

ISI INDEXED JOURNAL'S LIST WITH IMPACT FACTORS

IJAZ ALI SHOUKAT

College of Computer & Information Sciences, King Saud University, Riyadh KSA.

ISI-INDEXED JOURNALS PUBLISHING PAPERS IN INFORMATION SECURITY & BIOMETRICS (1) JOURNALS CITATION REPORT 2008

Sr No.	Journal Title	ISSN	Impact Factor
1	CHAOS SOLUTIONS AND FRACTALS	0960-0779	2.98
2	IEEE SIGNAL PROCESSING MAGAZINE	1053-5888	3.758
3	IEEE TRANSACTIONS ON INFORMATION THEORY	0018-9448	3.793
4	IEEE TRANSACTIONS ON SPEECH AND AUDIO PROCESSING	1063-6676	2.291
5	COMPUTER PHYSICS COMMUNICATION	0010-4655	2.12
6	IEEE-ACM TRANSACTIONS ON COMPUTATIONAL BIOLOGY AND BIOINFORMATICS	1545-5963	1.866
7	IEEE JOURNAL OF SELECTED AREAS IN COMMUNICATIONS	0733-8716	4.249
8	IEEE COMMUNICATION MAGAZINE	0163-6804	2.799
9	IEEE TRANSACTIONS ON INTELLIGENT TRANSPORTATION SYSTEMS	1524-9050	2.844
10	IEEE TRANSACTIONS ON CIRCUITS AND SYSTEMS FOR VIDEO TECHNOLOGY	1051-8215	2.951
11	IEEE TRANSACTIONS ON SIGNAL PROCESSING	1053-587X	2.335
12	IEEE SENSORS JOURNAL	1530-437X	1.61
13	IEEE TRANSACTIONS ON COMMUNICATION	0090-6778	2.07
14	IEEE TRANSACTIONS ON WIRELESS COMMUNICATION	1536-1276	2.181
15	IEEE TRANSACTIONS ON CIRCUITS-I	1549-8328	2.043
16	IEEE TRANSACTIONS ON VEHICULAR TECHNOLOGY	0018-9545	1.308
17	IEEE CIRCUITS DEVICE	8755-3996	1.741
18	IEEE SIGNAL PROCESSING LETTERS	1070-9908	1.203
19	IEEE TRANSACTIONS CIRCUITS-II	1549-7747	1.436
20	JOURNAL OF COMPUTATIONAL APPLIED MATHEMATICS	0377-0427	1.048
21	IEEE SPECTRUM	0018-9235	1.164
22	IEEE ANTENNAS AND WIRELESS PROPAGATION LETTERS	1536-1225	1.315
23	IEEE COMMUNICATION LETTERS	1089-7798	1.232
24	IEEE TRANSACTIONS ON EDUCATION	0018-9359	1.4
25	IEEE TRANSACTIONS ON CONSUMER ELECTRONICS	0098-3063	0.985
26	JOURNAL OF COMPUTATIONAL MATHEMATICS	0254-9409	0.765
27	IEICE ELECTRONIC EXPRESS	1349-2543	0.482
28	IEICE TRANSACTIONS ON ELECTRONICS	0916-8524	0.608
29	INTERNATIONAL JOURNAL OF COMPUTER MATHEMATICS	0020-7160	0.308
30	IEEE TECHNOLOGY AND SOCIAL MAGAZINE	0278-0097	0.45
31	IEE P-COMMUNICATION	1350-2425	0.788
32	INTERNATIONAL JOURNAL OF SATELLITE COMMUNICATIONS AND NETWORKING	1542-0973	0.607
33	IEICE TRANSACTIONS ON COMMUNICATION	0916-8516	0.427
34	IEE REVIEW	0013-5127	0.118
35	ARAB JOURNAL OF SCIENCE & ENGINEERING	1319-8025	0.108
36	IETE JOURNAL OF RESEARCH	0377-2063	0.059
37	IEEJ TRANSACTIONS ON ELECTRICAL AND ELECTRONIC ENGINEERING	1931-4973	0.302
38	IETE TECHNICAL REVIEW	0256-4602	0.025

39	IET COMMUNICATIONS	1751-8628	0.345
----	--------------------	-----------	-------

ISI INDEXED JOURNALS OF COMPUTER SCIENCE (CYBERNETICS)(2)

Rank	Journal Title	ISSN	Impact Factor
1	HUMAN-COMPUTER INTERACTION	0737-0024	2.905
2	BIOLOGICAL CYBERNETICS	0340-1200	1.935
3	INTERNATIONAL JOURNAL OF HUMAN-COMPUTER STUDIES	1071-5819	1.796
4	IEEE TRANSACTIONS ON SYSTEMS MAN AND CYBERNETICS PART B-CYBERNETICS	1083-4419	2.361
5	BEHAVIOUR & INFORMATION TECHNOLOGY	0144-929X	0.915
6	USER MODELING AND USER-ADAPTED INTERACTION	0924-1868	1.483
7	INTERACTING WITH COMPUTERS	0953-5438	1.103
8	IEEE TRANSACTIONS ON SYSTEMS MAN AND CYBERNETICS PART A-SYSTEMS AND HUMANS	1083-4427	1.35
9	IEEE TRANSACTIONS ON SYSTEMS MAN AND CYBERNETICS PART C-APPLICATIONS AND REVIEWS	1094-6977	1.375
10	PRESENCE-TELEOPERATORS AND VIRTUAL ENVIRONMENTS	1054-7460	0.75
11	MACHINE VISION AND APPLICATIONS	0932-8092	1.485
12	CYBERNETICS AND SYSTEMS	0196-9722	0.494
13	KYBERNETIKA	0023-5954	0.281
14	CONTROL AND CYBERNETICS	0324-8569	0.689
15	INTERNATIONAL JOURNAL OF HUMAN-COMPUTER INTERACTION	1044-7318	0.321
16	KYBERNETES	0368-492X	0.235
17	JOURNAL OF COMPUTER AND SYSTEMS SCIENCES INTERNATIONAL	1064-2307	0.082

ISI INDEXED JOURNALS OF COMPUTER SCIENCE (INFORMATION SYSTEMS)(3)

Rank	Journal Title	ISSN	Impact Factor
1	MIS QUARTERLY	0276-7783	5.183
2	VLDB JOURNAL	1066-8888	7.067
3	Journal of Web Semantics	1570-8268	3.023
4	JOURNAL OF THE ACM	0004-5411	2.339
5	JOURNAL OF THE AMERICAN MEDICAL INFORMATICS ASSOCIATION	1067-5027	3.428
6	Journal of Chemical Information and Modeling	1549-9596	3.643
7	DATA MINING AND KNOWLEDGE DISCOVERY	1384-5810	2.421
8	IEEE TRANSACTIONS ON INFORMATION THEORY	0018-9448	3.793
9	IEEE PERVASIVE COMPUTING	1536-1268	2.615
10	INFORMATION SCIENCES	0020-0255	3.095
11	ACM TRANSACTIONS ON DATABASE SYSTEMS	0362-5915	1.613
12	IEEE WIRELESS COMMUNICATIONS	1536-1284	3.18
13	ACM TRANSACTIONS ON INFORMATION SYSTEMS	1046-8188	1.472
14	ANNUAL REVIEW OF INFORMATION SCIENCE AND TECHNOLOGY	0066-4200	2.5
15	IEEE TRANSACTIONS ON KNOWLEDGE AND DATA ENGINEERING	1041-4347	2.236
16	JOURNAL OF MANAGEMENT INFORMATION SYSTEMS	0742-1222	2.358
17	JOURNAL OF DATABASE MANAGEMENT	1063-8016	2
18	INTERNATIONAL JOURNAL OF GEOGRAPHICAL INFORMATION SCIENCE	1365-8816	1.596
19	IEEE TRANSACTIONS ON MOBILE COMPUTING	1536-1233	3.352
20	INFORMATION SYSTEMS	0306-4379	1.66
21	INFORMATION & MANAGEMENT	0378-7206	2.358
22	IEEE NETWORK	0890-8044	3.068
23	JOURNAL OF INFORMATION TECHNOLOGY	0268-3962	1.605

24	INTERNATIONAL JOURNAL OF MEDICAL INFORMATICS	1386-5056	2.754
25	REQUIREMENTS ENGINEERING	0947-3602	1.625
26	IEEE TRANSACTIONS ON MULTIMEDIA	1520-9210	2.288
27	INFORMATION PROCESSING & MANAGEMENT	0306-4573	1.852
28	METHODS OF INFORMATION IN MEDICINE	0026-1270	1.057
29	IEEE TRANSACTIONS ON INFORMATION TECHNOLOGY IN BIOMEDICINE	1089-7771	1.939
30	JOURNAL OF THE AMERICAN SOCIETY FOR INFORMATION SCIENCE AND TECHNOLOGY	1532-2882	1.954
31	SIGMOD RECORD	0163-5808	1.62
32	WIRELESS COMMUNICATIONS & MOBILE COMPUTING	1530-8669	0.909
33	IBM SYSTEMS JOURNAL	0018-8670	1.883
34	IEEE MULTIMEDIA	1070-986X	2.258
35	IEEE Transactions on Dependable and Secure Computing	1545-5971	2.093
36	OPEN SYSTEMS & INFORMATION DYNAMICS	1230-1612	1.13
37	DATA & KNOWLEDGE ENGINEERING	0169-023X	1.48
38	DECISION SUPPORT SYSTEMS	0167-9236	1.873
39	JOURNAL OF INFORMATION SCIENCE	0165-5515	1.648
40	INTERNATIONAL JOURNAL OF COOPERATIVE INFORMATION SYSTEMS	0218-8430	0.714
41	COMPUTER JOURNAL	0010-4620	1
42	GEOINFORMATICA	1384-6175	1.098
43	KNOWLEDGE AND INFORMATION SYSTEMS	0219-1377	1.733
44	Internet Research	1066-2243	0.8
45	JOURNAL OF VISUAL COMMUNICATION AND IMAGE REPRESENTATION	1047-3203	1.342
46	Computer Networks	1389-1286	1.304
47	IEEE SECURITY & PRIVACY	1540-7993	1
48	ACTA INFORMATICA	0001-5903	0.789
49	JOURNAL OF INTELLIGENT INFORMATION SYSTEMS	0925-9902	1.075
50	DISTRIBUTED AND PARALLEL DATABASES	0926-8782	0.875
51	INFORMATION RETRIEVAL	1386-4564	0.696
52	WIRELESS NETWORKS	1022-0038	1.194
53	COMPUTERS & SECURITY	0167-4048	1.028
54	INTERNATIONAL JOURNAL OF INFORMATION TECHNOLOGY & DECISION MAKING	0219-6220	0.953
55	EUROPEAN JOURNAL OF INFORMATION SYSTEMS	0960-085X	1.202
56	JOURNAL OF STRATEGIC INFORMATION SYSTEMS	0963-8687	1.484
57	Journal of Optical Networking	1536-5379	0.941
58	ONLINE INFORMATION REVIEW	1468-4527	1.103
59	INFORMATION PROCESSING LETTERS	0020-0190	0.706
60	Electronic Commerce Research and Applications	1567-4223	1.13
61	MOBILE NETWORKS & APPLICATIONS	1383-469X	1.619
62	INFORMATION SYSTEMS MANAGEMENT	1058-0530	0.585
63	INFORMATION AND SOFTWARE TECHNOLOGY	0950-5849	1.2
64	PHOTONIC NETWORK COMMUNICATIONS	1387-974X	0.427
65	JOURNAL OF COMPUTER INFORMATION SYSTEMS	0887-4417	0.528
66	COMPUTER COMMUNICATION REVIEW	0146-4833	0.619
67	RAIRO-THEORETICAL INFORMATICS AND APPLICATIONS	0988-3754	0.277
68	MEDICAL INFORMATICS AND THE INTERNET IN MEDICINE	1463-9238	0.922
69	MULTIMEDIA SYSTEMS	0942-4962	0.679
70	MULTIMEDIA TOOLS AND APPLICATIONS	1380-7501	0.462
71	BELL LABS TECHNICAL JOURNAL	1089-7089	0.492
72	JOURNAL OF VLSI SIGNAL PROCESSING SYSTEMS FOR SIGNAL	0922-5773	0.779

IMAGE AND VIDEO TECHNOLOGY			
73	SCIENCE IN CHINA SERIES F-INFORMATION SCIENCES	1009-2757	0.664
74	INFORMATION SYSTEMS FRONTIERS	1387-3326	0.706
75	Cluster Computing-The Journal of Networks Software Tools and Applications	1386-7857	0.591
76	ASLIB PROCEEDINGS	0001-253X	0.493
77	COMPUTER COMMUNICATIONS	0140-3664	0.884
78	JOURNAL OF RESEARCH AND PRACTICE IN INFORMATION TECHNOLOGY	1443-458X	0.429
79	INFORMATICA	0868-4952	0.734
80	INFORMATION TECHNOLOGY AND LIBRARIES	0730-9295	0.703
81	WORLD WIDE WEB-INTERNET AND WEB INFORMATION SYSTEMS	1386-145X	1
82	WIRTSCHAFTSINFORMATIK	0937-6429	0.541
83	International Journal of Distributed Sensor Networks	1550-1329	0.722
84	IEICE TRANSACTIONS ON FUNDAMENTALS OF ELECTRONICS COMMUNICATIONS AND COMPUTER SCIENCES	0916-8508	0.437
85	INFOR	0315-5986	0.324
86	IEICE TRANSACTIONS ON INFORMATION AND SYSTEMS	0916-8532	0.369
87	Digital Investigation	1742-2876	0.961
88	JOURNAL OF COMMUNICATIONS AND NETWORKS	1229-2370	0.273
89	JOURNAL OF INFORMATION SCIENCE AND ENGINEERING	1016-2364	0.242
90	JOURNAL OF HIGH SPEED NETWORKS	0926-6801	0.196
91	JOURNAL OF ORGANIZATIONAL COMPUTING AND ELECTRONIC COMMERCE	1091-9392	0.531
92	PROGRAM-ELECTRONIC LIBRARY AND INFORMATION SYSTEMS	0033-0337	0.286

ISI INDEXED JOURNALS OF COMPUTER SCIENCE (SOFTWARE ENGINEERING) (4)

Rank	Journal Title	ISSN	Impact Factor
1	ACM TRANSACTIONS ON GRAPHICS	0730-0301	3.383
2	Journal of Web Semantics	1570-8268	3.023
3	JOURNAL OF THE ACM	0004-5411	2.339
4	ACM TRANSACTIONS ON SOFTWARE ENGINEERING AND METHODOLOGY	1049-331X	3.958
5	REAL-TIME IMAGING	1077-2014	2.27
6	IEEE TRANSACTIONS ON SOFTWARE ENGINEERING	0098-5589	3.569
7	ACM TRANSACTIONS ON DATABASE SYSTEMS	0362-5915	1.613
8	JOURNAL OF DATABASE MANAGEMENT	1063-8016	2
9	ACM TRANSACTIONS ON MATHEMATICAL SOFTWARE	0098-3500	2.197
10	IEEE MICRO	0272-1732	2.565
11	IEEE TRANSACTIONS ON VISUALIZATION AND COMPUTER GRAPHICS	1077-2626	2.445
12	COMMUNICATIONS OF THE ACM	0001-0782	2.646
13	IEEE INTERNET COMPUTING	1089-7801	2.309
14	REQUIREMENTS ENGINEERING	0947-3602	1.625
15	IEEE TRANSACTIONS ON MULTIMEDIA	1520-9210	2.288
16	MATHEMATICAL PROGRAMMING	0025-5610	2.336
17	IEEE SOFTWARE	0740-7459	2.099
18	IEEE COMPUTER GRAPHICS AND APPLICATIONS	0272-1716	1.866
19	COMPUTER AIDED GEOMETRIC DESIGN	0167-8396	1.512
20	COMPUTER	0018-9162	2.093
21	SIGMOD RECORD	0163-5808	1.62
22	IEEE TRANSACTIONS ON RELIABILITY	0018-9529	1.315
23	JOURNAL OF NETWORK AND COMPUTER APPLICATIONS	1084-8045	1

24	COMPUTER-AIDED DESIGN	0010-4485	1.474
25	ACM TRANSACTIONS ON PROGRAMMING LANGUAGES AND SYSTEMS	0164-0925	1.444
26	JOURNAL OF MATHEMATICAL IMAGING AND VISION	0924-9907	1.331
27	IBM SYSTEMS JOURNAL	0018-8670	1.883
28	IEEE MULTIMEDIA	1070-986X	2.258
29	INTERNATIONAL JOURNAL OF ELECTRONIC COMMERCE	1086-4415	1.366
30	IEEE Transactions on Dependable and Secure Computing	1545-5971	2.093
31	SIMULATION-TRANSACTIONS OF THE SOCIETY FOR MODELING AND SIMULATION INTERNATIONAL	0960-0833	1.053
32	CONCURRENCY AND COMPUTATION-PRACTICE & EXPERIENCE	1532-0626	1.791
33	JOURNAL OF FUNCTIONAL PROGRAMMING	0956-7968	0.976
34	COMPUTER GRAPHICS-US	0097-8930	1.125
35	COMPUTER GRAPHICS FORUM	0167-7055	1.86
36	RANDOM STRUCTURES & ALGORITHMS	1042-9832	1.253
37	IMAGE AND VISION COMPUTING	0262-8856	1.496
38	GRAPHICAL MODELS	1524-0703	0.913
39	COMPUTER JOURNAL	0010-4620	1
40	JOURNAL OF VISUAL COMMUNICATION AND IMAGE REPRESENTATION	1047-3203	1.342
41	SCIENCE OF COMPUTER PROGRAMMING	0167-6423	1.269
42	IEEE SECURITY & PRIVACY	1540-7993	1
43	JOURNAL OF SYSTEMS AND SOFTWARE	0164-1212	1.241
44	EMPIRICAL SOFTWARE ENGINEERING	1382-3256	1.091
45	THEORY AND PRACTICE OF LOGIC PROGRAMMING	1471-0684	1.049
46	JOURNAL OF SOFTWARE MAINTENANCE AND EVOLUTION-RESEARCH AND PRACTICE	1532-060X	0.971
47	ALGORITHMICA	0178-4617	0.825
48	MATHEMATICS AND COMPUTERS IN SIMULATION	0378-4754	0.93
49	PRESENCE-TELEOPERATORS AND VIRTUAL ENVIRONMENTS	1054-7460	0.75
50	FORMAL ASPECTS OF COMPUTING	0934-5043	1.149
51	BIT NUMERICAL MATHEMATICS	0006-3835	0.902
52	DISCRETE MATHEMATICS AND THEORETICAL COMPUTER SCIENCE	1365-8050	0.421
53	FUNDAMENTA INFORMATICAE	0169-2968	0.715
54	VISUAL COMPUTER	0178-2789	1.061
55	JOURNAL OF VISUAL LANGUAGES AND COMPUTING	1045-926X	0.644
56	INFORMATION AND SOFTWARE TECHNOLOGY	0950-5849	1.2
57	ACM TRANSACTIONS ON DESIGN AUTOMATION OF ELECTRONIC SYSTEMS	1084-4309	0.848
58	OPTIMIZATION METHODS & SOFTWARE	1055-6788	0.708
59	COMPUTER ANIMATION AND VIRTUAL WORLDS	1546-4261	0.55
60	SOFTWARE QUALITY JOURNAL	0963-9314	0.974
61	SOFTWARE TESTING VERIFICATION & RELIABILITY	0038-0644	0.713
62	ICGA JOURNAL	1389-6911	0.815
63	ADVANCES IN ENGINEERING SOFTWARE	0965-9978	1.188
64	MATHEMATICAL AND COMPUTER MODELLING	0895-7177	0.527
65	COMPUTERS & GRAPHICS-UK	0097-8493	0.731
66	COMPUTER STANDARDS & INTERFACES	0920-5489	1.074
67	MULTIMEDIA TOOLS AND APPLICATIONS	1380-7501	0.462
68	JOURNAL OF COMPUTER SCIENCE AND TECHNOLOGY	1000-9000	0.576
69	COMPUTER LANGUAGES SYSTEMS & STRUCTURES	1477-8424	0.421
70	SIMULATION MODELLING PRACTICE AND THEORY	0037-5497	0.783
71	IEE PROCEEDINGS-SOFTWARE	1462-5970	0.545

72	JOURNAL OF RESEARCH AND PRACTICE IN INFORMATION TECHNOLOGY	1443-458X	0.429
73	JOURNAL OF UNIVERSAL COMPUTER SCIENCE	0948-695X	0.488
74	International Journal of Wavelets Multiresolution and Information Processing	0219-6913	0.5
75	WORLD WIDE WEB-INTERNET AND WEB INFORMATION SYSTEMS	1386-145X	1
76	IEICE TRANSACTIONS ON INFORMATION AND SYSTEMS	0916-8532	0.369
77	INTERNATIONAL JOURNAL OF SOFTWARE ENGINEERING AND KNOWLEDGE ENGINEERING	0218-1940	0.447
78	ADVANCES IN COMPUTERS	0065-2458	0.267
79	PROGRAMMING AND COMPUTER SOFTWARE	0361-7688	0.149
80	DESIGN AUTOMATION FOR EMBEDDED SYSTEMS	0929-5585	0.909
81	ACM SIGPLAN NOTICES	0362-1340	0.163
82	DR DOBBS JOURNAL	1044-789X	0.024
83	COMPUTER GRAPHICS WORLD	0271-4159	0.031

ISI INDEXED JOURNALS OF COMPUTER SCIENCE (ARTIFICIAL INTELLIGENCE) (5)

Rank	Journal Title	ISSN	Impact Factor
1	COGNITIVE BRAIN RESEARCH	0926-6410	3.769
2	IEEE TRANSACTIONS ON PATTERN ANALYSIS AND MACHINE INTELLIGENCE	0162-8828	5.96
3	MEDICAL IMAGE ANALYSIS	1361-8415	3.602
4	Journal of Web Semantics	1570-8268	3.023
5	INTERNATIONAL JOURNAL OF COMPUTER VISION	0920-5691	5.358
6	ARTIFICIAL INTELLIGENCE	0004-3702	3.397
7	IEEE TRANSACTIONS ON NEURAL NETWORKS	1045-9227	3.726
8	JOURNAL OF MACHINE LEARNING RESEARCH	1532-4435	3.116
9	IEEE TRANSACTIONS ON IMAGE PROCESSING	1057-7149	3.315
10	IEEE TRANSACTIONS ON EVOLUTIONARY COMPUTATION	1089-778X	3.736
11	DATA MINING AND KNOWLEDGE DISCOVERY	1384-5810	2.421
12	COMPUTATIONAL LINGUISTICS	0891-2017	2.656
13	NEURAL COMPUTATION	0899-7667	2.378
14	REAL-TIME IMAGING	1077-2014	2.27
15	IEEE TRANSACTIONS ON FUZZY SYSTEMS	1063-6706	3.624
16	CHEMOMETRICS AND INTELLIGENT LABORATORY SYSTEMS	0169-7439	1.94
17	PATTERN RECOGNITION	0031-3203	3.279
18	COMPUTATIONAL INTELLIGENCE	0824-7935	3.31
19	NEURAL NETWORKS	0893-6080	2.656
20	IEEE TRANSACTIONS ON KNOWLEDGE AND DATA ENGINEERING	1041-4347	2.236
21	ARTIFICIAL INTELLIGENCE IN MEDICINE	0933-3657	1.96
22	MACHINE LEARNING	0885-6125	2.326
23	ARTIFICIAL LIFE	1064-5462	1.164
24	EVOLUTIONARY COMPUTATION	1063-6560	3
25	APPLIED SOFT COMPUTING	1568-4946	1.909
26	International Journal of Innovative Computing Information and Control	1349-4198	2.791
27	CONNECTION SCIENCE	0954-0091	0.884
28	IEEE INTELLIGENT SYSTEMS	1541-1672	2.278
29	COMPUTER VISION AND IMAGE UNDERSTANDING	1077-3142	2.22
30	AUTONOMOUS ROBOTS	0929-5593	1.5
31	NETWORK-COMPUTATION IN NEURAL SYSTEMS	0954-898X	1.333
32	JOURNAL OF CHEMOMETRICS	0886-9383	1.415
33	IEEE TRANSACTIONS ON SYSTEMS MAN AND CYBERNETICS PART B-CYBERNETICS	1083-4419	2.361

34	AUTONOMOUS AGENTS AND MULTI-AGENT SYSTEMS	1387-2532	1.34
35	KNOWLEDGE ENGINEERING REVIEW	0269-8889	1.588
36	AI MAGAZINE	0738-4602	0.691
37	IEEE Computational Intelligence Magazine	1556-603X	2.535
38	INTERNATIONAL JOURNAL OF APPROXIMATE REASONING	0888-613X	1.708
39	JOURNAL OF MATHEMATICAL IMAGING AND VISION	0924-9907	1.331
40	EXPERT SYSTEMS WITH APPLICATIONS	0957-4174	2.596
41	ADVANCED ENGINEERING INFORMATICS	1474-0346	1.848
42	DATA & KNOWLEDGE ENGINEERING	0169-023X	1.48
43	DECISION SUPPORT SYSTEMS	0167-9236	1.873
44	Cognitive Systems Research	1389-0417	1.581
45	JOURNAL OF ARTIFICIAL INTELLIGENCE RESEARCH	1076-9757	1.611
46	COMPUTER SPEECH AND LANGUAGE	0885-2308	1.413
47	IMAGE AND VISION COMPUTING	0262-8856	1.496
48	ADAPTIVE BEHAVIOR	1059-7123	1.152
49	CONSTRAINTS	1383-7133	0.879
50	NEUROCOMPUTING	0925-2312	1.234
51	IEEE TRANSACTIONS ON SYSTEMS MAN AND CYBERNETICS PART C-APPLICATIONS AND REVIEWS	1094-6977	1.375
52	PATTERN RECOGNITION LETTERS	0167-8655	1.559
53	KNOWLEDGE AND INFORMATION SYSTEMS	0219-1377	1.733
54	JOURNAL OF AUTOMATED REASONING	0168-7433	1.691
55	MECHATRONICS	0957-4158	1.434
56	JOURNAL OF INTELLIGENT INFORMATION SYSTEMS	0925-9902	1.075
57	ENGINEERING APPLICATIONS OF ARTIFICIAL INTELLIGENCE	0952-1976	1.397
58	APPLIED ARTIFICIAL INTELLIGENCE	0883-9514	0.795
59	INTERNATIONAL JOURNAL OF INFORMATION TECHNOLOGY & DECISION MAKING	0219-6220	0.953
60	MACHINE VISION AND APPLICATIONS	0932-8092	1.485
61	INTERNATIONAL JOURNAL OF INTELLIGENT SYSTEMS	0884-8173	0.86
62	JOURNAL OF HEURISTICS	1381-1231	1.064
63	ARTIFICIAL INTELLIGENCE REVIEW	0269-2821	0.119
64	ROBOTICS AND AUTONOMOUS SYSTEMS	0921-8890	1.214
65	NEURAL COMPUTING & APPLICATIONS	0941-0643	0.767
66	SOFT COMPUTING	1432-7643	0.984
67	ANNALS OF MATHEMATICS AND ARTIFICIAL INTELLIGENCE	1012-2443	0.722
68	AI COMMUNICATIONS	0921-7126	0.608
69	NEURAL PROCESSING LETTERS	1370-4621	0.942
70	KNOWLEDGE-BASED SYSTEMS	0950-7051	0.924
71	PATTERN ANALYSIS AND APPLICATIONS	1433-7541	1.367
72	APPLIED INTELLIGENCE	0924-669X	0.775
73	JOURNAL OF EXPERIMENTAL & THEORETICAL ARTIFICIAL INTELLIGENCE	0952-813X	0.341
74	International Journal of Neural Systems	0129-0657	0.901
75	JOURNAL OF INTELLIGENT & ROBOTIC SYSTEMS	0921-0296	0.56
76	Intelligent Data Analysis	1088-467X	0.426
77	MINDS AND MACHINES	0924-6495	0.34
78	JOURNAL OF INTELLIGENT MANUFACTURING	0956-5515	1.018
79	EXPERT SYSTEMS	0266-4720	0.717
80	JOURNAL OF MULTIPLE-VALUED LOGIC AND SOFT COMPUTING	1542-3980	0.308
81	International Journal on Artificial Intelligence Tools	0218-2130	0.667
82	INTERNATIONAL JOURNAL OF UNCERTAINTY FUZZINESS AND KNOWLEDGE-BASED SYSTEMS	0218-4885	1

83	INTERNATIONAL JOURNAL OF PATTERN RECOGNITION AND ARTIFICIAL INTELLIGENCE	0218-0014	0.66
84	COMPUTING AND INFORMATICS	1335-9150	0.492
85	Neural Network World	1210-0552	0.395
86	AI EDAM-ARTIFICIAL INTELLIGENCE FOR ENGINEERING DESIGN ANALYSIS AND MANUFACTURING	0890-0604	0.477
87	INTELLIGENT AUTOMATION AND SOFT COMPUTING	1079-8587	0.224
88	INTERNATIONAL JOURNAL OF SOFTWARE ENGINEERING AND KNOWLEDGE ENGINEERING	0218-1940	0.447
89	JOURNAL OF INTELLIGENT & FUZZY SYSTEMS	1064-1246	0.649
90	JOURNAL OF COMPUTER AND SYSTEMS SCIENCES INTERNATIONAL	1064-2307	0.082
91	INTEGRATED COMPUTER-AIDED ENGINEERING	1069-2509	0.617
92	ENGINEERING INTELLIGENT SYSTEMS FOR ELECTRICAL ENGINEERING AND COMMUNICATIONS	1472-8915	0

ISI INDEXED JOURNALS OF COMPUTER SCIENCE (HARWARE AND ARCHITECTURE) (6)

Rank	Journal Title	ISSN	Impact Factor
1	VLDB JOURNAL	1066-8888	7.067
2	JOURNAL OF THE ACM	0004-5411	2.339
3	IBM JOURNAL OF RESEARCH AND DEVELOPMENT	0018-8646	3.722
4	IEEE TRANSACTIONS ON NEURAL NETWORKS	1045-9227	3.726
5	IEEE WIRELESS COMMUNICATIONS	1536-1284	3.18
6	IEEE-ACM TRANSACTIONS ON NETWORKING	1063-6692	2.576
7	IEEE MICRO	0272-1732	2.565
8	IEEE TRANSACTIONS ON COMPUTERS	0018-9340	2.611
9	IEEE NETWORK	0890-8044	3.068
10	COMMUNICATIONS OF THE ACM	0001-0782	2.646
11	COMPUTER	0018-9162	2.093
12	INTERNATIONAL JOURNAL OF HIGH PERFORMANCE COMPUTING APPLICATIONS	1094-3420	1.824
13	IEEE DESIGN & TEST OF COMPUTERS	0740-7475	1.785
14	IEEE TRANSACTIONS ON RELIABILITY	0018-9529	1.315
15	JOURNAL OF NETWORK AND COMPUTER APPLICATIONS	1084-8045	1
16	IEEE MULTIMEDIA	1070-986X	2.258
17	JOURNAL OF COMPUTER AND SYSTEM SCIENCES	0022-0000	1.244
18	DISPLAYS	0141-9382	1.768
19	IEEE Transactions on Dependable and Secure Computing	1545-5971	2.093
20	COMPUTER JOURNAL	0010-4620	1
21	NEW GENERATION COMPUTING	0288-3635	0.2
22	Computer Networks	1389-1286	1.304
23	IEEE TRANSACTIONS ON COMPUTER-AIDED DESIGN OF INTEGRATED CIRCUITS AND SYSTEMS	0278-0070	1.466
24	IEEE TRANSACTIONS ON VERY LARGE SCALE INTEGRATION (VLSI) SYSTEMS	1063-8210	1.373
25	Journal of Optical Networking	1536-5379	0.941
26	PERFORMANCE EVALUATION	0166-5316	1.524
27	NETWORKS	0028-3045	0.608
28	MOBILE NETWORKS & APPLICATIONS	1383-469X	1.619
29	ACM TRANSACTIONS ON DESIGN AUTOMATION OF ELECTRONIC SYSTEMS	1084-4309	0.848
30	MICROPROCESSORS AND MICROSYSTEMS	0141-9331	0.652
31	COMPUTER STANDARDS & INTERFACES	0920-5489	1.074
32	JOURNAL OF SYSTEMS ARCHITECTURE	1383-7621	0.984

33	JOURNAL OF COMPUTER SCIENCE AND TECHNOLOGY	1000-9000	0.576
34	COMPUTER SYSTEMS SCIENCE AND ENGINEERING	0267-6192	0.277
35	IEICE TRANSACTIONS ON FUNDAMENTALS OF ELECTRONICS COMMUNICATIONS AND COMPUTER SCIENCES	0916-8508	0.437
36	ANALOG INTEGRATED CIRCUITS AND SIGNAL PROCESSING	0925-1030	0.591
37	INTEGRATION-THE VLSI JOURNAL	0167-9260	0.463
38	JOURNAL OF SUPERCOMPUTING	0920-8542	0.615
39	ADVANCES IN COMPUTERS	0065-2458	0.267
40	JOURNAL OF HIGH SPEED NETWORKS	0926-6801	0.196
41	DESIGN AUTOMATION FOR EMBEDDED SYSTEMS	0929-5585	0.909
42	CANADIAN JOURNAL OF ELECTRICAL AND COMPUTER ENGINEERING-REVUE CANADIENNE DE GENIE ELECTRIQUE ET INFORMATIQUE	0840-8688	0.389
43	COMPUTERS & ELECTRICAL ENGINEERING	0045-7906	0.284
44	JOURNAL OF CIRCUITS SYSTEMS AND COMPUTERS	0218-1266	0.099

ISI INDEXED JOURNALS OF COMPUTER SCIENCE (THEORY & METHODS) (7)

Rank	Journal Title	ISSN	Impact Factor
1	ACM COMPUTING SURVEYS	0360-0300	9.92
2	JOURNAL OF THE ACM	0004-5411	2.339
3	IEEE TRANSACTIONS ON NEURAL NETWORKS	1045-9227	3.726
4	HUMAN-COMPUTER INTERACTION	0737-0024	2.905
5	IEEE TRANSACTIONS ON EVOLUTIONARY COMPUTATION	1089-778X	3.736
6	REAL-TIME IMAGING	1077-2014	2.27
7	QUANTUM INFORMATION & COMPUTATION	1533-7146	3.379
8	ACM TRANSACTIONS ON COMPUTER SYSTEMS	0734-2071	2.391
9	FOUNDATIONS OF COMPUTATIONAL MATHEMATICS	1615-3375	2.061
10	IEEE-ACM TRANSACTIONS ON NETWORKING	1063-6692	2.576
11	JOURNAL OF CRYPTOLOGY	0933-2790	2.265
12	ARTIFICIAL LIFE	1064-5462	1.164
13	COMMUNICATIONS OF THE ACM	0001-0782	2.646
14	EVOLUTIONARY COMPUTATION	1063-6560	3
15	CONNECTION SCIENCE	0954-0091	0.884
16	DISTRIBUTED COMPUTING	0178-2770	1.246
17	FUZZY SETS AND SYSTEMS	0165-0114	1.833
18	INTERNATIONAL JOURNAL OF HIGH PERFORMANCE COMPUTING APPLICATIONS	1094-3420	1.824
19	SIAM JOURNAL ON COMPUTING	0097-5397	1.459
20	IBM SYSTEMS JOURNAL	0018-8670	1.883
21	IEEE MULTIMEDIA	1070-986X	2.258
22	JOURNAL OF COMPUTER AND SYSTEM SCIENCES	0022-0000	1.244
23	COMPUTATIONAL COMPLEXITY	1016-3328	1.562
24	CONCURRENCY AND COMPUTATION-PRACTICE & EXPERIENCE	1532-0626	1.791
25	IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS	1045-9219	1.916
26	STATISTICS AND COMPUTING	0960-3174	1.371
27	Future Generation Computer Systems-The International Journal of Grid Computing Theory Methods and Applications	0167-739X	1.476
28	IEEE Transactions on Information Forensics and Security	1556-6013	2.23
29	JOURNAL OF ALGORITHMS	0196-6774	0.943
30	IMAGE AND VISION COMPUTING	0262-8856	1.496
31	INFORMATION AND COMPUTATION	0890-5401	1.504
32	CONSTRAINTS	1383-7133	0.879

33	COMPUTER METHODS AND PROGRAMS IN BIOMEDICINE	0169-2607	1.22
34	COMPUTING	0010-485X	0.783
35	JOURNAL OF LOGIC AND ALGEBRAIC PROGRAMMING	1567-8326	1.018
36	IEEE TRANSACTIONS ON SYSTEMS MAN AND CYBERNETICS PART A-SYSTEMS AND HUMANS	1083-4427	1.35
37	NEW GENERATION COMPUTING	0288-3635	0.2
38	PARALLEL COMPUTING	0167-8191	1.309
39	JOURNAL OF LOGIC AND COMPUTATION	0955-792X	0.536
40	JOURNAL OF SYSTEMS AND SOFTWARE	0164-1212	1.241
41	JOURNAL OF COMPLEXITY	0885-064X	0.825
42	THEORY AND PRACTICE OF LOGIC PROGRAMMING	1471-0684	1.049
43	DISTRIBUTED AND PARALLEL DATABASES	0926-8782	0.875
44	THEORETICAL COMPUTER SCIENCE	0304-3975	0.806
45	MATHEMATICAL STRUCTURES IN COMPUTER SCIENCE	0960-1295	1.073
46	FORMAL METHODS IN SYSTEM DESIGN	0925-9856	0.8
47	Journal of Cellular Automata	1557-5969	0.439
48	DESIGNS CODES AND CRYPTOGRAPHY	0925-1022	0.745
49	JOURNAL OF SYMBOLIC COMPUTATION	0747-7171	0.745
50	INTERNATIONAL JOURNAL OF FOUNDATIONS OF COMPUTER SCIENCE	0129-0541	0.554
51	JOURNAL OF HEURISTICS	1381-1231	1.064
52	THEORY OF COMPUTING SYSTEMS	1432-4350	0.766
53	COMBINATORICS PROBABILITY & COMPUTING	0963-5483	0.784
54	DISCRETE & COMPUTATIONAL GEOMETRY	0179-5376	0.784
55	PERFORMANCE EVALUATION	0166-5316	1.524
56	JOURNAL OF PARALLEL AND DISTRIBUTED COMPUTING	0743-7315	1.168
57	INTERNATIONAL JOURNAL OF QUANTUM INFORMATION	0219-7499	0.774
58	REAL-TIME SYSTEMS	0922-6443	1.145
59	INTERNATIONAL JOURNAL OF GENERAL SYSTEMS	0308-1079	0.826
60	MULTIDIMENSIONAL SYSTEMS AND SIGNAL PROCESSING	0923-6082	0.486
61	APPLICABLE ALGEBRA IN ENGINEERING COMMUNICATION AND COMPUTING	0938-1279	0.5
62	MICROPROCESSORS AND MICROSYSTEMS	0141-9331	0.652
63	INTERNATIONAL JOURNAL OF SYSTEMS SCIENCE	0020-7721	0.634
64	MULTIMEDIA SYSTEMS	0942-4962	0.679
65	MULTIMEDIA TOOLS AND APPLICATIONS	1380-7501	0.462
66	INFORMATION SYSTEMS FRONTIERS	1387-3326	0.706
67	Cluster Computing-The Journal of Networks Software Tools and Applications	1386-7857	0.591
68	EXPERT SYSTEMS	0266-4720	0.717
69	JOURNAL OF MULTIPLE-VALUED LOGIC AND SOFT COMPUTING	1542-3980	0.308
70	COMPUTER SYSTEMS SCIENCE AND ENGINEERING	0267-6192	0.277
71	IEEE ANNALS OF THE HISTORY OF COMPUTING	1058-6180	0.34
72	JOURNAL OF UNIVERSAL COMPUTER SCIENCE	0948-695X	0.488
73	INTERNATIONAL JOURNAL OF COMPUTATIONAL GEOMETRY & APPLICATIONS	0218-1959	0.436
74	INTERNATIONAL JOURNAL OF PARALLEL PROGRAMMING	0885-7458	0.875
75	JOURNAL OF SUPERCOMPUTING	0920-8542	0.615
76	JOURNAL OF COMPUTATIONAL ANALYSIS AND APPLICATIONS	1521-1398	0.614
77	CRYPTOLOGIA	0161-1194	0.074
78	JOURNAL OF COMPUTER AND SYSTEMS SCIENCES INTERNATIONAL	1064-2307	0.074

ISI INDEXED JOURNALS OF COMPUTER SCIENCE (INTERDISCIPLINARY APPLICATIONS) (8)

Rank	Journal Title	ISSN	Impact Factor
1	BIOINFORMATICS	1367-4803	4.328
2	NEUROINFORMATICS	1539-2791	2.889
3	MEDICAL IMAGE ANALYSIS	1361-8415	3.602
4	IEEE TRANSACTIONS ON MEDICAL IMAGING	0278-0062	4.004
5	JOURNAL OF THE AMERICAN MEDICAL INFORMATICS ASSOCIATION	1067-5027	3.428
6	Journal of Chemical Information and Modeling	1549-9596	3.643
7	MATCH-COMMUNICATIONS IN MATHEMATICAL AND IN COMPUTER CHEMISTRY	0340-6253	3.5
8	JOURNAL OF COMPUTATIONAL PHYSICS	0021-9991	2.279
9	COMPUTATIONAL LINGUISTICS	0891-2017	2.656
10	ENVIRONMENTAL MODELLING & SOFTWARE	1364-8152	2.659
11	JOURNAL OF COMPUTER-AIDED MOLECULAR DESIGN	0920-654X	3.62
12	JOURNAL OF BIOMEDICAL INFORMATICS	1532-0464	1.924
13	JOURNAL OF MOLECULAR GRAPHICS & MODELLING	1093-3263	2.347
14	COMPUTER PHYSICS COMMUNICATIONS	0010-4655	2.12
15	IEEE-ACM Transactions on Computational Biology and Bioinformatics	1545-5963	1.866
16	JOURNAL OF MOLECULAR MODELING	1610-2940	2.018
17	Journal of Statistical Software	1548-7660	1.033
18	APPLIED SOFT COMPUTING	1568-4946	1.909
19	IEEE TRANSACTIONS ON INFORMATION TECHNOLOGY IN BIOMEDICINE	1089-7771	1.939
20	INTERNATIONAL JOURNAL OF HIGH PERFORMANCE COMPUTING APPLICATIONS	1094-3420	1.824
21	ARCHIVES OF COMPUTATIONAL METHODS IN ENGINEERING	1134-3060	2.227
22	JOURNAL OF NETWORK AND COMPUTER APPLICATIONS	1084-8045	1
23	COMPUTERS AND ELECTRONICS IN AGRICULTURE	0168-1699	1.273
24	IEEE Transactions on Industrial Informatics	1551-3203	2.356
25	COMPUTERS & OPERATIONS RESEARCH	0305-0548	1.366
26	COMPUTATIONAL STATISTICS & DATA ANALYSIS	0167-9473	1.126
27	CIN-COMPUTERS INFORMATICS NURSING	1538-2931	0.968
28	MEDICAL & BIOLOGICAL ENGINEERING & COMPUTING	0140-0118	1.379
29	COMPUTERS & STRUCTURES	0045-7949	0.934
30	JOURNAL OF COMPUTER-AIDED MATERIALS DESIGN	0928-1045	0.605
31	INFORMS JOURNAL ON COMPUTING	1091-9856	1.041
32	COMPUTERS & GEOSCIENCES	0098-3004	1.188
33	COMPUTER METHODS AND PROGRAMS IN BIOMEDICINE	0169-2607	1.22
34	JOURNAL OF VISUALIZATION	1343-8875	0.943
35	IEEE TRANSACTIONS ON SYSTEMS MAN AND CYBERNETICS PART C-APPLICATIONS AND REVIEWS	1094-6977	1.375
36	COMPUTER-AIDED CIVIL AND INFRASTRUCTURE ENGINEERING	1093-9687	0.747
37	QUEUEING SYSTEMS	0257-0130	0.747
38	ROBOTICS AND COMPUTER-INTEGRATED MANUFACTURING	0736-5845	1.371
39	COMPUTER METHODS IN BIOMECHANICS AND BIOMEDICAL ENGINEERING	1025-5842	1.033
40	IEEE TRANSACTIONS ON COMPUTER-AIDED DESIGN OF INTEGRATED CIRCUITS AND SYSTEMS	0278-0070	1.466
41	MATHEMATICS AND COMPUTERS IN SIMULATION	0378-4754	0.93
42	COMPUTERS & MATHEMATICS WITH APPLICATIONS	0898-1221	0.997

43	INTERNATIONAL JOURNAL OF INFORMATION TECHNOLOGY & DECISION MAKING	0219-6220	0.953
44	COMPUTING IN SCIENCE & ENGINEERING	1521-9615	0.973
45	JOURNAL OF COMPUTING IN CIVIL ENGINEERING	0887-3801	1.114
46	SPEECH COMMUNICATION	0167-6393	1.229
47	SOFT COMPUTING	1432-7643	0.984
48	Electronic Commerce Research and Applications	1567-4223	1.13
49	JOURNAL OF COMBINATORIAL OPTIMIZATION	1382-6905	0.701
50	COMPUTERS AND GEOTECHNICS	0266-352X	0.63
51	COMPUTERS & INDUSTRIAL ENGINEERING	0360-8352	1.057
52	ADVANCES IN ENGINEERING SOFTWARE	0965-9978	1.188
53	APPLICABLE ALGEBRA IN ENGINEERING COMMUNICATION AND COMPUTING	0938-1279	0.5
54	MATHEMATICAL AND COMPUTER MODELLING	0895-7177	1.032
55	CONCURRENT ENGINEERING-RESEARCH AND APPLICATIONS	1063-293X	0.611
56	JOURNAL OF HYDROINFORMATICS	1464-7141	0.681
57	JOURNAL OF COMPUTING AND INFORMATION SCIENCE IN ENGINEERING	1530-9827	0.807
58	SIMULATION-TRANSACTIONS OF THE SOCIETY FOR MODELING AND SIMULATION INTERNATIONAL	0037-5497	0.783
59	JOURNAL OF STATISTICAL COMPUTATION AND SIMULATION	0094-9655	0.353
60	International Journal on Artificial Intelligence Tools	0218-2130	0.667
61	SIMULATION MODELLING PRACTICE AND THEORY	1569-190X	0.586
62	MATHEMATICAL AND COMPUTER MODELLING OF DYNAMICAL SYSTEMS	1387-3954	0.309
63	ENGINEERING COMPUTATIONS	0264-4401	0.488
64	ENGINEERING WITH COMPUTERS	0177-0667	1.155
65	COMPUTER APPLICATIONS IN ENGINEERING EDUCATION	1061-3773	0.388
66	INTERNATIONAL JOURNAL OF COMPUTER INTEGRATED MANUFACTURING	0951-192X	0.722
67	INTERNATIONAL JOURNAL OF RF AND MICROWAVE COMPUTER-AIDED ENGINEERING	1096-4290	0.462
68	AI EDAM-ARTIFICIAL INTELLIGENCE FOR ENGINEERING DESIGN ANALYSIS AND MANUFACTURING	0890-0604	0.477
69	Digital Investigation	1742-2876	0.961
70	COMPEL-THE INTERNATIONAL JOURNAL FOR COMPUTATION AND MATHEMATICS IN ELECTRICAL AND ELECTRONIC ENGINEERING	0332-1649	0.441
71	COMPUTERS & ELECTRICAL ENGINEERING	0045-7906	0.284
72	JOURNAL OF ORGANIZATIONAL COMPUTING AND ELECTRONIC COMMERCE	1091-9392	0.531
73	INTEGRATED COMPUTER-AIDED ENGINEERING	1069-2509	0.617

REFERENCE

<http://admin-apps.isiknowledge.com/JCR/JCR>