Chapter 3

The Basics of Networking
Table of Contents

• Part 1: Becoming Skilled at Computing
 • Chapter 1: Defining Information Technology
 • Chapter 2: Exploring the Human-Computer Interface
 • Chapter 3: The Basics of Networking
 • Chapter 4: A Hypertext Markup Language Primer
 • Chapter 5: Locating Information on the WWW
 • Chapter 6: An Introduction to Debugging

• Part 2: Algorithms and Digitizing Information

• Part 3: Data and Information

• Part 4: Problem Solving
Learning Objectives

• Tell whether a communication technology (Internet, radio, LAN, etc.) is synchronous vs asynchronous; broadcast vs point-to-point

• Explain the roles of Internet addresses, domain names, and DNS servers in networking

• Distinguish between types of protocols (TCP/IP and Ethernet)

• Describe how computers are interconnected by an ISP and by a LAN

• Distinguish between the Internet and the World Wide Web

• Explain file structure, and how to navigate up and down the hierarchy
General Communication Types

• **Synchronous communication:**
 – Both the sender and the receiver are **active at the same time** (think of talking on a telephone)

• **Asynchronous communication:**
 – The sending and receiving **occur at different times** (think of email and answering machines)

• Another property of communication concerns the number of receivers

 • **Broadcast communication:** single sender and many receivers (radio and TV)
 • **Multicasting** is many receivers, but usually a specific group (specialized topics)
 • **Point-to-point communication:** one specific sender and one specific receiver (telephone call)
인터넷의 등장

• 60년대 초 미국의 Baran과 프랑스의 Zimmermann이 각각 제안
 – 1969년 ARPANET의 구축으로 등장

• 초기 인터넷의 Motivation
 – 당 시 부족하던 컴퓨터 자원의 공유
 – 국방성의 요구: 튼튼한 통신 기반 구조
인터넷의 원리

• File Transfer Protocol: TCP/IP (VoIP, IPTV …)

• Communication Cost Policy
 – 전용선 (기관 부담)
 – 상호 무료

• 통신 혁명
 - 무료(개인)
 - 모든 형태 정보의 공유와 교환 (소리 영상 등)

보조자료
Internet Host & IP Address & Domain Name

• Internet Host:
 – Internet에 전용선으로 직접 연결된 Server
 – Web server SW가 작동하며 WWW site를 지원하는 server
 – IP Address & Domain Name를 가짐

• IP 주소(IP Address)
 – 32비트 (4 parts) (예, 147.46.114.115: 8비트 4개로 나누어 10진수로 표시)
 – 사람들이 기억하기 어렵기 때문에 Domain Name이 필요

• Domain Name: arts.snu.ac.kr (서울대 미대 서버 이름)

• Name Server: Domain Name ↔ IP Address
WWW의 등장

• 93 년도경 Home Page와 Web Browser 등장
 – Mosaic, Netscape, Internet Explorer, 등등

• Internet에서 각 file마다의 주소 ➔ URL (Universal Resource Locator)
 http://snu.ac.kr/a/b/c

• PC에서 단어를 click ➔ PC send URL (http://snu.ac.kr/doc1.htm)
 ➔ 상대방 Internet Host 수신 요청된 HTML file 을 꺼내옴
 ➔ PC에게 file 송신 ➔ PC는 display (글씨, 소리, 영상, ...)

PEARSON
ALWAYS LEARNING
Internet’s Communication Properties [1/2]

- The Internet supports point-to-point asynchronous communication
- The Internet provides a general communication “fabric” linking all computers connected to it
- Computers and the network become a single medium
- The Internet is fast enough to mimic synchronous communication (like using a phone)
- Multicasting is also possible, allowing groups to communicate in chat rooms
- You can post video that can be accessed by anyone, as a form of broadcasting (compares with radio or television)

Fabric: (1) 직물,옷감 (2) 조직, 구조
Internet’s Communication Properties [2/2]

• The Internet is a universal communication medium

• The Internet also becomes more effective with each additional computer added
 – If x computers are already attached to the Internet, adding one more results in x potential new connections!

Figure 3.1 A schematic diagram of the Internet.
Client/Server Structure

• Most interactions over the Internet use **the client/server interaction protocol**:

 – When you click a Web link, your computer gets the page for you ... beginning the client/server interaction

 • Your computer is the client computer and the computer with the Web page is the server (Web server)

 • The client, gets services from the server

 – When the page is return, the operation is completed ... **the client/server relationship ends**
Client/Server Structure

• The client/server structure is fundamental to Internet interactions

• A key aspect is that only a single service request and response are involved

• The relationship is very brief relationship, lasting from the moment the request is sent to the moment the service is received
Many Brief Relationships

• This approach means that the server can handle many clients at a time
• For example, between 2 consecutive client requests from your browser (getting a page and asking for another), that server could have serviced hundreds of other clients
• The server is busy only for as long as it takes to perform your request
Getting More Connected

- **This Internet Protocol** is generally fast and reliable enough to work
 - A point-to-point asynchronous communication system
 - A fast and reliable transmission to make it seem like a direct connection

- **Packet-based**
 - Client software “slices up” the signals coming from the computer’s microphone and video camera into packet-size blocks
 - Content is transferred to the other party, whose client reassembles the sound and image for display
Computer Addresses [1/3]

- **IP Addresses**
 - Each computer connected to the Internet is given a unique address called its IP address.
 - An IP address is a series of four numbers (one byte each) separated by dots.
 - The range of each of these numbers (0–255) allows for billions of IP addresses.
 - New IP addresses are in short supply.
Computer Addresses [2/3]

• **Domain Names**

 – It is hard to remember the numeric IP address of all the computers we communicate with

 – The Internet uses human-readable symbolic names for computers that are based on a hierarchy of domains

 – **A domain** is a related group of networked computers

 – Example: spiff.cs.washington.edu

 – The name of the computer is spiff

 – Which is part of the Computer Sci and Eng Department domain (cs)

 – Which is part of the University of Washington domain (washington)

 – Which is part of the educational domain (edu)
Computer Addresses [3/3]

- The example shows a hierarchy of domains: spiff.cs.washington.edu
- Each is a member of the next larger domain
- “edu” is a peer of other top-level domains such as “com”
- These names are symbolic and meaningful, making them easier to read than numbers (and easier to remember)
DNS Servers [1/3]

• The Domain Name System (DNS) servers translates the hierarchical, human-readable names into the 4-number IP address

• Every Internet host knows the IP address of its nearest DNS name server

• Whenever the hierarchical symbolic name (such as http://snu.ac.kr/a/b/c) is used to send information to a destination, your computer asks the DNS server looks up the corresponding IP address
 • This request is in another client/server relationship

• If the address is new (and not stored on the DNS server), the server asks an authoritative name server (ANS)
 • The domain server keeps the complete list of the IP addresses and corresponding domain names for all authoritative name servers and computers in its domain
DNS Servers [2/3]

- The DNS servers’ addresses are preprogrammed into your computer’s network software.
- Notice that computers change their client and server roles all the time.

Sometimes they are servers, sometimes they are clients.
DNS Servers [3/3]

• There are 13 root name servers for each top level domains
 • letter.root-servers.net where letter ranges from A to M

• The root domain contains all top-level domains of the Internet.

• As of July 2015, it contains 1058 TLDs, including 730 generic top-level domains (gTLDs) and 301 country code top-level domains (ccTLDs) in the root domain

• They are listed at www.rootservers.org together with their mirror sites (helper name servers with identical information).
Figure 3.10 The map of root name servers and their “mirrors;” for example, there is a copy of Root K in Reykjavik, Iceland.
Top-Level Domains [1/2]

- **Top-Level Domain names (TLDs):** Initially 7 TLDs in 1985
 - .edu for educational groups
 - .com for commercial enterprises
 - .org for organizations
 - .int for international organizations
 - .net for networks
 - .mil for the military
 - .gov for government agencies
Top-Level Domains [2/2]

• The top-level domains were expanded to include *biz*, *info*, *name*, *travel*, and others

• The original top-level domains listed all apply to organizations in *the US*

• There is also a set of 2-letter country designators (*ca* (Canada), *uk* (United Kingdom), *fr* (France), *de* (Germany, as in Deutschland), etc.)

• *As of July 2015, it contains 1058 TLDs*, including 730 generic top-level domains (gTLDs) and 301 country code top-level domains (ccTLDs) and so on.

• The full list can be found at www.icann.org

(*ICAAN* is Internet Corporation for Assigned Names and Numbers)
<table>
<thead>
<tr>
<th>Code</th>
<th>Country Name</th>
<th>Code</th>
<th>Country Name</th>
<th>Code</th>
<th>Country Name</th>
<th>Code</th>
<th>Country Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>A1</td>
<td>Afghanistan</td>
<td>D1</td>
<td>Denmark</td>
<td>L1</td>
<td>Lebanon</td>
<td>LC</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>A2</td>
<td>Albania</td>
<td>D2</td>
<td>Dominica</td>
<td>L2</td>
<td>Liberia</td>
<td>LC</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>A3</td>
<td>Algeria</td>
<td>D3</td>
<td>Dominican Republic</td>
<td>L3</td>
<td>Liechtenstein</td>
<td>LC</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>A4</td>
<td>American Samoa</td>
<td>D4</td>
<td>Dominican Republic</td>
<td>L4</td>
<td>Lithuania</td>
<td>LE</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>A5</td>
<td>Andorra</td>
<td>D5</td>
<td>Egypt</td>
<td>L5</td>
<td>Luxembourg</td>
<td>LK</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>A6</td>
<td>Angola</td>
<td>D6</td>
<td>El Salvador</td>
<td>L6</td>
<td>Macedonia</td>
<td>MG</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>A7</td>
<td>Anguilla</td>
<td>D7</td>
<td>Equatorial Guinea</td>
<td>L7</td>
<td>Madagascar</td>
<td>MH</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>A8</td>
<td>Antarctica</td>
<td>D8</td>
<td>Eritrea</td>
<td>L8</td>
<td>Malawi</td>
<td>MW</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>AG</td>
<td>Argentina</td>
<td>D9</td>
<td>Ethiopia</td>
<td>L9</td>
<td>Malaysia</td>
<td>ML</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>AM</td>
<td>Armenia</td>
<td>E1</td>
<td>Falkland Islands</td>
<td>M10</td>
<td>Maldives</td>
<td>MM</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>AW</td>
<td>Aruba</td>
<td>E2</td>
<td>Faroe Islands</td>
<td>M11</td>
<td>Malta</td>
<td>MN</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>AU</td>
<td>Australia</td>
<td>E3</td>
<td>Fiji</td>
<td>M12</td>
<td>Marshall Islands</td>
<td>MQ</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>AT</td>
<td>Austria</td>
<td>E4</td>
<td>Finland</td>
<td>M13</td>
<td>Martinique</td>
<td>MR</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>AZ</td>
<td>Azerbaijan</td>
<td>E5</td>
<td>France</td>
<td>M14</td>
<td>Mauritania</td>
<td>MS</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BS</td>
<td>Bahamas</td>
<td>E6</td>
<td>French Guiana</td>
<td>M15</td>
<td>Mauritius</td>
<td>MS</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BH</td>
<td>Bahrain</td>
<td>E7</td>
<td>Gabon</td>
<td>M16</td>
<td>Mexico</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BD</td>
<td>Bangladesh</td>
<td>E8</td>
<td>Georgia</td>
<td>M17</td>
<td>Micronesia</td>
<td>MD</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BB</td>
<td>Barbados</td>
<td>E9</td>
<td>Germany</td>
<td>M18</td>
<td>Moldova</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BY</td>
<td>Belarus</td>
<td>EA</td>
<td>Ghana</td>
<td>M19</td>
<td>Mongolia</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BE</td>
<td>Belgium</td>
<td>EA1</td>
<td>Gibralter</td>
<td>M20</td>
<td>Montenegro</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BZ</td>
<td>Belize</td>
<td>EA2</td>
<td>Greece</td>
<td>M21</td>
<td>Montserrat</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BJ</td>
<td>Benin</td>
<td>EA3</td>
<td>Greenland</td>
<td>M22</td>
<td>Morocco</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BM</td>
<td>Bermuda</td>
<td>EA4</td>
<td>Grenada</td>
<td>M23</td>
<td>Mozambique</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BT</td>
<td>Bhutan</td>
<td>EA5</td>
<td>Guadeloupe</td>
<td>M24</td>
<td>Myanmar</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BG</td>
<td>Bolivia</td>
<td>EA6</td>
<td>Guam</td>
<td>M25</td>
<td>Namibia</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BA</td>
<td>Bosnia and Herzegovina</td>
<td>EA7</td>
<td>Guatemala</td>
<td>M26</td>
<td>Nauru</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BW</td>
<td>Botswana</td>
<td>EA8</td>
<td>Gabon</td>
<td>M27</td>
<td>Nepal</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BR</td>
<td>Brazil</td>
<td>EA9</td>
<td>Guinea</td>
<td>M28</td>
<td>Netherlands</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BN</td>
<td>Brunei Darussalam</td>
<td>EB</td>
<td>Guinea-Bissau</td>
<td>M29</td>
<td>New Caledonia</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BG</td>
<td>Bulgaria</td>
<td>EB1</td>
<td>Guyana</td>
<td>M30</td>
<td>New Zealand</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BF</td>
<td>Burkina Faso</td>
<td>EB2</td>
<td>Haiti</td>
<td>M31</td>
<td>Nicaragua</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>BI</td>
<td>Burundi</td>
<td>EB3</td>
<td>Honduras</td>
<td>M32</td>
<td>Niger</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>KM</td>
<td>Cambodia</td>
<td>EB4</td>
<td>Hong Kong</td>
<td>M33</td>
<td>Nigeria</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CM</td>
<td>Cameroon</td>
<td>EB5</td>
<td>Hungary</td>
<td>M34</td>
<td>Nice</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CA</td>
<td>Canada</td>
<td>EB6</td>
<td>Iceland</td>
<td>M35</td>
<td>Norfolk Island</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CV</td>
<td>Cape Verde</td>
<td>EB7</td>
<td>India</td>
<td>M36</td>
<td>Mariana Islands</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>KY</td>
<td>Cayman Islands</td>
<td>EB8</td>
<td>Indonesia</td>
<td>M37</td>
<td>Norway</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CF</td>
<td>Central African Republic</td>
<td>EB9</td>
<td>Iran</td>
<td>M38</td>
<td>Oman</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>TD</td>
<td>Chad</td>
<td>EC</td>
<td>Iraq</td>
<td>M39</td>
<td>Pakistan</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CL</td>
<td>Chile</td>
<td>EC1</td>
<td>Ireland</td>
<td>M40</td>
<td>Palau</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CN</td>
<td>China</td>
<td>EC2</td>
<td>Isle of Man</td>
<td>M41</td>
<td>Palestine</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CX</td>
<td>Christmas Island</td>
<td>EC3</td>
<td>Israel</td>
<td>M42</td>
<td>Panamá</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CC</td>
<td>Coocos (Keeling) Islands</td>
<td>EC4</td>
<td>Jamaica</td>
<td>ME</td>
<td>Pakistan</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CO</td>
<td>Colombia</td>
<td>EC5</td>
<td>Japan</td>
<td>M43</td>
<td>Peru</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>KM</td>
<td>Comoros</td>
<td>EC6</td>
<td>Jersey</td>
<td>M44</td>
<td>Philippines</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CG</td>
<td>Congo</td>
<td>EC7</td>
<td>Jordan</td>
<td>M45</td>
<td>Pinacol</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CD</td>
<td>Congo, Dem. Rep.</td>
<td>EC8</td>
<td>Kazakhstan</td>
<td>M46</td>
<td>Poland</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CK</td>
<td>Cook Islands</td>
<td>EC9</td>
<td>Kenya</td>
<td>M47</td>
<td>Portugal</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CR</td>
<td>Costa Rica</td>
<td>EA10</td>
<td>Kiribati</td>
<td>M48</td>
<td>Puerto Rico</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CI</td>
<td>Côte d'Ivoire</td>
<td>EA11</td>
<td>Korea</td>
<td>M49</td>
<td>Qatar</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CQ</td>
<td>Cotubam</td>
<td>EA12</td>
<td>Korea</td>
<td>M50</td>
<td>Réunion</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CR</td>
<td>Croatia</td>
<td>EA13</td>
<td>Kuwait</td>
<td>M51</td>
<td>Romania</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CU</td>
<td>Cuba</td>
<td>EA14</td>
<td>Kyrgyzstan</td>
<td>M52</td>
<td>Russia</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CW</td>
<td>Curaçao</td>
<td>EA15</td>
<td>Laos</td>
<td>ME</td>
<td>Saint Lucia</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CY</td>
<td>Cyprus</td>
<td>EA16</td>
<td>Latvia</td>
<td>ME</td>
<td>Saint Lucia</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>CZ</td>
<td>Czech Republic</td>
<td>EA17</td>
<td>Lebanon</td>
<td>ME</td>
<td>Saint Lucia</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
<tr>
<td>KN</td>
<td>Saint Kitts and Nevis</td>
<td>EA18</td>
<td>Saint Lucia</td>
<td>ME</td>
<td>Saint Lucia</td>
<td>ME</td>
<td>Saint Lucia</td>
</tr>
</tbody>
</table>

PEARSON

ALWAYS LEARNING
TCP/IP

• TCP/IP Postcard Analogy

 – The Internet is like sending a novel to your publisher using postcards
 – The novel is broken into small units that fit on a numbered postcard
 – As each postcard is completed, it is mailed
 – Sooner or later, your publisher received the postcards, but not necessarily in sequential order, nor do they take the same route
 – The numbered postcards are finally arranged in order
 – These “postcards” are really IP packets
 • IP Packets hold: one unit of information, the destination IP, and their sequence number (which packet they are)
Figure 3.6 The TCP/IP postcard analogy.

Figure 3.7 The Internet makes use of whatever routes are available to deliver packets.
Packets are Independent

• Because each packet can take a different route, congestion and service interruptions do not delay transmissions
 – Each TCP/IP packet is independent

• The TCP/IP protocol works under adverse conditions
 – If traffic is heavy and the packet progress is slow, the protocol allows the packet to be thrown away

• If a packet is killed for whatever reason, the recipient will request a resend

• Packets can arrive out of order because they take different routes
Moving Packets: Wires & More

• Internet uses telephone carriers for long-distance connections, fiber optics, and separate dedicated lines for connections

• The computers do not know or care how the packet is sent, as long as it can be sent and received

• Transmissions may rely on multiple technologies as the packets move across the Internet
A ping is a “please reply” message
Tracing route to 192.33.92.189

Figure 3.4 A packet’s route from the University of Washington, Seattle, to ethz.ch, the Swiss National Technical University in Zurich (note that the figure doesn’t show the local hops 18–20). Try it: whatismyipaddress .com/traceroute-tool.
Far and Near: WAN and LAN

• The Internet is a collection of wide area networks (WAN)
 – These are networks that are not geographically close

• The Internet is a collection of point-to-point channels
 – Meaning packets must visit a sequence of computers (or hops) before they reach their destination

• A local area network (LAN) is when computers are geographically close
 – Usually they can be linked by a single cable or pair of wires

• Ethernet is the main technology for local area networks
 – Used for connecting all the computers in a lab or building
Ethernet

• The physical setup for an Ethernet network is a wire, wire pair, or optical fiber, called the channel.

• Engineers “tap” into the channel to connect a computer:
 – This allows it to send a signal or an electronic pulse or light flash onto the channel.
 – All computers, including the sender, can detect the signal.

Figure 3.5 Robert Metcalfe’s original drawing of the Ethernet design; the unlabeled boxes (computers) “tap” into the wire (yellow) that Metcalfe labeled “The Ether.” He described the Ethernet (in 1973) as a “multipoint data communication channel with collision detection.”
Ethernet Party Analogy [1/2]

• To understand how an Ethernet network works, consider this:
 – A group of friends is standing around at a party telling stories.
 – While someone is telling a story, everyone is listening.
 – When the story is over, here may be a pause before the next one speaks
 – Then, someone typically just begins talking and the cycle starts again

• Now, insert computer instead of friend:
 – A group of computers is standing around at a party telling stories.
 – While a computer is telling a story, computers are listening.
 – When the story is over, here may be a pause before the next computer speaks
 – Then, a computer typically just begins talking and the cycle starts again
Ethernet Party Analogy [2/2]

- We assumed that all “friends” were equal
 - No one had a more important status & Everyone spoke with the same voice
- There are differences, however:
 - Only one computer typically keeps the transmitted information
 - This broadcast medium is being used for point-to-point communication
- A computer wanting to transmit a message:
 - It starts sending signals and also starts listening to see if the message it gets is the one it sent
 - If it is, the computer knows it’s the only computer sending, and it completes the transmission
 - If it isn’t, the computer stops transmitting immediately
Connecting to the Internet

• Today there are 2 basic methods:
 – Connection via an **Internet service provider (ISP)**
 – Connection provided by a **campus or enterprise network**

• Most of us use both kinds of connections
1. Connections by ISP

• Most home users connect to the Internet by ISPs which are companies that sell connections to the Internet

• The company places a modem at your house
 – Modems convert the bits a computer outputs into a form that is compatible with the carrier
 – The signals are sent to the carrier’s business
 – They are converted (via modem) into a form for the server that connects to the Internet via the Internet Gateway

• Digital subscriber line (DSL or ADSL) and cable TV are two common providers

• Your smart phone also has a modem for connecting to network
2. Enterprise Network Connections

- The other way to connect is as a user of a larger networked organization (school, business, or governmental unit)
- The organization connects to the Internet by a gateway (관문)
Wireless Networks

• Variation of a LAN connection

• Referred to by its protocol name 802.11

• The router (Mobile Access Point(AP)) is needed:
 – Physically connected to an ISP’s modem which is connected to the Internet
 – Capable of broadcasting and receiving signals, usually radio frequency (rf) signals
The World Wide Web

• Some computers connected to the Internet are Web servers
 – Computers programmed to send files to browsers running on other computers connected to the Internet.

• These Web servers and their files comprise the World Wide Web (WWW)
 • Those files are Web pages
 • Web servers store and send other kinds of files, too

• The files are often used to:
 – Create the Web page (images or animations)
 – Help with other Web services (play audio or video)
Requesting a Web Page

• Web requests use **client/server interaction**

• Requesting a Web page means your browser is a client asking for a file from a Web server

• The file can be found in looking at the **URL (Universal Resource Locator)**

• **Web browsers and Web servers** both “speak” **HTTP**

• **http://www.cs.washington.edu/homes/snyder/index.html**

• The **URL** has **3 main parts**:

 – **Protocol**: tells the computers how to handle the file

 – **Server computer’s name**: or the name given by the domain hierarchy

 – **Page’s pathname**: tells the server which file (page) is requested and where to find it
Describing a Web Page

• Servers do not store Web pages in the form seen on our screens

• The pages are stored as a description of how they should appear on the screen (in HTML form)

• The browser receives the description/source file in HTML form and creates the Web page image that is described

• There are 2 advantages to storing and sending the source rather than the image itself:
 – A description file usually requires less information
 – The browser can adapt the source image to your computer more easily
Alto Computer

The Alto was the first networked personal computer. It was invented at the Xerox Palo Alto Research Center (PARC) by the team of Ed McCreight, Chuck Thacker, Butler Lampson, Bob Sproull, and Dave Boggs to explore office automation. Altos were the first production computers to have a bit-mapped display, windows, and a mouse. Ethernet technology, also invented at PARC, was first used to connect Altos.

Though Xerox was unable to market the Alto — they cost $32,000 in 1979 — the computer impressed many others who did push the technologies. For example, Apple Computer co-founder Steve Jobs was so impressed when he saw the Alto, he created the revolutionary Apple Macintosh in its image.

Figure 3.11 A Web page and the HTML source that produced it. Notice that an additional image file, alto.jpg, is also required to display the page.
The Web Address in the Internet

• The DNS server requires you to give the name (URL) exactly because the DNS responds to that exact name

 • An incorrect name/URL and you either access the wrong IP address or the DNS lookup fails ("404 Not Found")

 • Computers can be programmed to notice http:// and to redirect you automatically to the correct page

• Some Web servers have www as part of their domain name, some don’t

 • Some Web servers seem to add the www if you leave it out

 • Some Web servers work either way (both www.moma.org and moma.org display the same Web site)

• When is the www required and when is it optional?

• Web administrators may also register all forms of a URL (with and without the “www”)
File Structure in the Computer and the WWW

- **Folders** (also, called **directory**) are collection of files or other folders (or both)

- **Directory Hierarchy** is the file structure of the computer and forms the directory hierarchy
 - All hierarchies have branch points and leaves
 - Directories and files are often drawn sideways or upside down
 - Two terms are standard, however:
 - **Down in the hierarchy** means into subfolders (towards the leaves)
 - **Up in the hierarchy** means into folders (toward the root)

- Part of the directory hierarchy is shown in the pathnames of URLs:

 www.nasm.si.edu/exhibitions/gal100/pioneer.html
Fluency

Part 1
- Chapter 1
- Chapter 2
- Chapter 3
 - Comparing Communication Types
 - The Medium of the Message
 - The World Wide Web
 - The Internet and the Web
 - File Structure
 - Directory Hierarchy
 - Figure 3.12
 - Figure 3.13
 - Figure 3.14
 - Figure 3.15
 - Organizing the Folder
 - Summary
 - Try It Solutions
 - Review Questions
- Chapter 4
- Chapter 5
- Chapter 6

Part 2
Part 3
Part 4

Figure 3.12 The hierarchy of this book highlighting the path to this figure; downward-pointing triangles are expanded; right-pointing triangles are not.

Figure 3.14 The pathname hierarchy ending in pioneer.html.
Organizing the Folder in the WWW

• Normally the last item in the sequence is a file name

• This is not always necessary or true

• When a URL ends in a slash, the browser automatically looks in that folder for a file called index.htm
 – The index.html file exists only if it was built

• Why have a hierarchy?
 – Most people build hierarchies to organize their own thinking and work
 – Directories cost nothing
 – There is no reason not to use them
 – It is highly recommended
http://www.nps.gov/yell/photosmultimmedia/webcams.htm

Figure 3.13 Yellowstone National Park’s Old Faithful Geyser Webcam.

Figure 3.14 Top-level structure of the Yellowstone folder for the NPS Web server.
Figure 3.15 Yellowstone National Park home page (www.nps.gov/yell/index.htm).
Summary

– **Basic types of communication**: point-to-point, multicast, broadcast, synchronous, and asynchronous

– **Networking Technologies**, including IP addresses, domains, IP packets, IP protocol, WANS and LANS, Ethernet protocol, ISPs, enterprise networks, and wireless networks

– **The difference** between the Internet and the World Wide Web

– **File hierarchies** in preparation for our further study of HTML