


Central Library: IIT GUWAHATI
BACK VOLUME LIST DEPARTMENTWISE
(as on 30/06/2021)
COMPUTER SCIENCE AND ENGINEERING

S.N	Title of the Journal	Volume (Year)
1	ACM Jl.: Computer Documentation	20(1996)-26(2002)
2	ACM Jl.: Computing Surveys	30(1998)-35(2003)
3	ACM Jl.: Jl. of ACM	8(1961)-34(1987);43(1996);45(1998)-50(2003);49(2002)
4	ACM Magazine: Communications of ACM	39(1996)-46#3-12(2003)
5	ACM Magazine: Intelligence	10(1999)-11(2000)
6	ACM Magazine: netWorker	2(1998)-6(2002)
7	ACM Magazine: Standard View	6(1998)
8	ACM Newsletters: SIGACT News	27(1996);29(1998)-31(2000)
9	ACM Newsletters: SIGAda Ada Letters	16(1996);18(1998)-21(2001)
10	ACM Newsletters: SIGAPL APL Quote Quad	28(1998)-31(2000)
11	ACM Newsletters: SIGAPP Applied Computing Review	4(1996);6(1998)-8(2000)
12	ACM Newsletters: SIGARCH Computer Architecture News	24(1996);26(1998)-28(2000)
13	ACM Newsletters: SIGART Bulletin	7(1996);9(1998)
14	ACM Newsletters: SIGBIO Newsletters	18(1998)-20(2000)
15	ACM Newsletters: SIGCAS Computers & Society	26(1996);28(1998)-30(2000)
16	ACM Newsletters: SIGCHI Bulletin	28(1996);30(1998)-32(2000)
17	ACM Newsletters: SIGCOMM Computer Communication Review	26(1996);28(1998)-30(2000)
18	ACM Newsletters: SIGCPR Computer Personnel	17(1996);19(1998)-20(1999)
19	ACM Newsletters: SIGCSE Bulletin	28(1996);30(1998)-32(2000)
20	ACM Newsletters: SIGCUE Outlook	26(1998)-27(1999)
21	ACM Newsletters: SIGDA Newsletter	26(1996);29(1999)-30(2000)
22	ACM Newsletters: SIGGRAPH Computer Graphics	30(1996);32(1998)- 34(2000);(2002)
23	ACM Newsletters: SIGGROUP Bulletin	19(1998)-21(2000)
24	ACM Newsletters: SIGICE Bulletin	21(1996);7-9(2000)
25	ACM Newsletters: SIGIR Forum	30(1996);32(1998)-34(2000)
26	ACM Newsletters: SIGKDD Explorations	1(1999)-2(2000)
27	ACM Newsletters: SIGMETRICS Performance Evaluation Review	26(1998)-28(2000)
28	ACM Newsletters: SIGMOD Record	25(1996); 27(1998)-29(2002)
29	ACM Newsletters: SIGNUM	31(1996);33(1998)
30	ACM Newsletters: SIGOPS Operating Systems Review	30(1996)-32(1998)-34(2000)
31	ACM Newsletters: SIGPLAN Fortran Forum	15(1996);17(1998)-19(2000)
32	ACM Newsletters: SIGPLAN Notices	31(1996);33(1998)-35(2000)
33	ACM Newsletters: SIGSAM Bulletin	30(1996)-34(2000)
34	ACM Newsletters: SIGSOFT Software Engineering Notes	21(1996-1997); 23(1998);25(2000)
35	ACM Newsletters: SIGUCCS	28(1998)


Central Library: IIT GUWAHATI
BACK VOLUME LIST DEPARTMENTWISE
(as on 30/06/2021)
COMPUTER SCIENCE AND ENGINEERING

36	ACM Newsletters: SIGWEB	8(1999)-9(2000)
37	ACM Queue: Tomorrow's Computing Today	1(2003)
38	ACM Trans: Asian Language Information Processing	1(2002)-2(2003)
39	ACM Trans: Computational Logic	1(2000)-4(2003)
40	ACM Trans: Computer Human Interaction	3(1996);5(1998)-10(2003)
41	ACM Trans: Computer Systems	14(1996);16(1998)-21(2003)
42	ACM Trans: Database Systems	23(1998)-28(2003)
43	ACM Trans: Design Automation of Electronic Systems	1(1996);3(1998)-8(2003)
44	ACM Trans: Embedded Computing Systems	1(2002)-2(2003)
45	ACM Trans: Graphics	15(1996);17(1998)-22(2003)
46	ACM Trans: Information & Systems Security	1(1998)-6(2005)
47	ACM Trans: Information Systems	14(1996);16(1998)-21(2003)
48	ACM Trans: Internet Technology	1(2001)-3(2003)
49	ACM Trans: Mathematical Software	22(1996);24(1998)-29(2003)
50	ACM Trans: Modeling & Computer Simulation	6(1996);8(1998)-13(2003)
51	ACM Trans: Programming Language & Systems	18(1996);20(1998)-25(2003)
52	ACM Trans: Software Engineering & Methodology	5(1996);7(1998)-12(2003)
53	ACM/CORE Collected Algorithm Supplements	1(1980)-4(1989);Supp 147-167(2003)
54	ACM/CORE Computing Reviews	37(1996);39(1998)-42(2001);44(2003)
55	ACM/NTP Jl. of Graphics Tools	2(1998)-7(2002)
56	ACM/NTP Mobile Networks & Applications	3(1998)-7(2002)
57	ACM/NTP Multimedia Systems	4(1996);6(1998)-10(2005)
58	ACM/NTP Wireless Networks	5(1999)-8(2002)
59	ACM/SIG Computer Human Interaction	(1999)-7(2000)
60	ACM/SIG Interactions	5(1998)-9(2002)
61	ACM/SIG Mobile Computing & Communications Review	2(1998)-4(2000)
62	ACM/SIG on Security Audit & Control Review	14(1996)
63	ACM/SIG Personal of Computer Documentation	20(1996)
64	ACM/SIG SIGCAPH Newsletters	54-56(1996);60-62(1998);65(1999);66-68(2000)
65	ACM/SIG SIGLINK Newsletters	5(1996);6-7(1998)
66	ACM/SIG SIGMIS The Data Base for Advances in Information Systems	29(1998)-31(2000)
67	ACM/SIG Visual Proceedings	24(1996)
68	Acta Informatica	24(1987)- 50(2013)
69	Ad-Hoc Networks	8(2010) - 11 (2013)
70	Algorithmica	1(1986)-7(1992);9(1993)--67(2013)
71	Artificial Intelligence	89(1997)-97(1997)
72	Artificial Life & Robotics	7(2004)-18(2013)
73	Autonomous Agents & Multi-Agent Systems	5(2002)-19(2009)-27(2013)
74	Byte	21(1996)- 23#6-7(1998)
75	Cluster Computing	5(2002)-12(2009)-16(2013)


Central Library: IIT GUWAHATI
BACK VOLUME LIST DEPARTMENTWISE

(as on 30/06/2021)

COMPUTER SCIENCE AND ENGINEERING

76	Combinatorica	18(1998); 21(2001)-33(2013)
77	Computational Geometry: Theory & applications	12(1999)-46(2013)
78	Computer Communications	19(1996)-20#1(1997)
79	Computer Design	35(1996)-36(1997)
80	Computer Fraud & Security	2010 - 2011
81	Computer Languages	24(1998)
82	Computer Science & Informatics	29(1999)
83	Computer Society of India: Communications	26(2003)-42#1-3(2018)
84	Computer Society of India: Jl.	30(2000)-38(2008)
85	Computer Vision & Image Understanding	61(1995)-66(1997);69(1998)-72(1998);77(2000)-84(2001)
86	Computer World	30(1996)-31(1997)
87	Computers & Security	20(2001)-39(2013)
88	Concurrency & Computation: Practice & Experience	13(2001)
89	Concurrency Practice & Experience	10(1998)
90	Data & Knowledge Engineering	6(1991)-17(1995);21(1996-1997);24(1998)-33(2000);35(2000)- 88(2013)
91	Data Communication Int.	25(1996)-28(1999)
92	Data Quest	14(1996)-15(1997)
93	Design Automation for Embedded System	1(1996)-4(1999); 7(2002)-17(2013)
94	Designs, Codes & Cryptology	13(1998)-69(2013)
95	Discrete & Computational Geometry	19(1998)-20(1998);25(2001)-50(2013)
96	Distributed Computing	6(1992)-15(2002)
97	Electronic Commerce Research & Applications	3(2004)-12(2013)
98	Foundation and Trends in Human Computer Interaction	5(2011) - 7 (2013)
99	Fuzzy Sets & Systems	85(1997)-92(1997)
100	Higher Order & Symbolic Computation	11(1998)-12(1999)
101	IBM System Jl.	41(2002)
102	Information & Computation	140(1998)-159(2000); 161(2000)-233(2013)
103	Information Processing Letters	37(1991)-77(2001); 79(2001)-113(2013)
104	Information Retrieval	5(2002)-16(2013)
105	Int. Jl. of Computational Geometry & Application	11(2001)-23(2013)
106	Int. Jl. of Pattern Recognition & Artificial Intelligence	15(2001)-27(2013)
107	Int. Jl. of Robotics & Automation	18(2003)-21(2006)
108	Int. Jl. of Speech Technology	1(1995);3(1999)-5(2002); 7(2004)-16(2013)
109	Int. Jl. of Wireless Information Networks	9(2002)-20(2013)
110	Int. Jl. on Artificial Intelligence Tools	10(2001)-22(2013)
111	Int. Jl. on Software Tools for Technology Transfer	1(1997);5(2003)-15 (2013)
112	Integration, VLSI Jl.	12(1991);22(1997)-31(2002);35(2003)-46(2013)
113	International Journal of Robotics Research	32(2013) - 33 (2015)
114	Jl. of Algorithms	20(1996)- 64(2009)


Central Library: IIT GUWAHATI
BACK VOLUME LIST DEPARTMENTWISE
(as on 30/06/2021)
COMPUTER SCIENCE AND ENGINEERING

115	Jl. of Complexity	18(2002)-29(2013)
116	Jl. of Computer & System Science	56(1998)-79(2013)
117	Jl. of Cryptology	3(1990)-26(2013)
118	Jl. of Discrete Algorithms	1#1-2,5-6(2003)-2#1(2004)
119	Jl. of Functional & Logic Programming	(1995)-(2000)
120	Jl. of Logic & Algebraic Programming	47(2001)-82(2013)
121	Jl. of Logic Programming	41(1999)-46(2000)
122	Jl. of Parallel & Distributed Computing	32(1996)-73(2013)
123	Jl. of Systems & Software	38(1997)-40(1998)
124	Journal of Logic & Computation	20(2010) - 21 (2011); 23 (2013)
125	Linux Jl.	(1999)-(2002);(2004)-(2009);201-208(2011)
126	Logic Journal of the IGPL	18(2010) - 20(2012); 23(2015)
127	Login: The Usenix Magazine	26#1(2001);29#1-3(2004);30#2-4,6(2005)-31#1(2006)
128	Microprocessors & Microsystems	15(1991)-37(2013)
129	Network Computing	17#7,16,20,21,24-25(2006);18#2,10,12(2007)
130	Network Magazine: incorporates Data Communications	14#12 (1999)-20(2005)
131	Parallel Processing Letters	1(1991)-5(1995);8(1998)-23(2013)
132	PC Magazine	15#1-2,6-20,22(1996)-16(1997)
133	PC Quest	(1996)-(1997);(1999)-(2002);(2004)-2018
134	PC World	14(1996)-15(1997)
135	Robotica	20(2002)-31(2013)
136	Robotics & Autonomous Systems	9(1992); 26(1999)-61(2013)
137	Science of Computer Programming	30-33(1999)
138	Software Concepts & Tools	19(1998)
139	Software Practice & Experience	29(1999)-39(2009)
140	Vivek: A Quarterly in Artificial Intelligence	16(2004-2006)
141	VLDB Jl.	1(1992)-4(1995)