The 1998 ACM Computing Classification System

Copyright 2010, by the Association for Computing Machinery, Inc. Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers, or to redistribute to lists, requires prior specific permission and/or a fee. Request permission to republish from: Publications Dept., ACM, Inc. Fax +1 (212) 869-0481 or E-mail permissions@acm.org.

The ACM Computing Classification System (1998)

- A. General Literature
 - A.o GENERAL
 - Biographies/autobiographies
 - Conference proceedings
 - *General literary works (e.g., fiction, plays)*
 - A.1 INTRODUCTORY AND SURVEY
 - A.2 REFERENCE (e.g., dictionaries, encyclopedias, glossaries)
 - A.m MISCELLANEOUS
- B. Hardware
 - B.o GENERAL
 - B.1 CONTROL STRUCTURES AND MICROPROGRAMMING (D.3.2)
 - B.1.0 General
 - B.1.1 Control Design Styles
 - *Hardwired control* [**]
 - *Microprogrammed logic arrays* [**]
 - Writable control store [**]
 - B.1.2 Control Structure Performance Analysis and Design Aids
 - *Automatic synthesis* [**]
 - Formal models [**]
 - *Simulation* [**]
 - B.1.3 Control Structure Reliability, Testing, and Fault-Tolerance [**] (B.8)
 - Diagnostics [**]
 - Error-checking [**]
 - Redundant design [**]
 - *Test generation* [**]
 - B.1.4 Microprogram Design Aids (D.2.2, D.2.4, D.3.2, D.3.4)
 - *Firmware engineering* [**]
 - Languages and compilers
 - *Machine-independent microcode generation* [**]
 - Optimization
 - *Verification* [**]
 - B.1.5 Microcode Applications
 - *Direct data manipulation* [**]
 - Firmware support of operating systems/instruction sets [**]
 - *Instruction set interpretation*
 - Peripheral control [**]
 - Special-purpose [**]

- B.1.m Miscellaneous
- B.2 ARITHMETIC AND LOGIC STRUCTURES
 - B.2.0 General
 - B.2.1 Design Styles (C.1.1, C.1.2)
 - Calculator [**]
 - Parallel
 - Pipeline
 - B.2.2 Performance Analysis and Design Aids [**] (B.8)
 - Simulation [**]
 - *Verification* [**]
 - *Worst-case analysis* [**]
 - B.2.3 Reliability, Testing, and Fault-Tolerance [**] (B.8)
 - Diagnostics [**]
 - Error-checking [**]
 - Redundant design [**]
 - *Test generation* [**]
 - B.2.4 High-Speed Arithmetic NEW!
 - Algorithms NEW!
 - Cost/performance NEW!
 - B.2.m Miscellaneous
- B.3 MEMORY STRUCTURES
 - B.3.0 General
 - B.3.1 Semiconductor Memories NEW! (B.7.1)
 - Dynamic memory (DRAM) NEW!
 - Read-only memory (ROM) NEW!
 - Static memory (SRAM) NEW!
 - B.3.2 Design Styles (D.4.2)
 - Associative memories
 - Cache memories
 - *Interleaved memories* [**]
 - Mass storage (e.g., magnetic, optical, RAID) Revised
 - Primary memory
 - Sequential-access memory [**]
 - Shared memory
 - Virtual memory
 - B.3.3 Performance Analysis and Design Aids [**] (B.8, C.4)
 - Formal models [**]
 - Simulation [**]
 - *Worst-case analysis* [**]
 - B.3.4 Reliability, Testing, and Fault-Tolerance [**] (B.8)
 - Diagnostics [**]
 - Error-checking [**]
 - Redundant design [**]
 - *Test generation* [**]
 - B.3.m Miscellaneous
- B.4 INPUT/OUTPUT AND DATA COMMUNICATIONS
 - B.4.0 General
 - B.4.1 Data Communications Devices
 - Processors [**]
 - Receivers (e.g., voice, data, image) [**]
 - *Transmitters* [**]
 - B.4.2 Input/Output Devices
 - Channels and controllers
 - Data terminals and printers

- Image display
- Voice
- B.4.3 Interconnections (Subsystems)
 - Asynchronous/synchronous operation
 - Fiber optics
 - Interfaces
 - Parallel I/O NEW!
 - Physical structures (e.g., backplanes, cables, chip carriers) [**]
 - *Topology (e.g., bus, point-to-point)*
- B.4.4 Performance Analysis and Design Aids [**] (B.8)
 - Formal models [**]
 - *Simulation* [**]
 - Verification [**]
 - Worst-case analysis [**]
- B.4.5 Reliability, Testing, and Fault-Tolerance [**] (B.8)
 - Built-in tests [**]
 - *Diagnostics* [**]
 - Error-checking [**]
 - *Hardware reliability* [**]
 - Redundant design [**]
 - *Test generation* [**]
- B.4.m Miscellaneous
- B.5 REGISTER-TRANSFER-LEVEL IMPLEMENTATION
 - B.5.0 General
 - B.5.1 Design
 - Arithmetic and logic units
 - Control design
 - Data-path design
 - Memory design
 - *Styles* (e.g., parallel, pipeline, special-purpose)
 - B.5.2 Design Aids
 - Automatic synthesis
 - Hardware description languages
 - Optimization
 - Simulation
 - Verification
 - B.5.3 Reliability and Testing [**] (B.8)
 - Built-in tests [**]
 - *Error-checking* [**]
 - Redundant design [**]
 - *Test generation* [**]
 - *Testability* [**]
 - B.5.m Miscellaneous
- B.6 LOGIC DESIGN
 - B.6.0 General
 - B.6.1 Design Styles
 - Cellular arrays and automata
 - Combinational logic
 - Logic arrays
 - *Memory control and access* [**]
 - *Memory used as logic* [**]
 - Parallel circuits
 - Sequential circuits
 - B.6.2 Reliability and Testing [**] (B.8)

- *Built-in tests* [**]
- Error-checking [**]
- Redundant design [**]
- *Test generation* [**]
- *Testability* [**]
- B.6.3 Design Aids
 - Automatic synthesis
 - Hardware description languages
 - Optimization
 - Simulation
 - Switching theory
 - Verification
- B.6.m Miscellaneous
- B.7 INTEGRATED CIRCUITS
 - B.7.0 General
 - B.7.1 Types and Design Styles
 - Advanced technologies
 - Algorithms implemented in hardware
 - Gate arrays
 - *Input/output circuits*
 - Memory technologies
 - Microprocessors and microcomputers
 - Standard cells [**]
 - *VLSI* (very large scale integration)
 - B.7.2 Design Aids
 - Graphics
 - Layout
 - Placement and routing
 - Simulation
 - Verification
 - B.7.3 Reliability and Testing [**] (B.8)
 - Built-in tests [**]
 - Error-checking [**]
 - Redundant design [**]
 - *Test generation* [**]
 - *Testability* [**]
 - B.7.m Miscellaneous
- B.8 PERFORMANCE AND RELIABILITY NEW! (C.4)
 - B.8.0 General NEW!
 - B.8.1 Reliability, Testing, and Fault-Tolerance NEW!
 - B.8.2 Performance Analysis and Design Aids NEW!
 - B.8.m Miscellaneous NEW!
- B.m MISCELLANEOUS
 - Design management
- C. Computer Systems Organization
 - C.o GENERAL
 - Hardware/software interfaces
 - Instruction set design (e.g., RISC, CISC, VLIW)

- Modeling of computer architecture
- System architectures
- Systems specification methodology
- C.1 PROCESSOR ARCHITECTURES
 - C.1.0 General
 - C.1.1 Single Data Stream Architectures

- Multiple-instruction-stream, single-data-stream processors (MISD)

 [**]
- Pipeline processors [**]
- RISC/CISC, VLIW architectures NEW!
- Single-instruction-stream, single-data-stream processors (SISD) [**]
- *Von Neumann architectures* [**]
- C.1.2 Multiple Data Stream Architectures (Multiprocessors)
 - Array and vector processors
 - Associative processors
 - Connection machines
 - Interconnection architectures (e.g., common bus, multiport memory, crossbar switch)
 - Multiple-instruction-stream, multiple-data-stream processors (MIMD)
 - Parallel processors [**]
 - Pipeline processors [**]
 - Single-instruction-stream, multiple-data-stream processors (SIMD)
- C.1.3 Other Architecture Styles
 - Adaptable architectures
 - Analog computers NEW!
 - Capability architectures [**]
 - Cellular architecture (e.g., mobile) Revised
 - Data-flow architectures
 - Heterogeneous (hybrid) systems NEW!
 - *High-level language architectures* [**]
 - Neural nets
 - Pipeline processors NEW!
 - Stack-oriented processors [**]
- C.1.4 Parallel Architectures NEW!
 - Distributed architectures NEW!
 - Mobile processors NEW!
- C.1.m Miscellaneous
 - Analog computers [**]
 - Hybrid systems [**]
- C.2 COMPUTER-COMMUNICATION NETWORKS
 - C.2.0 General
 - Data communications
 - Open Systems Interconnection reference model (OSI)
 - Security and protection (e.g., firewalls) Revised
 - C.2.1 Network Architecture and Design
 - Asynchronous Transfer Mode (ATM) NEW!
 - Centralized networks [**]
 - Circuit-switching networks
 - Distributed networks
 - Frame relay networks NEW!
 - *ISDN* (*Integrated Services Digital Network*)
 - *Network communications*
 - Network topology
 - Packet-switching networks Revised
 - *Store and forward networks*
 - Wireless communication NEW!
 - C.2.2 Network Protocols
 - Applications (SMTP, FTP, etc.) NEW!

- Protocol architecture (OSI model) Revise
- Protocol verification
- Routing protocols NEW!
- C.2.3 Network Operations
 - Network management
 - Network monitoring
 - Public networks
- C.2.4 Distributed Systems
 - Client/server NEW!
 - Distributed applications
 - Distributed databases
 - Network operating systems
- C.2.5 Local and Wide-Area Networks Revised
 - Access schemes
 - Buses
 - Ethernet (e.g., CSMA/CD) NEW!
 - High-speed (e.g., FDDI, fiber channel, ATM) NEW!
 - Internet (e.g., TCP/IP) NEW!
 - Token rings Revised
- C.2.6 Internetworking NEW! (C.2.2)
 - Routers NEW!
 - Standards (e.g., TCP/IP) NEW!
- C.2.m Miscellaneous
- C.3 SPECIAL-PURPOSE AND APPLICATION-BASED SYSTEMS (J.7)
 - Microprocessor/microcomputer applications
 - Process control systems
 - Real-time and embedded systems Revise
 - Signal processing systems
 - Smartcards NEW!
- C.4 PERFORMANCE OF SYSTEMS
 - Design studies
 - Fault tolerance NEW!
 - Measurement techniques
 - Modeling techniques
 - *Performance attributes*
 - Reliability, availability, and serviceability
- C.5 COMPUTER SYSTEM IMPLEMENTATION
 - C.5.0 General
 - C.5.1 Large and Medium (``Mainframe") Computers
 - Super (very large) computers
 - C.5.2 Minicomputers [**]
 - C.5.3 Microcomputers
 - Microprocessors
 - Personal computers
 - Portable devices (e.g., laptops, personal digital assistants) NEW!
 - Workstations
 - C.5.4 VLSI Systems
 - C.5.5 Servers NEW!
 - C.5.m Miscellaneous
- C.m MISCELLANEOUS
- D. Software
 - D.o GENERAL

- D.1 PROGRAMMING TECHNIQUES (E)
 - D.1.0 General
 - D.1.1 Applicative (Functional) Programming
 - D.1.2 Automatic Programming (I.2.2)
 - D.1.3 Concurrent Programming
 - Distributed programming
 - Parallel programming
 - D.1.4 Sequential Programming
 - D.1.5 Object-oriented Programming
 - D.1.6 Logic Programming
 - D.1.7 Visual Programming
 - D.1.m Miscellaneous
- D.2 SOFTWARE ENGINEERING (K.6.3)
 - D.2.0 General (K.5.1)
 - Protection mechanisms
 - Standards
 - D.2.1 Requirements/Specifications (D.3.1)
 - Elicitation methods (e.g., rapid prototyping, interviews, JAD) NEW!
 - Languages
 - Methodologies (e.g., object-oriented, structured)

- Tools
- D.2.2 Design Tools and Techniques Revised
 - Computer-aided software engineering (CASE)
 - Decision tables
 - Evolutionary prototyping NEW!
 - Flow charts
 - Modules and interfaces
 - *Object-oriented design methods* NEW!
 - Petri nets
 - Programmer workbench [**]
 - Software libraries
 - State diagrams NEW!
 - Structured programming [**]
 - *Top-down programming* [**]
 - User interfaces
- D.2.3 Coding Tools and Techniques Revised
 - Object-oriented programming NEW!
 - Pretty printers
 - Program editors
 - Reentrant code [**]
 - Standards
 - Structured programming NEW!
 - Top-down programming NEW!
- D.2.4 Software/Program Verification Revised (F.3.1)
 - Assertion checkers
 - Class invariants NEW!
 - Correctness proofs
 - Formal methods NEW!
 - Model checking NEW!
 - Programming by contract NEW!
 - Reliability
 - Statistical methods NEW!

- Validation
- D.2.5 Testing and Debugging
 - Code inspections and walk-throughs
 - Debugging aids
 - Diagnostics
 - Distributed debugging NEW!
 - *Dumps* [**]
 - Error handling and recovery
 - Monitors
 - Symbolic execution
 - *Testing tools (e.g., data generators, coverage testing)*

- Tracing
- D.2.6 Programming Environments
 - Graphical environments NEW!
 - Integrated environments NEW!
 - Interactive environments (
 - Programmer workbench NEW!
- D.2.7 Distribution, Maintenance, and Enhancement

- Corrections [**]
- Documentation
- Enhancement [**]
- Extensibility [**]
- Portability
- Restructuring, reverse engineering, and reengineering

- Version control
- D.2.8 Metrics (D.4.8)
 - Complexity measures
 - Performance measures
 - Process metrics NEW!
 - Product metrics NEW!
 - *Software science* [**]
- D.2.9 Management (K.6.3, K.6.4)
 - Copyrights [**]
 - Cost estimation
 - Life cycle
 - Productivity
 - Programming teams
 - Software configuration management
 - Software process models (e.g., CMM, ISO, PSP) NEW!
 - Software quality assurance (SQA)
 - Time estimation
- D.2.10 Design [**] (D.2.2)
 - *Methodologies* [**]
 - Representation [**]
- D.2.11 Software Architectures NEW!
 - Data abstraction NEW!
 - Domain-specific architectures NEW!
 - *Information hiding* NEW!
 - Languages (e.g., description, interconnection, definition) NEW!
 - Patterns (e.g., client/server, pipeline, blackboard) NEW!
- D.2.12 Interoperability NEW!
 - Data mapping NEW!

- Distributed objects NEW!
- Interface definition languages NEW!
- D.2.13 Reusable Software NEW!
 - Domain engineering NEW!
 - Reusable libraries NEW!
 - Reuse models NEW!
- D.2.m Miscellaneous
 - *Rapid prototyping* [**]
 - *Reusable software* [**]
- D.3 PROGRAMMING LANGUAGES
 - D.3.0 General
 - Standards
 - D.3.1 Formal Definitions and Theory (D.2.1, F.3.1, F.3.2, F.4.2, F.4.3)
 - Semantics
 - Syntax
 - D.3.2 Language Classifications
 - Applicative (functional) languages Revised
 - Concurrent, distributed, and parallel languages
 - Constraint and logic languages NEW!
 - Data-flow languages
 - Design languages
 - Extensible languages
 - Macro and assembly languages
 - *Microprogramming languages* [**]
 - Multiparadigm languages NEW!
 - *Nondeterministic languages* [**]
 - Nonprocedural languages [**]
 - Object-oriented languages
 - Specialized application languages
 - Very high-level languages
 - D.3.3 Language Constructs and Features (E.2)
 - Abstract data types
 - Classes and objects NEW!
 - Concurrent programming structures
 - Constraints NEW!
 - Control structures
 - Coroutines
 - Data types and structures
 - Dynamic storage management
 - Frameworks NEW!
 - Inheritance NEW!
 - Input/output
 - Modules, packages
 - Patterns NEW!
 - Polymorphism NEW!
 - *Procedures, functions, and subroutines*
 - Recursion
 - D.3.4 Processors
 - Code generation
 - Compilers
 - Debuggers NEW!
 - Incremental compilers NEW!
 - Interpreters
 - Memory management (garbage collection) NEW!

- Optimization
- Parsing
- Preprocessors
- Retargetable compilers NEW!
- Run-time environments
- *Translator writing systems and compiler generators*
- D.3.m Miscellaneous
- D.4 OPERATING SYSTEMS (C)
 - D.4.0 General
 - D.4.1 Process Management
 - Concurrency
 - Deadlocks
 - Multiprocessing/multiprogramming/multitasking Re

- Mutual exclusion
- Scheduling
- Synchronization
- Threads NEW!
- D.4.2 Storage Management
 - Allocation/deallocation strategies
 - Distributed memories
 - Garbage collection NEW!
 - Main memory
 - Secondary storage
 - Segmentation [**]
 - Storage hierarchies
 - **■** *Swapping* [**]
 - Virtual memory
- D.4.3 File Systems Management (E.5)
 - Access methods
 - Directory structures
 - *Distributed file systems*
 - File organization
 - Maintenance [**]
- D.4.4 Communications Management (C.2)
 - Buffering
 - Input/output
 - Message sending
 - Network communication
 - Terminal management [**]
- D.4.5 Reliability
 - Backup procedures
 - Checkpoint/restart
 - Fault-tolerance
 - Verification
- D.4.6 Security and Protection (K.6.5)
 - Access controls
 - Authentication
 - Cryptographic controls
 - *Information flow controls*
 - Invasive software (e.g., viruses, worms, Trojan horses)
 - Security kernels [**]
 - Verification [**]
- D.4.7 Organization and Design
 - Batch processing systems [**]

- Distributed systems
- *Hierarchical design* [**]
- Interactive systems
- Real-time systems and embedded systems
- D.4.8 Performance (C.4, D.2.8, I.6)
 - Measurements
 - Modeling and prediction
 - Monitors
 - Operational analysis
 - Queueing theory
 - Simulation
 - Stochastic analysis
- D.4.9 Systems Programs and Utilities
 - Command and control languages
 - *Linkers* [**]
 - *Loaders* [**]
 - Window managers
- D.4.m Miscellaneous
- D.m MISCELLANEOUS
 - Software psychology [**]
- E. Data
 - E.o GENERAL
 - E.1 DATA STRUCTURES
 - Arrays
 - Distributed data structures NEW!
 - Graphs and networks Revised
 - Lists, stacks, and queues Revised
 - Records NEW!
 - *Tables* [**]
 - Trees
 - E.2 DATA STORAGE REPRESENTATIONS
 - Composite structures [**]
 - Contiguous representations [**]
 - Hash-table representations
 - Linked representations
 - Object representation NEW!
 - *Primitive data items* [**]
 - E.3 DATA ENCRYPTION
 - Code breaking NEW!
 - Data encryption standard (DES) [**]
 - Public key cryptosystems
 - Standards (e.g., DES, PGP, RSA) NEW!
 - E.4 CODING AND INFORMATION THEORY (H.1.1)
 - Data compaction and compression
 - Error control codes
 - Formal models of communication
 - *Nonsecret encoding schemes* [**]
 - E.5 FILES (D.4.3, F.2.2, H.2)
 - Backup/recovery
 - Optimization [**]
 - Organization/structure
 - Sorting/searching
 - E.m MISCELLANEOUS

- F. Theory of Computation
 - F.o GENERAL
 - F.1 COMPUTATION BY ABSTRACT DEVICES
 - F.1.0 General
 - F.1.1 Models of Computation (F.4.1)
 - Automata (e.g., finite, push-down, resource-bounded)
 - Bounded-action devices (e.g., Turing machines, random access machines)
 - Computability theory
 - Relations between models
 - *Self-modifying machines (e.g., neural networks)*
 - Unbounded-action devices (e.g., cellular automata, circuits, networks of machines)
 - F.1.2 Modes of Computation
 - Alternation and nondeterminism
 - Interactive and reactive computation Revise
 - Online computation NEW!
 - Parallelism and concurrency
 - Probabilistic computation
 - *Relations among modes* [**]
 - Relativized computation
 - F.1.3 Complexity Measures and Classes Revised (F.2)
 - Complexity hierarchies
 - *Machine-independent complexity* [**]
 - *Reducibility and completeness*
 - Relations among complexity classes
 - Relations among complexity measures
 - F.1.m Miscellaneous
 - F.2 ANALYSIS OF ALGORITHMS AND PROBLEM COMPLEXITY (B.6, B.7, F.1.3)
 - F.2.0 General
 - F.2.1 Numerical Algorithms and Problems (G.1, G.4, I.1)
 - Computation of transforms (e.g., fast Fourier transform)
 - Computations in finite fields
 - Computations on matrices
 - Computations on polynomials
 - *Number-theoretic computations (e.g., factoring, primality testing)*
 - F.2.2 Nonnumerical Algorithms and Problems (E.2, E.3, E.4, E.5, G.2, H.2, H.3)
 - Complexity of proof procedures
 - Computations on discrete structures
 - Geometrical problems and computations
 - Pattern matching
 - Routing and layout
 - Sequencing and scheduling
 - Sorting and searching
 - F.2.3 Tradeoffs between Complexity Measures (F.1.3)
 - F.2.m Miscellaneous
 - F.3 LOGICS AND MEANINGS OF PROGRAMS
 - F.3.0 General
 - F.3.1 Specifying and Verifying and Reasoning about Programs (D.2.1, D.2.4, D.3.1, E.1)
 - Assertions

- Invariants
- Logics of programs
- Mechanical verification
- *Pre-* and post-conditions
- Specification techniques
- F.3.2 Semantics of Programming Languages (D.3.1)
 - Algebraic approaches to semantics
 - Denotational semantics
 - Operational semantics
 - Partial evaluation NEW!
 - Process models NEW!
 - Program analysis NEW!
- F.3.3 Studies of Program Constructs (D.3.2, D.3.3)
 - Control primitives
 - Functional constructs
 - *Object-oriented constructs* NEW!
 - *Program and recursion schemes*
 - Type structure
- F.3.m Miscellaneous
- F.4 MATHEMATICAL LOGIC AND FORMAL LANGUAGES
 - F.4.0 General
 - F.4.1 Mathematical Logic (F.1.1, I.2.2, I.2.3, I.2.4)
 - Computability theory
 - Computational logic
 - Lambda calculus and related systems
 - Logic and constraint programming Revised
 - Mechanical theorem proving
 - Modal logic NEW!
 - Model theory
 - Proof theory
 - Recursive function theory
 - Set theory NEW!
 - Temporal logic NEW!
 - F.4.2 Grammars and Other Rewriting Systems (D.3.1)
 - Decision problems
 - *Grammar types* (e.g., context-free, context-sensitive)
 - Parallel rewriting systems (e.g., developmental systems, L-systems)
 - Parsing
 - Thue systems
 - F.4.3 Formal Languages (D.3.1)
 - *Algebraic language theory*
 - Classes defined by grammars or automata (e.g., context-free languages, regular sets, recursive sets)
 - Classes defined by resource-bounded automata [**]
 - Decision problems
 - Operations on languages
 - F.4.m Miscellaneous
- F.m MISCELLANEOUS
- G. Mathematics of Computing
 - G.o GENERAL
 - G.1 NUMERICAL ANALYSIS
 - G.1.0 General
 - Computer arithmetic

- Conditioning (and ill-conditioning) Revised
- Error analysis
- Interval arithmetic NEW!
- Multiple precision arithmetic NEW!
- Numerical algorithms
- Parallel algorithms
- Stability (and instability)
- G.1.1 Interpolation (I.3.5, I.3.7)
 - *Difference formulas* [**]
 - Extrapolation
 - *Interpolation formulas*
 - Smoothing
 - Spline and piecewise polynomial interpolation
- G.1.2 Approximation
 - Approximation of surfaces and contours №№
 - Chebyshev approximation and theory
 - Elementary function approximation
 - Fast Fourier transforms (FFT) NEW!
 - Least squares approximation
 - Linear approximation
 - Minimax approximation and algorithms
 - Nonlinear approximation
 - *Rational approximation*
 - Special function approximations NEW!
 - Spline and piecewise polynomial approximation
 - Wavelets and fractals NEW!
- G.1.3 Numerical Linear Algebra
 - Conditioning
 - *Determinants* [**]
 - Eigenvalues and eigenvectors (direct and iterative methods)

- Error analysis
- Linear systems (direct and iterative methods)
- Matrix inversion
- Pseudoinverses [**]
- Singular value decomposition NEW!
- Sparse, structured, and very large systems (direct and iterative methods)
 Revised
- G.1.4 Quadrature and Numerical Differentiation (F.2.1)
 - Adaptive and iterative quadrature Revised
 - Automatic differentiation NEW!
 - Equal interval integration [**]
 - Error analysis
 - Finite difference methods
 - Gaussian quadrature
 - *Iterative methods*
 - Multidimensional (multiple) quadrature Revised
- G.1.5 Roots of Nonlinear Equations
 - Continuation (homotopy) methods NEW!
 - Convergence
 - Error analysis
 - Iterative methods

- Polynomials, methods for
- Systems of equations
- G.1.6 Optimization
 - Constrained optimization
 - Convex programming NEW!
 - Global optimization NEW!
 - Gradient methods
 - Integer programming
 - *Least squares methods*
 - Linear programming
 - *Nonlinear programming*
 - Quadratic programming methods NEW!
 - Simulated annealing NEW!
 - Stochastic programming NEW!
 - Unconstrained optimization NEW!
- G.1.7 Ordinary Differential Equations
 - Boundary value problems
 - Chaotic systems NEW!
 - Convergence and stability
 - Differential-algebraic equations NEW!
 - Error analysis
 - Finite difference methods NEW!
 - Initial value problems
 - Multistep and multivalue methods (Revised)
 - One-step (single step) methods Revised
 - Stiff equations
- G.1.8 Partial Differential Equations
 - Domain decomposition methods NEW!
 - Elliptic equations
 - Finite difference methods Revised
 - Finite element methods
 - Finite volume methods NEW!
 - Hyperbolic equations
 - Inverse problems NEW!
 - Iterative solution techniques NEW!
 - Method of lines
 - Multigrid and multilevel methods NEW!
 - Parabolic equations
 - Spectral methods NEW!
- G.1.9 Integral Equations
 - Delay equations NEW!
 - Fredholm equations
 - *Integro-differential equations*
 - Volterra equations
- G.1.10 Applications NEW!
- G.1.m Miscellaneous
- G.2 DISCRETE MATHEMATICS
 - G.2.0 General
 - G.2.1 Combinatorics (F.2.2)
 - Combinatorial algorithms
 - Counting problems
 - Generating functions
 - Permutations and combinations

- Recurrences and difference equations
- G.2.2 Graph Theory (F.2.2)
 - Graph algorithms
 - Graph labeling NEW!
 - Hypergraphs NEW!
 - Network problems
 - Path and circuit problems
 - Trees
- G.2.3 Applications NEW!
- G.2.m Miscellaneous
- G.3 PROBABILITY AND STATISTICS
 - Contingency table analysis NEW!
 - Correlation and regression analysis NEW!
 - *Distribution functions* NEW!
 - Experimental design NEW!
 - Markov processes NEW!
 - Multivariate statistics NEW!
 - Nonparametric statistics NEW!
 - Probabilistic algorithms (including Monte Carlo)
 - Queueing theory NEW!
 - Random number generation
 - Reliability and life testing NEW!
 - Renewal theory NEW!
 - Robust regression NEW!
 - Statistical computing
 - Statistical software
 - Stochastic processes NEW!
 - Survival analysis NEW!
 - Time series analysis NEW!
- G.4 MATHEMATICAL SOFTWARE
 - Algorithm design and analysis Revised
 - Certification and testing
 - Documentation NEW!
 - Efficiency
 - Parallel and vector implementations NEW!
 - Portability [**]
 - Reliability and robustness
 - *User interfaces* NEW!
 - *Verification* [**]
- G.m MISCELLANEOUS
 - Queueing theory [**]
- H. Information Systems
 - H.o GENERAL
 - H.1 MODELS AND PRINCIPLES
 - H.1.0 General
 - H.1.1 Systems and Information Theory (E.4)
 - *General systems theory*
 - Information theory
 - Value of information
 - H.1.2 User/Machine Systems
 - Human factors
 - Human information processing
 - Software psychology NEW!
 - H.1.m Miscellaneous

- H.2 DATABASE MANAGEMENT (E.5)
 - H.2.0 General
 - *Security, integrity, and protection* [**]
 - H.2.1 Logical Design
 - Data models
 - Normal forms
 - Schema and subschema
 - H.2.2 Physical Design
 - Access methods
 - Deadlock avoidance
 - Recovery and restart
 - H.2.3 Languages (D.3.2)
 - Data description languages (DDL)
 - Data manipulation languages (DML)
 - Database (persistent) programming languages
 - Query languages
 - Report writers
 - H.2.4 Systems
 - Concurrency
 - Distributed databases

- Multimedia databases NEW!
- Object-oriented databases NEW!
- Parallel databases NEW!
- Query processing
- Relational databases NEW!
- Rule-based databases NEW!
- Textual databases NEW!
- Transaction processing
- H.2.5 Heterogeneous Databases
 - Data translation [**]
 - Program translation [**]
- H.2.6 Database Machines
- H.2.7 Database Administration
 - Data dictionary/directory
 - Data warehouse and repository NEW!
 - Logging and recovery
 - Security, integrity, and protection NEW!
- H.2.8 Database Applications
 - Data mining NEW!
 - Image databases NEW!
 - Scientific databases NEW!
 - Spatial databases and GIS NEW!
 - Statistical databases NEW!
- H.2.m Miscellaneous
- H.3 INFORMATION STORAGE AND RETRIEVAL
 - H.3.0 General
 - H.3.1 Content Analysis and Indexing
 - *Abstracting methods*
 - Dictionaries
 - Indexing methods
 - Linguistic processing
 - Thesauruses
 - H.3.2 Information Storage
 - File organization

- Record classification [**]
- H.3.3 Information Search and Retrieval
 - Clustering
 - Information filtering NEW!
 - Query formulation
 - Relevance feedback NEW!
 - Retrieval models
 - Search process
 - Selection process
- H.3.4 Systems and Software
 - Current awareness systems (selective dissemination of information--SDI) [**]
 - Distributed systems NEW!
 - Information networks
 - Performance evaluation (efficiency and effectiveness) NEW!
 - Question-answering (fact retrieval) systems [**]
 - *User profiles and alert services* NEW!
- H.3.5 Online Information Services
 - Commercial services NEW!
 - Data sharing Revised
 - Web-based services NEW!
- H.3.6 Library Automation
 - Large text archives
- H.3.7 Digital Libraries NEW!
 - Collection NEW!
 - Dissemination NEW!
 - Standards NEW!
 - Systems issues NEW!
 - User issues NEW!
- H.3.m Miscellaneous
- H.4 INFORMATION SYSTEMS APPLICATIONS
 - H.4.0 General
 - H.4.1 Office Automation (I.7)
 - Desktop publishing NEW!
 - Equipment [**]
 - Groupware NEW!
 - Spreadsheets
 - Time management (e.g., calendars, schedules)
 - Word processing
 - Workflow management NEW!
 - H.4.2 Types of Systems
 - Decision support (e.g., MIS)
 - Logistics
 - H.4.3 Communications Applications
 - Bulletin boards
 - Computer conferencing, teleconferencing, and videoconferencing
 Revised
 - Electronic mail
 - Information browsers NEW!
 - Videotex
 - H.4.m Miscellaneous
- H.5 INFORMATION INTERFACES AND PRESENTATION (e.g., HCI) (I.7)
 - H.5.0 General

- H.5.1 Multimedia Information Systems
 - Animations
 - Artificial, augmented, and virtual realities (Revised)

- Audio input/output
- Evaluation/methodology
- Hypertext navigation and maps [**]
- Video (e.g., tape, disk, DVI)
- H.5.2 User Interfaces (D.2.2, H.1.2, I.3.6)
 - Auditory (non-speech) feedback NEW!
 - Benchmarkina NEW!
 - Ergonomics
 - Evaluation/methodology
 - Graphical user interfaces (GUI) NEW!
 - Haptic I/O NEW!
 - Input devices and strategies (e.g., mouse, touchscreen)
 - Interaction styles (e.g., commands, menus, forms, direct manipulation)
 - Natural language NEW!
 - Prototyping NEW!
 - Screen design (e.g., text, graphics, color)
 - Standardization NEW!
 - Style guides NEW!
 - Theory and methods
 - Training, help, and documentation
 - User-centered design NEW!
 - *User interface management systems (UIMS)*
 - Voice I/O NEW!
 - Windowing systems
- H.5.3 Group and Organization Interfaces
 - *Asynchronous interaction*
 - Collaborative computing NEW!
 - Computer-supported cooperative work NEW!
 - Evaluation/methodology
 - Organizational design
 - *Synchronous interaction*
 - Theory and models
 - Web-based interaction
- H.5.4 Hypertext/Hypermedia NEW! (I.7, J.7)
 - Architectures NEW!
 - Navigation NEW!
 - Theory NEW!
 - User issues NEW!
- H.5.5 Sound and Music Computing NEW! (J.5)
 - Methodologies and techniques NEW!
 - Modeling NEW!
 - Signal analysis, synthesis, and processing NEW!
 - Systems NEW!
- H.5.m Miscellaneous NEW!
- H.m MISCELLANEOUS
- I. Computing Methodologies
 - I.o GENERAL
 - I.1 SYMBOLIC AND ALGEBRAIC MANIPULATION

I.1.0 General

- I.1.1 Expressions and Their Representation (E.1, E.2)
 - Representations (general and polynomial)
 - *Simplification of expressions*
- I.1.2 Algorithms (F.2.1, F.2.2)
 - Algebraic algorithms
 - *Analysis of algorithms*
 - Nonalgebraic algorithms
- I.1.3 Languages and Systems (D.3.2, D.3.3, F.2.2)
 - Evaluation strategies
 - *Nonprocedural languages* [**]
 - Special-purpose algebraic systems
 - Special-purpose hardware [**]
 - *Substitution mechanisms* [**]
- I.1.4 Applications
- I.1.m Miscellaneous
- I.2 ARTIFICIAL INTELLIGENCE
 - I.2.0 General
 - Cognitive simulation
 - Philosophical foundations
 - I.2.1 Applications and Expert Systems (H.4, J)
 - Cartography
 - Games
 - Industrial automation
 - Law
 - Medicine and science
 - Natural language interfaces
 - *Office automation*
 - I.2.2 Automatic Programming (D.1.2, F.3.1, F.4.1)
 - Automatic analysis of algorithms
 - Program modification
 - Program synthesis
 - *Program transformation*
 - Program verification
 - I.2.3 Deduction and Theorem Proving (F.4.1)
 - *Answer/reason extraction*
 - Deduction (e.g., natural, rule-based)
 - Inference engines NEW!
 - Logic programming
 - Mathematical induction
 - **■** *Metatheory* [**]
 - Nonmonotonic reasoning and belief revision
 - Resolution
 - Uncertainty, ``fuzzy," and probabilistic reasoning
 - I.2.4 Knowledge Representation Formalisms and Methods (F.4.1)
 - Frames and scripts
 - Modal logic NEW!
 - Predicate logic
 - Relation systems
 - Representation languages
 - Representations (procedural and rule-based)
 - Semantic networks
 - Temporal logic NEW!
 - I.2.5 Programming Languages and Software (D.3.2)
 - Expert system tools and techniques

- I.2.6 Learning (K.3.2)
 - Analogies
 - Concept learning
 - Connectionism and neural nets
 - Induction
 - Knowledge acquisition
 - Language acquisition
 - Parameter learning
- I.2.7 Natural Language Processing
 - Discourse
 - Language generation
 - Language models
 - Language parsing and understanding
 - *Machine translation*
 - Speech recognition and synthesis
 - Text analysis
- I.2.8 Problem Solving, Control Methods, and Search (F.2.2)
 - Backtracking
 - Control theory NEW!
 - Dynamic programming
 - Graph and tree search strategies
 - *Heuristic methods*
 - Plan execution, formation, and generation
 - Scheduling NEW!
- I.2.9 Robotics
 - Autonomous vehicles NEW!
 - Commercial robots and applications NEW!
 - Kinematics and dynamics NEW!
 - Manipulators
 - Operator interfaces NEW!
 - Propelling mechanisms
 - Sensors
 - Workcell organization and planning NEW!
- I.2.10 Vision and Scene Understanding (I.4.8, I.5)
 - 3D/stereo scene analysis NEW!
 - *Architecture and control structures* [**]
 - *Intensity*, color, photometry, and thresholding
 - Modeling and recovery of physical attributes
 - Motion
 - Perceptual reasoning
 - Representations, data structures, and transforms
 - Shape
 - Texture
 - Video analysis NEW!
- I.2.11 Distributed Artificial Intelligence
 - Coherence and coordination
 - Intelligent agents NEW!
 - Languages and structures
 - Multiagent systems NEW!
- I.2.m Miscellaneous
- I.3 COMPUTER GRAPHICS
 - I.3.0 General
 - I.3.1 Hardware Architecture (B.4.2)
 - *Graphics processors*

- Hardcopy devices [**]
- Input devices
- Parallel processing
- Raster display devices
- Storage devices [**]
- Three-dimensional displays [**]
- Vector display devices [**]
- I.3.2 Graphics Systems (C.2.1, C.2.4, C.3)
 - Distributed/network graphics
 - Remote systems [**]
 - Stand-alone systems [**]
- I.3.3 Picture/Image Generation
 - *Antialiasing* [**]
 - *Bitmap and framebuffer operations*
 - Digitizing and scanning
 - Display algorithms
 - *Line and curve generation*
 - Viewing algorithms
- I.3.4 Graphics Utilities
 - Application packages
 - Device drivers [**]
 - Graphics editors
 - Graphics packages
 - *Meta files* [**]
 - Paint systems
 - Picture description languages [**]
 - Software support
 - Virtual device interfaces
- I.3.5 Computational Geometry and Object Modeling
 - Boundary representations
 - Constructive solid geometry (CSG) [**]
 - *Curve*, *surface*, *solid*, *and object representations*
 - Geometric algorithms, languages, and systems
 - *Hierarchy and geometric transformations*
 - Modeling packages
 - Object hierarchies
 - Physically based modeling
 - Splines
- I.3.6 Methodology and Techniques
 - Device independence [**]
 - Ergonomics
 - *Graphics data structures and data types*
 - *Interaction techniques*
 - Languages
 - Standards
- I.3.7 Three-Dimensional Graphics and Realism
 - Animation
 - Color, shading, shadowing, and texture
 - Fractals
 - Hidden line/surface removal
 - Radiosity
 - Raytracing
 - Virtual reality
 - *Visible line/surface algorithms*

- I.3.8 Applications
- I.3.m Miscellaneous
- I.4 IMAGE PROCESSING AND COMPUTER VISION Revised
 - I.4.0 General
 - Image displays
 - *Image processing software*
 - I.4.1 Digitization and Image Capture Revised
 - Camera calibration NEW!
 - Imaging geometry NEW!
 - Quantization
 - Radiometry NEW!
 - Reflectance NEW!
 - Sampling
 - Scanning
 - I.4.2 Compression (Coding) (E.4)
 - *Approximate methods*
 - Exact coding [**]
 - I.4.3 Enhancement
 - Filtering
 - Geometric correction
 - *Grayscale manipulation*
 - Registration
 - Sharpening and deblurring [**]
 - Smoothing
 - I.4.4 Restoration
 - *Inverse filtering* [**]
 - Kalman filtering
 - *Pseudoinverse restoration* [**]
 - Wiener filtering [**]
 - I.4.5 Reconstruction
 - Series expansion methods
 - Summation methods [**]
 - Transform methods
 - I.4.6 Segmentation
 - Edge and feature detection
 - Pixel classification
 - Region growing, partitioning
 - Relaxation NEW!
 - I.4.7 Feature Measurement
 - Feature representation NEW!
 - Invariants
 - Moments
 - Projections
 - Size and shape
 - Texture
 - I.4.8 Scene Analysis
 - Color NEW!
 - Depth cues
 - Motion NEW!
 - Object recognition NEW!
 - Photometry
 - Range data
 - Sensor fusion

- Shading NEW!
- Shape NEW!
- Stereo
- Surface fitting NEW!
- Time-varying imagery
- Tracking NEW!
- I.4.9 Applications
- I.4.10 Image Representation
 - Hierarchical
 - Morphological
 - Multidimensional
 - Statistical
 - Volumetric
- I.4.m Miscellaneous
- I.5 PATTERN RECOGNITION
 - I.5.0 General
 - I.5.1 Models
 - *Deterministic* [**]
 - Fuzzy set
 - Geometric
 - Neural nets
 - Statistical
 - Structural
 - I.5.2 Design Methodology
 - Classifier design and evaluation
 - Feature evaluation and selection
 - Pattern analysis
 - I.5.3 Clustering
 - Algorithms
 - Similarity measures
 - I.5.4 Applications
 - Computer vision
 - Signal processing
 - Text processing
 - Waveform analysis
 - I.5.5 Implementation (C.3)
 - *Interactive systems*
 - Special architectures
 - I.5.m Miscellaneous
- I.6 SIMULATION AND MODELING (G.3)
 - I.6.0 General
 - I.6.1 Simulation Theory
 - Model classification
 - *Systems theory*
 - Types of simulation (continuous and discrete) [*]
 - I.6.2 Simulation Languages
 - I.6.3 Applications
 - I.6.4 Model Validation and Analysis
 - I.6.5 Model Development
 - Modeling methodologies
 - I.6.6 Simulation Output Analysis
 - I.6.7 Simulation Support Systems
 - Environments
 - I.6.8 Types of Simulation

- Animation
- Combined
- Continuous
- Discrete event
- Distributed
- Gaming
- Monte Carlo
- Parallel
- Visual
- I.6.m Miscellaneous
- I.7 DOCUMENT AND TEXT PROCESSING Revised (H.4, H.5)
 - I.7.0 General
 - I.7.1 Document and Text Editing Revised
 - Document management NEW!
 - **■** *Languages* [**]
 - *Spelling* [**]
 - Version control NEW!
 - I.7.2 Document Preparation
 - Desktop publishing
 - Format and notation
 - Hypertext/hypermedia
 - Index generation NEW!
 - Languages and systems
 - Markup languages NEW!
 - Multi/mixed media
 - Photocomposition/typesetting
 - Scripting languages NEW!
 - Standards
 - I.7.3 Index Generation [**]
 - I.7.4 Electronic Publishing NEW! (H.5.4, J.7)
 - I.7.5 Document Capture NEW!(I.4.1)
 - Document analysis NEW!
 - *Graphics recognition and interpretation* NEW!
 - Optical character recognition (OCR) NEW!
 - Scanning NEW!
 - I.7.m Miscellaneous
- I.m MISCELLANEOUS
- J. Computer Applications
 - J.o GENERAL
 - J.1 ADMINISTRATIVE DATA PROCESSING
 - Business
 - Education
 - Financial (e.g., EFTS)
 - Government
 - Law
 - Manufacturing
 - Marketing
 - Military
 - J.2 PHYSICAL SCIENCES AND ENGINEERING
 - Aerospace
 - Archaeology NEW!
 - Astronomy
 - Chemistry

- Earth and atmospheric sciences
- Electronics
- Engineering
- Mathematics and statistics
- Physics

■ J.3 LIFE AND MEDICAL SCIENCES

- Biology and genetics Revised
- Health
- Medical information systems
- J.4 SOCIAL AND BEHAVIORAL SCIENCES
 - Economics
 - Psychology
 - Sociology
- J.5 ARTS AND HUMANITIES
 - Architecture NEW!
 - *Arts, fine and performing* [**]
 - Fine arts NEW!
 - Language translation
 - Linguistics
 - Literature
 - *Music* [**]
 - Performing arts (e.g., dance, music) NEW!
- J.6 COMPUTER-AIDED ENGINEERING
 - Computer-aided design (CAD)
 - Computer-aided manufacturing (CAM)
- J.7 COMPUTERS IN OTHER SYSTEMS (C.3)
 - Command and control
 - Consumer products
 - Industrial control
 - Military
 - Process control
 - Publishing
 - Real time
- J.m MISCELLANEOUS
- K. Computing Milieux
 - K.o GENERAL
 - K.1 THE COMPUTER INDUSTRY
 - Markets
 - Standards
 - Statistics
 - Suppliers
 - K.2 HISTORY OF COMPUTING
 - Hardware
 - People
 - Software
 - Systems
 - Theory
 - K.3 COMPUTERS AND EDUCATION
 - K.3.0 General
 - K.3.1 Computer Uses in Education
 - Collaborative learning NEW!
 - Computer-assisted instruction (CAI)
 - Computer-managed instruction (CMI)
 - Distance learning NEW!

- K.3.2 Computer and Information Science Education
 - Accreditation NEW!
 - Computer science education
 - Curriculum
 - Information systems education
 - Literacy NEW!
 - Self-assessment
- K.3.m Miscellaneous
 - *Accreditation* [**]
 - Computer literacy [**]
- K.4 COMPUTERS AND SOCIETY
 - K.4.0 General
 - K.4.1 Public Policy Issues
 - Abuse and crime involving computers NEW!
 - Computer-related health issues NEW!
 - Ethics NEW!
 - Human safety
 - Intellectual property rights NEW!
 - Privacy
 - Regulation
 - Transborder data flow
 - Use/abuse of power NEW!
 - K.4.2 Social Issues
 - *Abuse and crime involving computers* [**]
 - Assistive technologies for persons with disabilities NEW!
 - Employment
 - Handicapped persons/special needs [**]
 - K.4.3 Organizational Impacts
 - Automation NEW!
 - Computer-supported collaborative work NEW!
 - Employment NEW!
 - Reengineering NEW!
 - K.4.4 Electronic Commerce NEW! (J.1)
 - Cybercash, digital cash NEW!
 - Distributed commercial transactions NEW!
 - Electronic data interchange (EDI) NEW!
 - Intellectual property NEW!
 - Payment schemes NEW!
 - Security NEW!
 - K.4.m Miscellaneous
- K.5 LEGAL ASPECTS OF COMPUTING
 - K.5.0 General
 - K.5.1 Hardware/Software Protection

- Copyrights
- Licensing NEW!
- Patents
- Proprietary rights
- *Trade secrets* [**]
- K.5.2 Governmental Issues
 - Censorship NEW!
 - Regulation
 - Taxation
- K.5.m Miscellaneous
 - **■** *Contracts* [**]

- Hardware patents [**]
- K.6 MANAGEMENT OF COMPUTING AND INFORMATION SYSTEMS
 - K.6.0 General
 - Economics
 - K.6.1 Project and People Management
 - Life cycle
 - Management techniques (e.g., PERT/CPM)
 - Staffing
 - Strategic information systems planning NEW!
 - Systems analysis and design
 - Systems development
 - Training
 - K.6.2 Installation Management
 - Benchmarks
 - Computer selection
 - Computing equipment management
 - Performance and usage measurement
 - Pricing and resource allocation
 - K.6.3 Software Management (D.2.9)
 - Software development
 - Software maintenance
 - Software process NEW!
 - *Software selection*
 - K.6.4 System Management
 - Centralization/decentralization
 - Management audit
 - Quality assurance
 - K.6.5 Security and Protection (D.4.6, K.4.2)
 - Authentication
 - **■** *Insurance* [**]
 - Invasive software (e.g., viruses, worms, Trojan horses)
 - Physical security [**]
 - Unauthorized access (e.g., hacking, phreaking) NEW!
 - K.6.m Miscellaneous
 - *Insurance* [*]
 - Security [*]
- K.7 THE COMPUTING PROFESSION
 - K.7.0 General
 - K.7.1 Occupations
 - K.7.2 Organizations
 - K.7.3 Testing, Certification, and Licensing
 - K.7.4 Professional Ethics NEW! (K.4)
 - Codes of ethics NEW!
 - Codes of good practice NEW!
 - Ethical dilemmas NEW!
 - K.7.m Miscellaneous
 - Codes of good practice [**]
 - *Ethics* [**]
- K.8 PERSONAL COMPUTING
 - *Games* [*]
 - K.8.o General
 - Games
 - K.8.1 Application Packages
 - Data communications

- Database processing
- Freeware/shareware NEW!
- Graphics
- Spreadsheets
- Word processing
- K.8.2 Hardware
- K.8.3 Management/Maintenance
- K.8.m Miscellaneous NEW!
- K.m MISCELLANEOUS

^{*} Indicates that the classification is no longer used as of January 1991, but that the item is still searchable for previously classified documents.

^{**} Indicates that the classification is no longer used as of January 1998, but that the item is still searchable for previously classified documents.