

PERÚ

Ministerio
de Educación

Book of Bibliography by course

School of Computer Science

– 2021-I –

Lima: July 7, 2020

Task Force

Ernesto Cuadros-Vargas (Editor) <ecuadros@spc.org.pe>

President of the Peruvian Computer Society (SPC) 2001-2007, 2009

Member of the Steering Committee de ACM/IEEE-CS Computing Curricula
for Computer Science (CS2013)

Member of Steering Committee de ACM/IEEE-CS Computing Curricula 2020
(CS2020)

<http://socios.spc.org.pe/ecuadros>

Contents

First Semester	1
1.1 CS111. Introduction to Computer Science	1
1.2 CS1D1. Discrete Structures I	1
1.3 MA100. Mathematics I	1
1.4 FG101. Communication	1
1.5 FG102. Study Methodology	2
1.6 ID101. Technical and professional English	2
Second Semester	2
2.1 CS112. Computer Science I	2
2.2 CS1D2. Discrete Structures II	2
2.3 MA101. Math II	3
2.4 FG106. Theater	3
2.5 ID102. Technical and professional English II	3
Third Semester	3
3.1 CS113. Computer Science II	3
3.2 CS221. Computer Systems Architecture	4
3.3 CS2B1. Platform Based Development	4
3.4 MA203. Statistics and Probabilities	5
3.5 FG203. Oratory	5
3.6 ID201. Technical and professional English III	5
Fourth Semester	5
4.1 CS210. Algorithms and Data Structures	5
4.2 CS271. Data Management	5
4.3 CS2S1. Operating systems	6
4.4 FG350. Leadership and Performance	6
4.5 ID202. English IV	7
Fifth Semester	7
5.1 CS212. Analysis and Design of Algorithms	7
5.2 CS231. Networking and Communication	8
5.3 CS261. Intelligent Systems	8
5.4 CS291. Software Engineering I	9
5.5 CS2H1. User Experience (UX)	9
5.6 CB111. Computational Physics	10
5.7 ID203. Technical and professional English V	10

Sixth Semester	10
6.1 CS292. Software Engineering II	10
6.2 CS311. Competitive Programming	11
6.3 CS312. Advanced Data Structures	11
6.4 CS393. Information systems	12
6.5 CS3I1. Computer Security	12
6.6 CS3P1. Parallel and Distributed Computing	12
Seventh Semester	13
Eighth Semester	13
Ninth Semester	13
Tenth Semester	13

1.1 CS111. Introduction to Computer Science

[Brookshear and Brylow, 2019] Brookshear, J. G. and Brylow, D. (2019). *Computer Science: An Overview*. Pearson, global edition edition.

[Guttag, 2013] Guttag, J. V. (2013). . *Introduction To Computation And Programming Using Python*. MIT Press.

[Zelle, 2010] Zelle, J. (2010). *Python Programming: An Introduction to Computer Science*. Franklin, Beedle & Associates Inc.

1.2 CS1D1. Discrete Structures I

[Grimaldi, 2003] Grimaldi, R. (2003). *Discrete and Combinatorial Mathematics: An Applied Introduction*. Pearson, 5 ed. edition.

[Rosen, 2007] Rosen, K. H. (2007). *Discrete Mathematics and Its Applications*. Mc Graw Hill, 7 ed. edition.

[Scheinerman, 2012] Scheinerman, E. R. (2012). *Mathematics: A Discrete Introduction*. Brooks Cole, 3 ed. edition.

[Velleman, 2006] Velleman, D. J. (2006). *How to Prove It: A Structured Approach*. 2nd edition.

1.3 MA100. Mathematics I

[ión, 2014] ión, R. L. (2014). *Calculus*. 10th edition.

[Stewart, 2012] Stewart, J. (2012). *Calculus*. 7th edition.

1.4 FG101. Communication

[de la Lengua Española, 2010] de la Lengua Española, R. A. (2010). *Nueva gramática de la lengua española, morfología y sintaxis*. Madrid, España: Ed. Espasa.

[Gatti Muriel, 2007] Gatti Muriel, C. (2007). *Elementos de la gramática española*. Lima, Universidad del Pacífico.

[Martin Vivaldi, 2006] Martin Vivaldi, G. (2006). *Teoría y práctica de la composición y estilo*. Thompson.

[Sanchez Lobato, 2005] Sanchez Lobato, J. (2005). *Saber Escribir*. España, Instituto Cervantes.

1.5 FG102. Study Methodology

- [Chávez, 2011] Chávez, A. (2011). *Se necesita un tutor*. UCSP.
- [Perez, 2010] Perez, A. (2010). *Teoría del Derecho*. Editorial Madrid.
- [Quintana, 2007] Quintana, V. (2007). *El estudio Universitario y elementos de investigación científica*. Editorial universitaria.
- [Rodríguez, 2007] Rodríguez, J. (2007). *Guía para el método de estudio universitario*. Educa.
- [Velazco, 1999] Velazco, M. F. (1999). *Mapas conceptuales en el aula*. Ed. San Marcos.

1.6 ID101. Technical and professional English

- [Cambridge, 2006] Cambridge (2006). *Diccionario Inglés-Español Cambridge*. Editorial Oxford.
- [MacGrew, 1999] MacGrew, J. (1999). *Focus on Grammar Basic*. Editorial Oxford.
- [Soars and John, 2002d] Soars, L. and John (2002d). *American Headway N 2 Student Book*. Editorial Oxford.

2.1 CS112. Computer Science I

- [Deitel, 2017] Deitel, D. . (2017). *C++17 - The Complete Guide*. Pearson, 10th edition.
- [Stroustrup, 2013] Stroustrup, B. (2013). *The C++ Programming Language*. Addison-Wesley, 4th edition.

2.2 CS1D2. Discrete Structures II

- [Grimaldi, 1997] Grimaldi, R. (1997). *Matemáticas Discretas y Combinatoria*. Addison Wesley Iberoamericana.
- [Grimaldi, 2003] Grimaldi, R. (2003). *Discrete and Combinatorial Mathematics: An Applied Introduction*. Pearson, 5 ed. edition.
- [Johnsonbaugh, 1999] Johnsonbaugh, R. (1999). *Matemáticas Discretas*. Prentice Hall, México.
- [Rosen, 2007] Rosen, K. H. (2007). *Discrete Mathematics and Its Applications*. Mc Graw Hill, 7 ed. edition.

2.3 MA101. Math II

[Stewart, 2012] Stewart, J. (2012). *Calculus*. CENGAGE Learning, 7th edition.

[Zill, 2013] Zill, D. G. (2013). *Differential equations with Boundary value problems*. CENGAGE Learning, 8th edition.

2.4 FG106. Theater

[Majorana, 1958] Majorana, A. (1958). *El arte de hablar en publico*. La España Moderna.

[Pavis, 1998] Pavis, P. (1998). *Diccionario del Teatro*. Edit. Piados BA.

2.5 ID102. Technical and professional English II

[Cambridge, 2006] Cambridge (2006). *Diccionario Inglés-Español Cambridge*. Editorial Oxford.

[MacGrew, 1999] MacGrew, J. (1999). *Focus on Grammar Basic*. Editorial Oxford.

[Soars and John, 2002a] Soars, L. and John (2002a). *American Headway N 1 Student Book*. Editorial Oxford.

3.1 CS113. Computer Science II

[Lippman and E.Moo, 2013] Lippman, S. B. and E.Moo, B. (2013). *C++ Primer*. O'Reilly, 5th edition.

[Nakariakov, 2013] Nakariakov, S. (2013). *The Boost C++ Libraries: Generic Programming*. CreateSpace Independent Publishing Platforml.

[Pai and Abraham, 2018] Pai, P. and Abraham, P. (2018). *C++ Reactive Programming*. Packt, 1st edition.

[Van Weert, 2016] Van Weert, Peter, G. M. (2016). *C++ Standard Library Quick Reference*. Apress, 1st edition.

[Vandervoorde, 2002] Vandervoorde, D. (2002). *C++ Templates: The Complete Guide*. Addison-Wesley, 1st edition.

[Williams, 2011] Williams, A. (2011). *C++ Concurrency in Action*. Manning, 1st edition.

3.2 CS221. Computer Systems Architecture

- [Harris and Harris, 2012] Harris, D. and Harris, S. (2012). *Digital Design and Computer Architecture*. Morgan Kaufmann, 2nd edition.
- [Hennessy and Patterson, 2006] Hennessy, J. L. and Patterson, D. A. (2006). *Computer Architecture: A Quantitative Approach*. Morgan Kaufman, San Mateo, CA, 4th edition.
- [J.Ashenden, 2007] J.Ashenden, P. (2007). *Digital Design (Verilog): An Embedded Systems Approach Using Verilog*. Morgan Kaufmann.
- [Parhami, 2005] Parhami, B. (2005). *Computer Architecture: From Microprocessors to Supercomputers*. Oxford Univ. Press, New York.
- [Patt and Patel, 2005] Patt, Y. N. and Patel, S. J. (2005). *Introduction to Computing Systems*. McGraw Hill, 2nd edition.
- [Patterson and Hennessy, 2004] Patterson, D. A. and Hennessy, J. L. (2004). *Computer Organization and Design: The Hardware/Software Interface*. Morgan Kaufman, San Mateo, CA, 3 edition.
- [P.Chu, 2006] P.Chu, P. (2006). *RTL Hardware Design Using VHDL*. Wiley-Interscience, 1st edition.
- [Stalings, 2010] Stalings, W. (2010). *Computer Organization and Architecture: Designing for Performance*. Prentice Hall, Upper Saddle River, NJ, 8th edition.

3.3 CS2B1. Platform Based Development

- [Annuzzi et al., 2013] Annuzzi, J., Darcey, L., and Conder, S. (2013). *Introduction to Android Application Development: Android Essentials*. Developer's Library. Pearson Education.
- [Fielding, 2000] Fielding, R. T. (2000). Fielding dissertation: Chapter 5: Representational state transfer (rest). http://www.ics.uci.edu/~fielding/pubs/dissertation/rest_arch_style.htm.
- [Freeman and Robson, 2011] Freeman, E. and Robson, E. (2011). *Head first HTML5 programming: building web apps with JavaScript*. " O'Reilly Media, Inc."
- [Grove, 2009] Grove, R. (2009). *Web Based Application Development*. Jones & Bartlett Learning.
- [Martin, 2017] Martin, R. C. (2017). *Clean architecture: a craftsman's guide to software structure and design*. Prentice Hall Press.

3.4 MA203. Statistics and Probabilities

[Mendenhall, 2014] Mendenhall, B. (2014). *Introducción a la probabilidad y estadística*. Cengage Learning, 13th edition.

[M.Ross, 2014] M.Ross, S. (2014). *Introduction to Probability and Statistics for Engineers and Scientists*. Academic Press, 5th edition.

3.5 FG203. Oratory

[Monroe and Ehninger, 1976b] Monroe, A. and Ehninger, D. (1976b). *La comunicación oral*. Hispano Europea.

[Rodríguez,] Rodríguez, M. L. *Cómo manejar la información en una presentación*.

3.6 ID201. Technical and professional English III

[Cambridge, 2006] Cambridge (2006). *Diccionario Inglés-Español Cambridge*. Editorial Oxford.

[MacGrew, 1999] MacGrew, J. (1999). *Focus on Grammar Basic*. Editorial Oxford.

[Soars and John, 2002d] Soars, L. and John (2002d). *American Headway N 2 Student Book*. Editorial Oxford.

4.1 CS210. Algorithms and Data Structures

[Cormen et al., 2009] Cormen, T. H., Leiserson, C. E., Rivest, R. L., and Stein, C. (2009). *Introduction to Algorithms*. MIT Press, third edition edition. ISBN: 978-0-262-53305-8.

[Fager et al., 2014] Fager, J., Yépez, W. L. P., Villacrés, M., Martínez, L. A. P., Ochoa, D., and Cuadros-Vargas, E. (2014). *Estructura de datos*. Iniciativa Latinoamericana de Libros de Texto Abiertos (LATIN), first edition edition.

[Knuth, 1997] Knuth, D. E. (1997). *The Art of Computer Programming, Vol. 1: Fundamental Algorithms*. Addison-Wesley Professional, 3rd edition.

[Knuth, 1998] Knuth, D. E. (1998). *The art of computer programming, volume 3: Sorting and searching*. Addison-Wesley Professional, 2nd edition.

4.2 CS271. Data Management

[Celko, 2005] Celko, J. (2005). *Joe Celko's SQL Programming Style*. Elsevier.

- [C.J., 2011] C.J., D. (2011). *SQL and Relational Theory: How to Write Accurate SQL Code*. O'Reilly Media.
- [Dietrich, 2001] Dietrich, S. W. (2001). *Understanding Relational Database Query Languages, First Edition*. Prentice Hall.
- [Elmasri and Navathe, 2004] Elmasri, R. and Navathe, S. B. (2004). *Fundamentals of Database Systems, Fourth Edition*. Addison Wesley.
- [Emil Eifrem and Robinson, 2015] Emil Eifrem, J. W. and Robinson, I. (2015). *Graph Databases*. O'Reilly Media, 2nd edition.
- [Korth and Silberschatz, 2002] Korth, H. F. and Silberschatz, A. (2002). *Fundamentos de Base de Datos*. McGraw-Hill.
- [Ramakrishnan and Gehrke, 2003] Ramakrishnan, R. and Gehrke, J. (2003). *Database Management Systems*. McGraw-Hill, 3rd edition.
- [Rob and Coronel, 2004] Rob, P. and Coronel, C. (2004). *Database Systems: Design, Implementation and Management, Sixth Edition*. Morgan Kaufmann.
- [Simsion and Witt, 2004] Simsion, G. and Witt, G. (2004). *Data Modeling Essentials, Third Edition*. Morgan Kaufmann.
- [Whitehorn and Marklyn, 2001] Whitehorn, M. and Marklyn, B. (2001). *Inside Relational Databases, Second Edition*. Springer.

4.3 CS2S1. Operating systems

- [Anderson and Dahlin, 2014] Anderson, T. and Dahlin, M. (2014). *Operating Systems: Principles and Practice*. Recursive Books, 2nd edition.
- [Avi Silberschatz, 2012] Avi Silberschatz, Peter Baer Galvin, G. G. (2012). *Operating System Concepts, 9/E*. John Wiley & Sons, Inc.
- [Stallings, 2005] Stallings, W. (2005). *Operating Systems: Internals and Design Principles, 5/E*. Prentice Hall.
- [Tanenbaum, 2001] Tanenbaum, A. S. (2001). *Modern Operating Systems, 4/E*. Prentice Hall.
- [Tanenbaum, 2006] Tanenbaum, A. S. (2006). *Operating Systems Design and Implementation, 3/E*. Prentice Hall.

4.4 FG350. Leadership and Performance

- [Alexandre., 2009] Alexandre., D.-H. (2009). *Perfil del Líder. Hacia un Liderazgo Virtuoso*. Ediciones Urano S.A.
- [Alfred., 2010] Alfred., S. (2010). *Liderazgo Ético. La Sabiduría de decidir bien*. Ediciones Encuentro S.A Madrid y Nueva Revista de Madrid.
- [Cardona,] Cardona, P., y P. C. R. *Dirección por misiones: Cómo generar empresas de alto rendimiento*.

-
- [D' Souza,] D' Souza, S. A. *Descubre tu Liderazgo*. Editorial Sal Terrae.
- [Ginebra, 2010] Ginebra, G., . S. G. G. (2010). *Gestión de incompetentes. Libros de Cabecera*.
- [Goleman, 2012] Goleman, D. (2012). *Inteligencia emocional*. Editorial Kairós.
- [Hawkins, 2012] Hawkins, P. (2012). *Coaching y liderazgo de equipos: coaching para un liderazgo con capacidad de transformación*. Ediciones Granica.
- [Hersey, 1998] Hersey, P., B. K. H. . J. D. E. (1998). *Administración del comportamiento organizacional: liderazgo situacional*.
- [Hunsaker, 2010] Hunsaker, P. (2010). *El nuevo arte de gestionar equipos: Un enfoque actual para guiar y motivar con éxito*.
- [Luis., 2008] Luis., H. (2008). *Construye tu Sueño*. LID Editorial Empresarial.
- [Manuel., 2009] Manuel., F. P. (2009). *Gobierno de Personas en la Empresa*. Ediciones Universidad de Navarra EUNSA.
- [Maruja., 2007] Maruja., C. N. (2007). *Dueños de Nuestro Destino*. Editorial Ariel.
- [Pilar, 2002] Pilar, C. P. L. (2002). *Cómo desarrollar las Competencias de Liderazgo*. PAD Lima- Perú, Tercera Edición.
- [Wilkinson., 2009] Wilkinson., C. P. H. (2009). *Creciendo como Líder*. Ediciones Universidad de Navarra S.A (EUNSA), Primera Edición.

4.5 ID202. English IV

- [Cambridge, 2006] Cambridge (2006). *Diccionario Inglés-Español Cambridge*. Editorial Oxford.
- [MacGrew, 1999] MacGrew, J. (1999). *Focus on Grammar Basic*. Editorial Oxford.
- [Soars and John, 2002d] Soars, L. and John (2002d). *American Headway N 2 Student Book*. Editorial Oxford.

5.1 CS212. Analysis and Design of Algorithms

- [Alsuwaiyel, 1999] Alsuwaiyel, H. (1999). *Algorithms: Design Techniques and Analysis*. World Scientific.
- [Dasgupta et al., 2006] Dasgupta, S., Papadimitriou, C., and Vazirani, U. (2006). *Algorithms*. McGraw-Hill Education.
- [Goodrich and Tamassia, 2009] Goodrich, M. T. and Tamassia, R. (2009). *Algorithm Design: Foundations, Analysis and Internet Examples*. John Wiley & Sons, Inc., 2nd edition.

- [Kleinberg and Tardos, 2005] Kleinberg, J. and Tardos, E. (2005). *Algorithm Design*. Addison-Wesley Longman Publishing Co., Inc.
- [Knuth, 1997] Knuth, D. (1997). *The Art of Computer Programming: Fundamental algorithms Vol 1*. Addison-Wesley, third edition edition.
- [Rawlins, 1992] Rawlins, G. (1992). *Compared to What?: An Introduction to the Analysis of Algorithms*. Computer Science Press.
- [Rivest and Stein, 2009] Rivest, T. H. C. C. E. L. . R. L. and Stein, C. (2009). *Introduction to Algorithms, Third Edition*. The MIT Press, 3rd edition.
- [Sedgewick and Flajolet, 2013] Sedgewick, R. and Flajolet, P. (2013). *An Introduction to the Analysis of Algorithms*. Pearson Education.
- [Sedgewick and Wayne, 2011] Sedgewick, R. and Wayne, K. (2011). *Algorithms*. Pearson Education.
- [Tarjan, 1983] Tarjan, R. E. (1983). *Data Structures and Network Algorithms*. Society for Industrial and Applied Mathematics.

5.2 CS231. Networking and Communication

- [Chayapathi, 2016] Chayapathi, Rajendra; Syed F. Hassan; Shah, P. (2016). *Network Functions Virtualization (NFV) with a Touch of SDN*. Addison-Wesley Professional; 1 edition.
- [Kadushin, 2011] Kadushin, C. (2011). *Understanding Social Networks: Theories, Concepts, And Findings*. Oxford University Press, Usa; 1 edition.
- [Kurose and Ross, 2013] Kurose, J. and Ross, K. (2013). *Computer Networking: A Top-down Approach*. Always learning. Pearson, 7th edition.

5.3 CS261. Intelligent Systems

- [De Castro, 2006] De Castro, L. (2006). *Fundamentals of natural computing: basic concepts, algorithms, and applications*. CRC Press.
- [Goldberg, 1989] Goldberg, D. (1989). *Genetic Algorithms in Search, Optimization and Machine Learning*. Addison Wesley.
- [Koller and Friedman, 2009] Koller, D. and Friedman, N. (2009). *Probabilistic Graphical Models: Principles and Techniques - Adaptive Computation and Machine Learning*. The MIT Press.
- [Mitchell, 1998] Mitchell, M. (1998). *An introduction to genetic algorithms*. The MIT press.
- [Murphy, 2012] Murphy, K. P. (2012). *Machine Learning: A Probabilistic Perspective*. The MIT Press.
- [Nilsson, 2001] Nilsson, N. (2001). *Inteligencia Artificial: Una nueva visión*. McGraw-Hill.

[Ponce-Gallegos et al., 2014] Ponce-Gallegos, J., Torres-Soto, A., tima Quezada Aguilera, Silva-Sprock, A., Flor, E. M., Casali, A., Scheihing, E., Tupac, Y., Soto, M. T., Zapata, F. O., A., J. H., D., C. Z., Vakhnia, N., and Pedreño, O. (2014). *Inteligencia Artificial*. Iniciativa Latinoamericana de Libros de Texto Abiertos (LATIn).

[Russell and Norvig, 2003] Russell, S. and Norvig, P. (2003). *Inteligencia Artificial: Un enfoque moderno*. Prentice Hall.

5.4 CS291. Software Engineering I

[Eric Freeman and Sierra, 2014] Eric Freeman, Elisabeth Robson, B. B. and Sierra, K. (2014). *Head First Design Patterns*. O'Reilly Media, Inc, 2nd edition.

[Hans-Erik Eriksson and Fado, 2003] Hans-Erik Eriksson, Magnus Penker, B. L. and Fado, D. (2003). *UML 2 Toolkit*. Wiley, 2nd edition.

5.5 CS2H1. User Experience (UX)

[Buxton, 2007] Buxton, B. (2007). *Sketching User Experiences: Getting the Design Right and the Right Design*. Morgan Kaufmann Publishers Inc.

[Dix et al., 2004] Dix, A., Finlay, J., Abowd, G., and Beale, R. (2004). *Human-computer Interaction*. Prentice-Hall, Inc, 3 ed. edition.

[Johnson, 2010] Johnson, J. (2010). *Designing with the Mind in Mind: Simple Guide to Understanding User Interface Design Rules*. Morgan Kaufmann Publishers Inc., 3 ed. edition.

[Leavitt and Shneiderman, 2006] Leavitt, M. and Shneiderman, B. (2006). *Research-Based Web Design & Usability Guidelines*. Health and Human Services Dept.

[Mathis, 2011] Mathis, L. (2011). *Designed for Use: Create Usable Interfaces for Applications and the Web*. Pragmatic Bookshelf.

[Norman, 2004] Norman, D. A. (2004). *Emotional Design: Why We Love (or Hate) Everyday Things*. Basic Book.

[Rogers and Sharp, 2011] Rogers, Y. and Sharp, H. & Preece, J. (2011). *Interaction Design: Beyond Human-Computer Interaction*. John Wiley and Sons Ltd, 3 ed. edition.

[Stone et al., 2005] Stone, D., Jarrett, C., Woodroffe, M., and Minocha, S. (2005). *User Interface Design and Evaluation*. Morgan Kaufmann Series in Interactive Technologies.

[Wigdor and Wixon, 2011] Wigdor, D. and Wixon, D. (2011). *Brave NUI World: Designing Natural User Interfaces for Touch and Gesture*. Morgan Kaufmann Publishers Inc.

5.6 CB111. Computational Physics

- [Burbano, 2006] Burbano, S. (2006). *Física General*. Alfaomega.
- [Resnik, 2007] Resnik, R. y Halliday, D. (2007). *Física*, volume 1. Patria, 5th edition.
- [Serway, 2009] Serway, R. A. y Jewett, J. (2009). *Física para Ciencias e Ingeniería con Física Moderna*, volume 1. Cengage Learning, 7th edition.
- [Tipler, 2009] Tipler, P. y Mosca, G. (2009). *Física para la ciencia y la tecnología*, volume 1. Reverte, 7th edition.

5.7 ID203. Technical and professional English V

- [Cambridge, 2006] Cambridge (2006). *Diccionario Inglés-Español Cambridge*. Editorial Oxford.
- [MacGrew, 1999] MacGrew, J. (1999). *Focus on Grammar Basic*. Editorial Oxford.
- [Soars and John, 2002g] Soars, L. and John (2002g). *American Headway N 3 Student Book*. Editorial Oxford.
- [Soars and John, 2002h] Soars, L. and John (2002h). *American Headway N 3 Teachers Book*. Editorial Oxford.
- [Soars and John, 2002i] Soars, L. and John (2002i). *American Headway N 3 Work Book*. Editorial Oxford.

6.1 CS292. Software Engineering II

- [Ambriola, 2001] Ambriola, V. (2001). *Software Process Technology*. Springer.
- [Blum, 1992] Blum, B. I. (1992). *Software Engineering: A Holistic View*. Oxford University Press US, 7th edition.
- [Conradi, 2000] Conradi, R. (2000). *Software Process Technology*. Springer.
- [Keyes, 2004] Keyes, J. (2004). *Software Configuration Management*. CRC Press.
- [Montangero, 1996] Montangero, C. (1996). *Software Process Technology*. Springer.
- [Oquendo, 2003] Oquendo, F. (2003). *Software Process Technology*. Springer.
- [Pressman, 2004] Pressman, R. S. (2004). *Software Engineering: A Practitioner's Approach*. McGraw-Hill, 6th edition.
- [Priest and Sanchez, 2001] Priest, J. W. and Sanchez, J. M. (2001). *Product Development and Design for Manufacturing*. Marcel Dekker.

-
- [Schach, 2004] Schach, S. R. (2004). *Object-Oriented and Classical Software Engineering*. McGraw-Hill.
- [Wang and King, 2000] Wang, Y. and King, G. (2000). *Software Engineering Processes: Principles and Applications*. CRC Press.
- [Windle and Abreo, 2002] Windle, D. R. and Abreo, L. R. (2002). *Software Requirements Using the Unified Process*. Prentice Hall.

6.2 CS311. Competitive Programming

- [Aziz et al., 2012] Aziz, A., Lee, T., and Prakash, A. (2012). *Elements of Programming Interviews: The Insiders' Guide*. ElementsOfProgrammingInterviews.com.
- [Cormen et al., 2009] Cormen, T. H., Leiserson, C. E., Rivest, R. L., and Stein, C. (2009). *Introduction to Algorithms*. MIT Press.
- [Halim, 2013] Halim, S. (2013). *Competitive Programming*. Lulu, 3 rd edition.
- [Kulikov, 2019] Kulikov, A. S. (2019). *Learning Algorithms Through Programming and Puzzle Solving*. Active Learning Technologies.
- [Laaksonen, 2017] Laaksonen, A. (2017). *Guide to Competitive Programming: Learning and Improving Algorithms Through Contests*. Springer.
- [Miguel A. Revilla, 2003] Miguel A. Revilla, S. S. (2003). *Programming Challenges: The Programming Contest Training Manual*. Springer.

6.3 CS312. Advanced Data Structures

- [Björnander, 2018] Björnander, S. (2018). *C++17 By Example: Practical projects to get you up and running with C++17*. Packt Publishing.
- [Chávez et al., 2001] Chávez, E., Navarro, G., Baeza-Yates, R., and Marroquín, J. (2001). Proximity searching in metric spaces. *ACM Computing Surveys*, 33(3):273–321.
- [Cuadros-Vargas et al., 2004] Cuadros-Vargas, E., Romero, R. A. F., Mock, M., and Brisaboa, N. (2004). Implementing data structures: An incremental approach. [http://socios.spc.org .pe/ecuadros/cursos/pdfs/](http://socios.spc.org.pe/ecuadros/cursos/pdfs/).
- [David Vandevoorde, 2018] David Vandevoorde, Nicolai M. Josuttis, D. G. (2018). *C++ Templates: The Complete Guide*. Addison-Wesley Professional.
- [Gaede and ünther, 1998] Gaede, V. and ünther, O. (1998). Multidimensional Access Methods. *ACM Computing Surveys*, 30(2):170–231.
- [Gamma et al., 1994] Gamma, E., Helm, R., Johnson, R., and Vlissides, J. M. (1994). *Design Patterns: Elements of Reusable Object-Oriented Software*. Computing Series. Addison-Wesley Professional. ISBN-10: 0201633612.
- [Knuth, 2007a] Knuth, D. E. (2007a). *The Art of Computer Programming, Fundamental Algorithms*, volume I. Addison-Wesley, 3rd edition. 0-201-89683-4.

-
- [Knuth, 2007b] Knuth, D. E. (2007b). *The Art of Computer Programming, Sorting and Searching*, volume II. Addison-Wesley, 2nd edition. 0-201-89685-0.
- [Navarro, 2016] Navarro, G. (2016). *Compact Data Structures*. Cambridge University Press.
- [PGregory Shakhnarovich and Indyk, 2006] PGregory Shakhnarovich, T. D. and Indyk, P. (2006). *Nearest-Neighbor Methods in Learning and Vision: Theory and Practice*. MIT Press, 1st edition. ISBN 0-262-19547-X.
- [Samet, 2006] Samet, H. (2006). *Foundations of Multidimensional and Metric Data Structures*. Elsevier/Morgan Kaufmann, illustrated edition.
- [Traina Jr et al., 2000] Traina Jr, C., Traina, A. J. M., Seeger, B., and Faloutsos, C. (2000). Slim-Trees: High Performance Metric Trees Minimizing Overlap between Nodes. In *Advances in Database Technology - EDBT 2000, 6th International Conference on Extending Database Technology*, volume 1777 of *Lecture Notes in Computer Science*, pages 51–65, Konstanz, Germany. Springer.
- [Zezula et al., 2007] Zezula, P., Amato, G., Dohnal, V., and Batko, M. (2007). *Similarity Search: The Metric Space Approach*. Springer, 1st edition. ISBN-10: 0387291466.

6.4 CS393. Information systems

- [Laudon and Laudon, 2017] Laudon, K. C. and Laudon, J. P. (2017). *Management Information Systems: Managing the Digital Firm*. Pearson, 15th edition.
- [Pressman and Maxim, 2015] Pressman, R. S. and Maxim, B. (2015). *Software Engineering: A Practitioner's Approach*. McGraw-Hill, 8th edition.
- [Sommerville, 2017] Sommerville, I. (2017). *Software Engineering*. Pearson, 10th edition.

6.5 CS3I1. Computer Security

- [W and L, 2014] W, S. and L, B. (2014). *Computer Security: Principles and Practice*. Pearson Education, Limited.

6.6 CS3P1. Parallel and Distributed Computing

- [Georg Hager, 2010] Georg Hager, G. W. (2010). *Introduction to High Performance Computing for Scientists and Engineers (Chapman & Hall/CRC Computational Science)*. 1st edition.

-
- [Kirk and mei W. Hwu, 2013] Kirk, D. B. and mei W. Hwu, W. (2013). *Programming Massively Parallel Processors: A Hands-on Approach*. Morgan Kaufmann, 2nd edition.
- [Matloff, 2014] Matloff, N. (2014). *Programming on Parallel Machines*. University of California, Davis.
- [Pacheco, 2011] Pacheco, P. S. (2011). *An Introduction to Parallel Programming*. Morgan Kaufmann, 1st edition.
- [Quinn, 2003] Quinn, M. J. (2003). *Parallel Programming in C with MPI and OpenMP*. McGraw-Hill Education Group, 1st edition.
- [Sanders and Kandrot, 2010] Sanders, J. and Kandrot, E. (2010). *CUDA by Example: An Introduction to General-Purpose GPU Programming*. Addison-Wesley Professional, 1st edition.