

All the figures used as part of the slides are either self created or from the public domain with either 'creative commons' or 'public domain dedication' licensing. The public sites from which some of the figures have been picked include: http://commons.wikimedia.org (Wikipedia, Wikimedia and workbooks); http://www.sxc.hu and http://www.pixabay.com

"If you don't know where you've come from, you don't know where you are."

--- James Burke

"Life must be lived forward, but it can only be understood backward."

--- Søren Kierkegaard

Prehistoric

Smoke signals/Fire (Visual)


- Drums (Sound)
 - Message can be conveyed 100 miles in an hour (through relays)


Talking Drum

Before Common Era (BCE)

Mail


Pigeons

Hydraulic Semaphore

torches...synchronisation


Hydraulic semaphore

1700's to Before Internet

flashes of sunlight morse code.

- 1790's: Semaphore Lines (Optical telegraph)
- 1800's: Heliograph (Solar telegraph)
- 1830's: Electric telegraph

1870's: Telephone


1700's to Before Internet

• 1890's: Radio

• 1920's: Television

• 1960's: Satellite


RCA 630-TS, the first mass produced television set, which sold in 1946–1947


Marconi operating apparatus similar to that used by him to transmit first wireless signal across Atlantic


July 10, 1962, Telstar, first telecommunications satellite, is put into orbit.

Computer Networks: The beginning

- 1960's:
 - Fiber Optics
 - Packet switching by Kleinrock
- 1969: Four nodes (UCLA, Stanford, UCSB and Univ. of Utah) connected by 50kbps links
 - ARPANET (Advanced Research Projects Agency)
- 1972: ARPANET connected 15 nodes, Email was introduced


Leonard Kleinrock and the first Interface Message Processor (router)

The 1970's

- Different networks emerged
 - ALOHANet (microwave)
 - DARPA Satellite
 - BBN Commercial
- 1976: Ethernet by Metcalfe
- Internetwork these networks (Internet)
 - End of 1970s: TCP/IP by Kahn and Cerf
- 1981: 213 hosts on ARPANET

The 1980's

- 1982: TCP/IP formalized
- 1982: SMTP (Email)
- 1983: Domain Name System (DNS)
- 1986: Internet Engineering Task Force
- 1988 OSI Reference Model released
- 1989 Routing Protocols: BGP, RIP


Contemporary map of the entire Internet, circa late-1985/early-1986 (exact date unknown). The little squares are routers, the small ovals are sites/networks (some sites included more than one physical network), and the large shapes are long-haul backbones. No individual hosts are shown.

The 1990's

- Early 1990's: Commercialization of Internet (ISPs)
- 1991: World Wide Web (WWW)
- 1995's: Many new applications
 - Instant Messaging, P2P, ecommerce (eBay, Amazon)
- 1998: Google Search
- 1999: WiFi (wireless)


Tim Berners-Lee invented the World Wide Web using this Next computer as the first Web server.

The 2000s

- 2003: Skype
- 2004: Facebook
- 2005: YouTube
- 2006: Twitter
- 2008: Cloud based services (E.g. Dropbox)
- 2010: Instagram (Photosharing)
- 2011: Google+

Summary

- We have come a long way
 - Fascinating history
- What does future hold?
 - Food for thought
 - Hoping you will add to these glorious inventions!