🗓 4 languages 👱

Outline of computer science Article Talk Read Edit View history Tools $\underline{\,\,\,\,\,\,\,}$

From Wikipedia, the free encyclopedia

Computer science (also called computing science) is the study of the theoretical foundations of information and computation and their implementation and application in computer systems. One well known subject classification system for computer science is the ACM Computing Classification System devised by the Association for Computing Machinery.

Computer science can be described as all of the following:

- Academic discipline
- Science
 - Applied science

Mathematical foundations [edit]

Subfields [edit]

• Coding theory – Useful in networking, programming, system development, and other areas where computers communicate with each other.

- Game theory Useful in artificial intelligence and cybernetics.
- Discrete mathematics Study of discrete structures. Used in digital computer systems.
- Graph theory Foundations for data structures and searching algorithms.

- Algorithms Sequential and parallel computational procedures for solving a wide range of problems.

- Artificial intelligence [edit]

Data structures – The organization and manipulation of data.

- database, and automated theorem provers that aim to prove mathematical theorems with some assistance from a programmer.
- Soft computing, the use of inexact solutions for otherwise extremely difficult problems:
- Machine learning Development of models that are able to learn and adapt without following explicit instructions, by using
- Evolutionary computing Biologically inspired algorithms.
- Robotics Algorithms for controlling the behavior of robots. **Communication and security** [edit]
- error correction.
- Computer architecture [edit]

• Computer architecture – The design, organization, optimization, and verification of a computer system, mostly about CPUs and

the security of cryptographic protocols.

Memory subsystems (and the bus connecting them).

- Computer graphics [edit] Computer graphics – Algorithms both for generating visual images synthetically, and for integrating or altering visual and spatial information sampled from the real world.
- Image processing Determining information from an image through computation.
- Parallel computing The theory and practice of simultaneous computation; data safety in any multitasking or multithreaded

Concurrent, parallel, and distributed systems [edit]

- Concurrency (computer science) Computing using multiple concurrent threads of execution, devising algorithms for solving problems on various processors to achieve maximal speed-up compared to sequential execution.
- Databases [edit] Outline of databases
- Relational databases the set theoretic and algorithmic foundation of databases.

• Data mining – Study of algorithms for searching and processing information in documents and databases; closely related to

environment.

information retrieval.

- Programming languages and compilers [edit]
- Compiler theory Theory of compiler design, based on Automata theory. • Programming language pragmatics – Taxonomy of programming languages, their strength, and weaknesses. Various
- programming paradigms, such as object-oriented programming. Programming language theory – Theory of programming language design
- Scientific computing [edit]
 - and solve scientific problems.
- Numerical analysis Approximate numerical solution of mathematical problems such as root-finding, integration, the solution of ordinary differential equations; the approximation of special functions.
- Bioinformatics and Computational biology The use of computer science to maintain, analyze, store biological data and to assist in solving biological problems such as Protein folding, function prediction and Phylogeny.
- **Software engineering** [edit]
- Software engineering The principles and practice of designing, developing, and testing programs, as well as proper engineering practices.

Computational engineering

 Reverse engineering – The application of the scientific method to the understanding of arbitrary existing software. Theory of computation [edit]

Human-computer interaction – The study and design of computer interfaces that people use.

- Computability theory What is calculable with the current models of computers. Proofs developed by Alan Turing and others provide insight into the possibilities of what may be computed and what may not. List of unsolved problems in computer science
- History of Artificial Intelligence History of Operating Systems

Software engineer Software architect

Computer Scientist

• Teacher/Professor

History [edit]

History of computer science

List of pioneers in computer science

- Data analyst Interaction designer
- Data type Associative array and Hash table
- Array List
- Matrix (computer science) Database

String

- Logic programming Declarative Programming
- Object See also [edit]
- Compiler Cognitive science
- List of Computer Scientists Glossary of Computer Science

- Mathematical logic Boolean logic and other ways of modeling logical queries; the uses and limitations of formal proof methods. Number theory – Theory of the integers. Used in cryptography as well as a test domain in artificial intelligence.
- Algorithms and data structures [edit]

Outline of artificial intelligence

Artificial intelligence – The implementation and study of systems that exhibit an autonomous intelligence or behavior of their own. • Automated reasoning – Solving engines, such as used in Prolog, which produce steps to a result given a query on a fact and rule

- Computer vision Algorithms for identifying three-dimensional objects from a two-dimensional picture.
- algorithms and statistical models to analyze and draw inferences from patterns in data.
- Natural language processing Building systems and algorithms that analyze, understand, and generate natural (human) languages.
- Computer security Practical aspects of securing computer systems and computer networks. • Cryptography – Applies results from complexity, probability, algebra, and number theory to invent and break codes, and analyze

• Networking - Algorithms and protocols for reliably communicating data across different shared or dedicated media, often including

• Operating systems – Systems for managing computer programs and providing the basis of a usable system.

Information visualization – Methods for representing and displaying abstract data to facilitate human interaction for exploration and understanding.

- Distributed computing Computing using multiple computing devices over a network to accomplish a common objective or task, and thereby reducing the latency involved in single processor contributions for any task.
- Structured Storage non-relational databases such as NoSQL databases.

Formal semantics – rigorous mathematical study of the meaning of programs.

- program safety.
- Computational science constructing mathematical models and quantitative analysis techniques and using computers to analyze

• Type theory – Formal analysis of the types of data, and the use of these types to understand properties of programs — especially

Symbolic computation – Manipulation and solution of expressions in symbolic form, also known as Computer algebra.

• Computational physics – Numerical simulations of large non-analytic systems

- Computational chemistry Computational modelling of theoretical chemistry in order to determine chemical structures and properties
- Computational neuroscience Computational modelling of neurophysiology. Computational linguistics Computational logic
- Outline of software engineering Formal methods – Mathematical approaches for describing and reasoning about software design.
- Algorithm design Using ideas from algorithm theory to creatively design solutions to real tasks. • Computer programming – The practice of using a programming language to implement algorithms.
- Main article: Theory of computation Automata theory – Different logical structures for solving problems.
- Computational complexity theory Fundamental bounds (especially time and storage space) on classes of computations. Quantum computing theory – Explores computational models involving quantum superposition of bits.

Professions [edit]

 Software tester Hardware engineer

• Programmer (Software developer)

Data and data structures [edit] Data structure

Network administrator

Data scientist

- Tree
- Programming paradigms [edit] • Imperative programming/Procedural programming

Functional programming

Event-Driven Programming

· Object oriented programming

- Class Inheritance
- Abstraction Big O notation

Closure

- External links [edit]

This page was last edited on 21 August 2025, at 04:56 (UTC)

- Textbooks from Wikibooks **Resources** from Wikiversity **Computer science** [show] V • T • E V.T.E Wikipedia outlines show Categories: Outlines of computing and engineering | Outlines | Computer science | Computing-related lists

Powered by

MediaWiki

Computer science

at Wikipedia's sister projects

フラダス Definitions from Wiktionary *・集で

Media from Commons

Texts from Wikisource

Quotations from Wikiquote

News from Wikinews

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Code of Conduct Developers Statistics Cookie statement Mobile view