Outline of mathematics

The following outline is provided as an overview of and 1.2.2 Reference databases topical guide to mathematics:

Mathematics is a field of study that investigates topics such as number, space, structure, and change. For more on the relationship between mathematics and science, refer to the article on science.

Nature of mathematics 1

- Definitions of mathematics Mathematics has no generally accepted definition. Different schools of thought, particularly in philosophy, have put forth radically different definitions, all of which are con-
- Philosophy of mathematics its aim is to provide an account of the nature and methodology of mathematics and to understand the place of mathematics in people's lives.

1.1 Mathematics is

- an academic discipline branch of knowledge that is taught at all levels of education and researched typically at the college or university level. Disciplines are defined (in part), and recognized by the academic journals in which research is published, and the learned societies and academic departments or faculties to which their practitioners belong.
- a formal science branch of knowledge concerned with the properties of formal systems based on definitions and rules of inference. Unlike other sciences, the formal sciences are not concerned with the validity of theories based on observations in the physical world.

1.2 General reference

1.2.1 Classification systems

- Mathematics in the Dewey Decimal Classification system
- Mathematics Subject Classification alphanumerical classification scheme collaboratively produced by staff of and based on the coverage of the two major mathematical reviewing databases, Mathematical Reviews and Zentralblatt MATH.

- Mathematical Reviews journal and online database published by the American Mathematical Society (AMS) that contains brief synopses (and occasionally evaluations) of many articles in mathematics, statistics and theoretical computer science.
- Zentralblatt MATH service providing reviews and abstracts for articles in pure and applied mathematics, published by Springer Science+Business Media. It is a major international reviewing service which covers the entire field of mathematics. It uses the Mathematics Subject Classification codes for organizing their reviews by topic.

2 Subjects

Quantity 2.1

Quantity -

- Arithmetic -
- Natural numbers –
- Integers -
- Rational numbers -
- Real numbers -
- Complex numbers –
- Hypercomplex numbers -
- Infinity –

2.2 **Structure**

Structure -

- Abstract algebra -
- Linear algebra -
- Number theory –
- Order theory –
- Function (mathematics) –

2 3 HISTORY

2.3 Space

Space -

- Geometry -
- Algebraic geometry –
- Trigonometry -
- Differential geometry –
- Topology -
- Fractal geometry –

2.4 Change

Change -

- Calculus -
- Vector calculus -
- Differential equations –
- Dynamical systems –
- Chaos theory –
- Analysis -

2.5 Foundations and philosophy

Foundations of mathematics -

- Philosophy of mathematics –
- Category theory –
- Set theory –
- Type theory -

2.6 Mathematical logic

See also: Outline of mathematical logic

Mathematical logic -

- Model theory -
- Proof theory -
- Recursion theory -
- Set theory –
- Type theory –

2.7 Discrete mathematics

Discrete mathematics -

- Combinatorics
- Theory of computation
- Cryptography
- Graph theory

2.8 Applied mathematics

Applied mathematics -

- Mathematical physics –
- Analytical mechanics -
- Mathematical fluid dynamics -
- Numerical analysis -
- Control theory -
- Dynamical systems -
- Mathematical optimization -
- Operations research -
- Probability -
- Statistics -
- Game theory -
- Mathematical economics –
- Financial mathematics –
- Information theory –
- Cryptography -
- Mathematical biology –

3 History

Main article: History of mathematics

- Babylonian mathematics
- Egyptian mathematics
- Indian mathematics
- Greek mathematics
- Chinese mathematics
 - Abacus

- History of the Hindu-Arabic numeral system
- Islamic mathematics
- Japanese mathematics
- · History of algebra
- History of geometry
- History of mathematical notation
- History of trigonometry
- History of writing numbers

4 Psychology

- Mathematics education
- Numeracy
- Numerical Cognition
- Subitizing
- Mathematical anxiety
- Dyscalculia
- Acalculia
- Ageometresia
- Number sense
- Numerosity adaptation effect
- Approximate number system
- Mathematical maturity

- Physical constants
- Greek letters used in mathematics, science, and engineering
- Latin letters used in mathematics
- Mathematical alphanumeric symbols
- Mathematical operators and symbols in Unicode
- ISO 31-11 (Mathematical signs and symbols for use in physical sciences and technology)

7 See also

- Lists of mathematics topics
- Areas of mathematics
- Glossary of areas of mathematics

8 External links

- MAA Reviews The Basic Library List Mathematical Association of America
- Naoki's Recommended Books, compiled by Naoki Saito, U. C. Davis
- A List of Recommended Books in Topology, compiled by Allen Hatcher, Cornell U.
- Books in algebraic geometry in nLab

5 Influential mathematicians

See Lists of mathematicians

6 Mathematical notation

Main article: Mathematical notation

- List of mathematical abbreviations
- List of mathematical symbols
- List of mathematical symbols by subject
- Table of mathematical symbols by introduction date
- Notation in probability and statistics
- Table of logic symbols

9 Text and image sources, contributors, and licenses

9.1 Text

• Outline of mathematics Source: https://en.wikipedia.org/wiki/Outline_of_mathematics?oldid=764485891 Contributors: LC~enwiki, Larry Sanger, Josh Grosse, Toby Bartels, Miguel~enwiki, Michael Hardy, Ronz, Rossami, Mattblack82, Tosha, Waltpohl, Guanaco, ArnoldReinhold, Paul August, Eric Forste, Rgdboer, Sortior, Oleg Alexandrov, Woohookitty, Graham87, JFPerry, Koavf, Quiddity, Salix alba, King of Hearts, TexasAndroid, Trovatore, Auroranorth, Sardanaphalus, A bit iffy, SmackBot, RDBury, David Kernow, EncycloPetey, Andy M. Wang, Fplay, Silly rabbit, Go for it!, Juancnuno, Cybercobra, Nexus Seven, ArglebargleIV, JeffW, Dp462090, CBM, Yaris678, Cydebot, Eu.stefan, The Transhumanist, True Genius, Confiteordeo, Pomte, J.delanoy, The Transhumanist (AWB), SieBot, Paolo.dL, JL-Bot, ClueBot, Boing! said Zebedee, Robert Skyhawk, Dekisugi, Mikaey, DerBorg, Badgernet, Addbot, Ronhjones, Delaszk, Favonian, Dingo1729, Verbal, Jarble, Neurolysis, Xqbot, Isheden, Crzer07, Charvest, Aaron Kauppi, Thehelpfulbot, Gamewizard71, Rx5674, Suslindisambiguator, ClueBot NG, Wcherowi, Helpful Pixie Bot, BG19bot, Brad7777, David.moreno72, Hommwock Smashr:)), Victoryhuy, Kalyancharan, Muhammad Abdulrahman skebbi and Anonymous: 25

9.2 Images

- File:Commons-logo.svg Source: https://upload.wikimedia.org/wikipedia/en/4/4a/Commons-logo.svg License: PD Contributors: ? Original artist: ?
- File:Folder_Hexagonal_Icon.svg Source: https://upload.wikimedia.org/wikipedia/en/4/48/Folder_Hexagonal_Icon.svg License: Cc-by-sa-3.0 Contributors: ? Original artist: ?
- File:Portal-puzzle.svg Source: https://upload.wikimedia.org/wikipedia/en/f/fd/Portal-puzzle.svg License: Public domain Contributors: ? Original artist: ?
- File:Wikibooks-logo.svg Source: https://upload.wikimedia.org/wikipedia/commons/f/fa/Wikibooks-logo.svg License: CC BY-SA 3.0 Contributors: Own work Original artist: User:Bastique, User:Ramac et al.
- File:Wikinews-logo.svg Source: https://upload.wikimedia.org/wikipedia/commons/2/24/Wikinews-logo.svg License: CC BY-SA 3.0
 Contributors: This is a cropped version of Image:Wikinews-logo-en.png. Original artist: Vectorized by Simon 01:05, 2 August 2006 (UTC)
 Updated by Time3000 17 April 2007 to use official Wikinews colours and appear correctly on dark backgrounds. Originally uploaded by Simon
- File:Wikiquote-logo.svg Source: https://upload.wikimedia.org/wikipedia/commons/f/fa/Wikiquote-logo.svg License: Public domain Contributors: Own work Original artist: Rei-artur
- File:Wikisource-logo.svg Source: https://upload.wikimedia.org/wikipedia/commons/4/4c/Wikisource-logo.svg License: CC BY-SA 3.0
 Contributors: Rei-artur Original artist: Nicholas Moreau
- File:Wikiversity-logo-Snorky.svg Source: https://upload.wikimedia.org/wikipedia/commons/1/1b/Wikiversity-logo-en.svg License: CC BY-SA 3.0 Contributors: Own work Original artist: Snorky
- File:Wiktionary-logo-v2.svg Source: https://upload.wikimedia.org/wikipedia/commons/0/06/Wiktionary-logo-v2.svg License: CC BY-SA 4.0 Contributors: Own work Original artist: Dan Polansky based on work currently attributed to Wikimedia Foundation but originally created by Smurrayinchester

9.3 Content license

• Creative Commons Attribution-Share Alike 3.0