **7** (1993), 1–12.
- [Giv96] Alexander Givental, *Equivariant Gromov-Witten invariants*, Int. Math. Res. Not. **1996** (1996), no. 13, 613–663.
- [GPS15] Sheel Ganatra, Tim Perutz, and Nick Sheridan, *Mirror symmetry: from categories to curve counts*, arXiv:1510.03839 (2015).
- [Gro11] Mark Gross, *Tropical geometry and mirror symmetry*, CBMS Regional Conference Series in Mathematics, 114. American Mathematical Society, Providence RI, 2011.
- [HKK⁺03] Kentaro Hori, Sheldon Katz, Albrecht Klemm, Rahul Pandharipande, Richard Thomas, Cumrun Vafa, Ravi Vakil, and Eric Zaslow, *Mirror Symmetry*, American Mathematical Society, 2003.
- [Iri09] Hiroshi Iritani, *An integral structure in quantum cohomology and mirror symmetry for toric orbifolds*, Adv. Math. **222** (2009), no. 3, 1016–1079.
- [Kal16] Dmitry Kaledin, *Spectral sequences for cyclic homology*, arXiv:1601.00637 (2016).
- [Kel98] Bernhard Keller, *On the cyclic homology of ringed spaces and schemes*, Documenta Mathematica **3** (1998), 231–259.
- [KKP08] Ludmil Katzarkov, Maxim Kontsevich, and Tony Pantev, *Hodge theoretic aspects of mirror symmetry*, From Hodge theory to integrability and TQFT tt*-geometry, Proc. Sympos. Pure Math. **78** (2008), 87–174.
- [KO68] Nicholas M. Katz and Tadao Oda, *On the differentiation of de Rham cohomology classes with respect to parameters*, J. Math. Kyoto Univ. **8** (1968), 199–213.
- [LLY97] Bong Lian, Kefeng Liu, and Shing-Tung Yau, *Mirror Principle I*, Asian J. Math. **1** (1997), no. 4, 729–763.
- [Sab07] Claude Sabbah, *Isomonodromic deformations and Frobenius manifolds. An introduction.*, Universitext. Springer-Verlag London, Ltd., London; EDP Sciences, Les Ulis, 2007.
- [She15] Nick Sheridan, *Formulae in noncommutative Hodge theory*, arXiv:1510.03795 (2015).
- [Shk07] Dmytro Shklyarov, *On Serre duality for compact homologically smooth dg algebras*, arXiv:math/0702590 (2007).
- [Voi02] Claire Voisin, *Hodge theory and complex algebraic geometry I*, 2002.
- [Wei97] Charles Weibel, *The Hodge Filtration and Cyclic Homology*, K-Theory **12** (1997), no. 2, 145–164.