The history of the internet


Covered in this lecture:

Why internet was created and how it evolved

- The first version of the internet was made by DARPA (Defense Advanced Research Projects Agency)
- Created in the 1960s, ARPANET was a project that aimed to connect two computers to each other, one in UCLA and the other one in Stanford
- Through this connection, the world's first computer message ("LO") was sent by mistake by a clueless student who was trying to type "LOGIN"
- Later on, they created the TCP/IP (Transmission Control Protocol/Internet Protocol), a system that computers use to transfer information to and from servers and other computers
- Until the 1980s, the internet was only used for transferring research between research institutes

- LAN = Local Area Network (local computers connected to each other)
- The internet consists of many LANs connected to each other
- WWW = World Wide Web (not the same thing as the internet)
- WWW is a standardized system that was created so that any kind of computer can access and transfer the same information
- One of the ways it does that is through the HTTP protocol, which acts as a language for coding information for any computer
- When you type http://www.website.com, "http" specifies the protocol, and "www" specifies the location of what you're looking for

The anatomy of the internet


Covered in this lecture:

How the internet works

- There are 3 concepts you need to know: client, node, server
- The client is the device that requests and receives information
- ➤ A node is any machine that that information crosses through to get to the client
- The server is the device that's sending the information, fulfilling the client's request
- These terms are relative and they can be interchangeable depending on which device sends or receives the information
- The most important nodes you need to understand are: ISP (Internet Service Provider), modem, router
- Any information will have to pass through these nodes to get to your computer

- The ISP is any mega hub that distributes and connects computers across the country
 - Instead of connecting every computer in the area with each other, you connect all of them to this hub
- The modem is a device that is permanently connected to your ISP and is used to send and receive information through your ISP hub
- The router is a hub that allows all devices and systems in one area or room to connect to the same connection through the modem

Domain, IP, DNS


Covered in this lecture:

Explaining the three concepts

- ▶ IP = Internet Protocol
- The IP is a 9 digit string of numbers appended together with periods
- Computers use IP addresses to find the location of your computer or find the server you're requesting
- Every device has an IP
- DNS = Domain Name System
- The DNS holds the information of what IP address is associated with what domain name
- ICANN = The International Corporation of Associated Names & Numbers
- ICANN is the entity that decides if the domain name you want is available

See you next lecture!

How do browsers work?


Covered in this lecture:

What browsers are and their functions

- A browser is a software that allows you to access websites
- It has two basic functions:

#1 It establishes a persistent connection with the server where you can access files to view a website

#2 It translates web programming into something that your operating system can understand

- There are several hundred browsers out there
- The most commonly used are:
 - Google Chrome
 - Mozilla Firefox
 - Internet Explorer
 - Safari
 - Opera

- Every browser has a different way of interpreting web code
 - The same site might look different depending on which browser you're using to view it
- Programmers have to ensure that the website they're building will look good and load correctly on all of these browsers

How does mobile internet work?


Covered in this lecture:

How you get internet on your phone

- Smartphones are just small computers that ring
- The mobile phone is a client that receives information
- There are two ways of getting data on your phone: Wi-Fi and cell service
- Wi-Fi only works within a certain range
- Cell service works over longer distances and is provided by the cell towers
- ► The phone companies that own these cell towers act like the ISP, the cell tower acts like the router, and the modem in this case is called a Gateway Server
- The Gateway server converts data into a language your phone can understand, called WAP (Wireless Application Protocol)

See you next lecture!

The anatomy of a website


Covered in this lecture:

What a website is made of

- A website is just a big set of text files in a folder stored on the server
- ► The folder usually contains these 3 files:
 - index.html (main instructions about what the website should show you)
 - a .css file (instructions on the style of the website)
 - a backend script (instructions of what the site can do) .php, .py, or .rb
- Other potential files might include a folder called "images", where all the images that should be displayed on the website are stored
- For each page of the website there will be a separate folder with the same structure

See you next lecture!

The anatomy of a mobile site


Covered in this lecture:

What a mobile site and a mobile app are made of

- Nowadays, almost all websites have in their original index file instructions on how to display them on mobile phones
- When accessed through the browser, mobile sites operate very much like the browser on your computer
- Mobile sites are different from mobile apps
- While you can access a mobile site by opening your browser, in order to use a mobile app you will have to download it to your phone
- The structure of the folder that holds the mobile app files is similar to the mobile site folder, only it's now on your phone instead of online

- The group of files you download is called a package
- This package doesn't have a backend file, which is stored on the server of the company that provides the app, in order for it to run faster

Let's talk about Netscape


Covered in this lecture:

What Netscape was and how it change the world

- Netscape was the first commercially available browser
- ▶ It did 3 things that changed the internet forever:
- #1 They invented a new language called Livescript that allowed websites to have richer functionality (they were very basic at first)
 - Livescript later became Javascript
- #2 They invented SSL (Secure Sockets Layer) which encrypted the traffic being passed through the TCP/IP protocol
 - People could buy things online without being afraid someone will steal their information
- #3 It launched what we call "browser wars"

- Companies started fighting about who makes the best browser
- ► As a result, Microsoft launched Internet Explorer