NETWORKING AND THE INTERNET

Contents

- Network Fundamentals
- ☐ The Internet
- ☐ The World Wide Web
- Internet Protocols
- Security
- About Networks and TelecommunicationsDepartment

NETWORK FUNDAMENTALS

Networks

 Links multiple computer systems and enables them to share data and resources

PC

Thiết bị đầu cuối

server

chạy ứng dụng mạng

wireless laptop

cellular handheld

wireless

* cáp, sóng vô tuyến

wired links

Thiết bị liên mạng

Routers, switch, hub...

Chuyển tiếp dữ liệu

- Node
 - Any device connected to a network
- Logical address
 - Unique name assigned to each node on the network
- Physical address
 - Unique numeric that identifies each node on the network built into the hardware
- Network interface card (NIC)
 - Expansion board or adapter that provides a connection between the computer and the network
 - Notebook computers have wireless NICs

- USB wireless network adapter
 - Plugs into a USB port
 - Usually provides an intuitive graphical user interface (GUI) for easy configuration
- Wireless PC card adapter
 - About the size of a credit card
 - Inserted into a slot on the side of most notebooks and netbooks
 - Has built-in WiFi antenna that provides wireless capability
 - LED lights that indicate whether the computer is connected

Connecting Networks

- Repeater: Extends a network
- Hub: also acts as a repeater with many ports
- Bridge: Connects two compatible networks
- Switch: Connects several compatible networks
- Router: Connects several incompatible networks, determine the best route to transmit data

- Server
 - Computer or device with software that manages network resources, such as files, e-mails, printers, databases
- File server
 - Most common type of server
 - High-speed computer that provides program and data files to network users
 - Contains the network operating system (NOS)
 - File directories for file and resource location on the LAN
 - Automated distribution of software updates to desktop computers on the WAN
 - Internet services support
 - Protection of services and data
 - Access to connected hardware by authorized users

Network Fundamentals

Network administrator

- Also called network engineer
- Installs, maintains, supports computer networks
- Interact with users
- Handle security
- Troubleshoot problems

Advantages - Disadvantages

Advantages

- Reduced hardware costs
- Application sharing
- Sharing information resources
- Data management centralization
- Connecting people

disadvantages

- Loss of autonomy
- Lack of privacy
- Security threats
- Loss of productivity

INTRO2IT - FIT - HCMUS

cdio

Network Classifications

- Scope
- Personal area network (PAN)
- Local area network (LAN)
- Metropolitan area (MAN)
- Wide area network (WAN)
- Ownership/Function
 - Closed versus open
- Topology (configuration)
 - Bus (Ethernet)
 - Star (Wireless networks with central Access Point)
 - Ring

- Local Area Network (LAN)
 - Uses cables, radio waves, or infrared signals
 - Links computers in a limited geographic area

Local Area Network

- Wide Area Network (WAN)
 - Uses long-distance transmission media
 - Links computer systems a few miles or thousands of miles
 - Internet is the largest WAN

- Metropolitan Area Network (MAN)
 - Designed for a city
 - Larger than a LAN, smaller than a WAN

- Campus Area Network (CAN)
 - Several LANs located in various locations on a college or business campus
 - Smaller than a WAN
 - Use devices such as switches, hubs, and routers
- Personal Area Network (PAN)
 - Network of an individual's own personal devices
 - Usually within a range of 32 feet
 - Usually use wireless technology

Network classification by function

Peer to peer (P2P): The computers have the same role.

- Share files without a file server.
- Easy to set up.
- Best used for home or small offices with no more than 10 computers.
- Do not require a network operating system.
- Can be slow if there are too many users.
- Security not strong.

Network classification by function

Client/server:

- Made up of one or more file servers and clients (any type of computer).
- Client software enables requests to be sent to the server.
- Wired or wireless connections
- Do not slow down with heavy use.

Network classification by topologies

- Network topology
 - Physical design of a LAN
- Topology resolves contention—conflict that occurs when two or more computers on the network attempt to transmit at the same time
- Contention sometimes results in collisions corruption of network data caused when two computers transmit at the same time

Network classification by topologies

- Bus topology
 - Practical for home or small office
 - One node transmits at a time
 - Terminators signify the end of the circuit
 - Uses contention management—technique that specifies what happens when a collision occurs
- Star topology
 - For office buildings, computer labs, and WANs
 - Easy to add users
- Ring topology
 - For a division of a company or one floor
 - Not in common use today
 - Node can transmit only when it has the token—special unit of data that travels around the ring

Bus topology

Star topology

Ring topologies

THE INTERNET

The Internet

- The Internet: An internet that spans the world
 - Original goal was to develop a means of connecting networks that would not be disrupted by local disasters
 - Today a commercial undertaking that links a worldwide combination of PANs, LANs, MANs, and WANs involving millions of computers

Internet Architecture

- Internet Service Provider (ISP)
 - □ Tier-1
 - □ Tier-2
- Access or tier-3 ISP: Provides connectivity to the Internet
 - □ Hot spot (wireless)
 - Telephone lines
 - Cable/Satellite systems DSL
 - Fiber optics

Internet Composition

Internet Addressing

- □ IP address: pattern of 32 or 128 bits often represented in dotted decimal notation
- Example: private IP: 192.168.1.1
 - public IP: 8.8.8.8
- Mnemonic address:
 - Domain names
 - Top-Level Domains
- Domain name system (DNS)
 - Name servers
 - DNS lookup

ICANN

- Internet Corporation for Assigned Names & Numbers (ICANN).
- Allocates IP addresses to ISPs who then assign those addresses within their regions.
- Oversees the registration of domains and domain names.

Early Internet Applications

- Network News Transfer Protocol (NNTP)
- □ Transmission Control Protocol (TCP)
- File Transfer Protocol (FTP)
- Telnet and SSH (Secured Shell)
- Hypertext Transfer Protocol (HTTP)
- Electronic Mail (email)
 - Domain mail server collects incoming mail and transmits outing mail
 - Mail server delivers collected incoming mail to clients via POP3 (Post Office Protocol version 3) or IMAP (Internet Mail Access Protocol)

WORLD WIDE WEB

Word Wide Web

- Hypertext combines internet technology with concept of linked-documents. Embeds hyperlinks to other documents.
- Hypertext is written in the HTML (hypertext markup language).
- Each hypertext is referred to by the term "web page".

```
<!DOCTYPE html PUB
"http://www.w3.org
<html xmlns="http:
<head>
<meta name="keywor"
"thinkquest, web, to
<meta name="descri</pre>
```


Word Wide Web

- Website: A collection of many webpages located on a computer on the network and assigned a domain name.
- WWW hay Web: a service that allows the transfer of hypertext between computers on a network.
- Trình duyệt (web browser): Program to display hypertext: Edge, FireFox, Google Chrome...
- Hypertext Transfer Protocol (HTTP)
 - Is a transfer protocol between browser and web server.
- Uniform Resource Locator (URL)
 - Is the only address of a document on the web

A typical URL

http://eagle.mu.edu/authors/Shakespeare/Julius Caesar.html Mnemonic name of Document name host holding the document Protocol required Directory path to access the indicating the document. In location of the this case it is document within hypertext transfer the host's protocol (http). file system

Hypertext Markup Language (HTML)

- Encoded as text file
- Contains tags to communicate with browser
 - Appearance
 - <h1> to start a level one heading
 - to start a new paragraph
 - ☐ Links to other documents and content
 -
 - Insert images
 - img src = . . . >

A simple webpage

a. The page encoded using HTML.

A simple webpage

b. The page as it would appear on a computer screen.

My Web Page

Click here for another page.

Extensible Markup Language (XML)

- XML: A language for constructing markup languages similar to HTML
 - A descendant of SGML
 - Opens door to a World Wide Semantic Web

SECURITY

Security

- Attacks
 - Malware (viruses, worms, Trojan horses, spyware, phishing software)
 - Denial of service (DoS)
 - Spam
- Protection
 - Firewalls
 - Spam filters
 - Proxy Servers
 - **Antivirus** software

Encryption

- ☐ HTTPS and SSL
- Public-key Encryption
 - Public key: Used to encrypt messages
 - Private key: Used to decrypt messages
- Certificates and Digital Signatures
 - Certificate authorities

Public-key encryption

Both Alice and Carol can send encrypted messages to Bob.

Carol cannot decrypt Alice's message even though she knows how Alice encrypted it.

- Identify theft—criminal access to personal information in order to impersonate someone
- Dumpster diving—disgruntled employees or thieves go through a company's trash to find information they can steal
- Phishing attacks—legitimate-looking e-mails or Web sites created in an attempt to obtain confidential data about a person
- Spear phishing (similar to phishing)—uses targeted fake e-mails and social engineering to trick recipients into providing personal information to enable identity theft

- Malware (short for malicious software)—programs that intentionally harm a computer system or allow individuals to gain access without permission
 - Tips to protect yourself from malware:
 - Know who you are dealing with
 - Keep your Web browser and operating system up to date
 - Back up important files
 - Protect children online
 - Use security software tools and keep them up to date
 - Use strong passwords
 - Learn what to do if something goes wrong

- Spyware—software that gathers private information and tracks Web use
 - Adware—form of spyware that generates annoying pop-up and banner ads
 - Keyloggers—record keystrokes to provide cybercriminals with confidential data

- Computer virus—code concealed inside a program that can harm or destroy files
 - Many spread through e-mail attachments
 - File infectors—attach themselves to files
 - Payload—refers to the dangerous actions a virus performs.
 - Macro viruses—attach to data files and take advantage of application macros
 - Boot sector viruses—execute each time you start the computer
 - SPIM—spam text message sent via a cell phone or instant messaging service

Computer Crime and Cybercrime

- Rogue programs
 - Logic bomb—hidden computer code that sits dormant on a system until triggered
 - □ Time bomb—virus program that remains dormant on a computer system until activated
 - Worm—similar to a virus but does not need action of a user to execute

- Denial of service (DoS) attack—assaults an Internet server with so many requests it can't function
 - Distributed denial of service (DDoS)—attack involves multiple computer systems
 - Commandeered computers form a botnet (robot network)
 - Bot (short for robot)—connects individual computers to the controller, usually a server under the control of the botnet controller
 - The individual computers are called zombies.

Computer Crime and Cybercrime

- More rogue programs (con't.)
 - □ Syn flooding—form of denial of service attack in which synchronization packets are repeatedly sent to every port on the server
 - Uses up all available network connections
 - Locks them until they time out
 - Rootkit—malicious program that is disguised as a useful program
 - Enables attacker to gain administrator level access
 - Allows attacker to have repeated and undetected access
 - □ Trojan horse—normal-looking program that includes concealed instructions to cause harm

COMPUTER CRIME

Computer Crime

- cyber crime, e-crime, electronic crime, or hi-tech crime.
- Computer crime is an act performed by a knowledgeable computer user, sometimes referred to as a hacker that illegally browses or steals a company's or individual's private information.
- In some cases, this person or group of individuals may be malicious and destroy or otherwise corrupt the computer or data files.

Computer crime

Child pornography - Making or distributing child pornography.
Copyright violation - Stealing or using another person's copyrighted material without permission.
Cracking - Breaking or deciphering codes that are being used to protect data.
Cyber terrorism - Hacking, threats, and blackmailing towards a business or person.
Cyberbully or Cyberstalking - Harassing or stalking others online
Cybersquatting - Setting up a domain of another person or company with the sole intentions of selling it to them later at a premium price.
Creating Malware - Writing, creating, or distributing malware (e.g., viruses and spyware.)
Denial of Service attack - Overloading a system with so many requests it cannot serve normal requests.
Espionage - Spying on a person or business.

Computer crime

Fraud - Manipulating data, e.g., changing banking records to transfer money to an account or participating in credit card fraud.
Harvesting - Collect account or other account related information on other people.
Human trafficking - Participating in the illegal act of buying or selling other humans.
Identity theft - Pretending to be someone you are not.
Illegal sales - Buying or selling illicit goods online including drugs guns, and psychotropic substances.
Intellectual property theft - Stealing practical or conceptual information developed by another person or company.
IPR violation - An intellectual property rights violation is any infringement of another's copyright, patent, or trademark.
Phishing - Deceiving individuals to gain private or personal information about that person.

Computer crime

Salami slicing - Stealing tiny amounts of money from each transaction.
Scam - Tricking people into believing something that is not true.
Slander - Posting libel or slander against another person or company.
Software piracy - Copying, distributing, or using software that is copyrighted that you did not purchase.
Spamming - Distributed unsolicited e-mail to dozens or hundreds of different addresses.
Spoofing - Deceiving a system into thinking you are someone you really are not.
Typosquatting - Setting up a domain that is a misspelling of another domain.
Unauthorized access - Gaining access to systems you have no permission to access.
Wiretapping - Connecting a device to a phone line to listen to conversations.

Cyberbully

□ Alternatively referred to as a cyberstalker, a cyberbully is someone who posts inappropriate or unwanted things about another person, or otherwise harasses them in e-mails, IMs, or SMS.

Spyware

- Spyware or snoopware
 - a software program that is intentionally installed on a computer by to monitor what other users of the same computer are doing.
 - a program designed to gather information about a user's activity secretly. Spyware programs are often used to track users' habits to target them with advertisements better.

Computer fraud

- Computer fraud
 - ☐ any act using computers, the Internet, Internet devices, and Internet services to defraud people, companies, or government agencies of money, revenue, or Internet access.

Illegal computer activities include phishing, social engineering, viruses, and DDoS attacks are some examples used to disrupt service or gain access to another's funds.

Identity theft

- Identity theft is the act of a person obtaining information illegally about someone else.
- Thieves try to find such information as full name, maiden name, address, date of birth, social security number, passwords, phone number, e-mail, and credit card numbers.
- The thief can then use this information to gain access to bank accounts, e-mail, cell phones, identify themselves as you, or sells your information.

Phishing

- describe a malicious individual or group of individuals who scam users.
- □ They do so by sending e-mails or creating web pages that are designed to collect an individual's online bank, credit card, or other login information. Because these emails and web pages look like legitimate companies users trust them and enter their personal information.

DEPARTMENT OF NETWORKS AND TELECOMMUNICATIONS

Overview

- ☐ Since 1998
- Room: I.74
- ☐ Tel: (028) 38.324.467 (ext: 711)
- Head: Prof. Tran Trung Dung
- □ Vice Head: Msc. Huynh Thuy Bao Tran

GOALs

Bachelor in Computer Networks and Telecommunications (CN&T)

- Provide a strong background in computer networking
- □ This program focuses on providing knowledge and skill regarding to design, implementation, installation, operation and maintenance computer network & telecommunication systems.

GOALs

- Research methodology in CN&T field
- Be able to self learning new technologies as well as applying them in real life problems.
- After graduated, students are able to work in worldwide environment.

Career orientation- Future career

- Computer Systems & Networking administration, Design and consulting of Computer networks & telecommunications systems
- Computer networking programming
- Computer & computer networks securities
- Internet of Things

Required courses

Students accumulate at least 5 courses

STT	MÃ SỐ	TÊN HỌC PHẦN	TC	LT	TH
1	CTT601	Hệ điều hành nâng cao	4	45	30
2	CTT602	Hệ thống viễn thông	4	45	30
3	CTT603	Lập trình mạng	4	45	30
4	CTT604	Mạng máy tính nâng cao	4	45	30
5	CTT605	Thực tập mạng máy tính	4	45	30

Optional courses

Students accumulate at least 5 courses, which contain at least 2 courses (8 credits) of CN&T department

STT	MÃ SỐ	TÊN HỌC PHẦN	TC	LT	TH
11	CTT124	Kiến tập nghề nghiệp	2	15	<i>30</i>
12	CTT125	Khởi nghiệp	3	<i>30</i>	<i>30</i>
13	CTT621	An ninh mạng	4	45	30
14	CTT622	An ninh mạng nâng cao	4	45	30
15	CTT623	Chuyên đề Hệ điều hành Linux	4	45	30
16	CTT624	Kiến trúc máy tính nâng cao	4	45	30
17	CTT625	Mạng cảm ứng không dây	4	45	30
18	CTT626	Mô hình hóa và mô phỏng mạng	4	45	30
19	CTT627	Seminar mạng máy tính	4	45	30
20	CTT628	Thiết kế mạng	4	45	30

Optional courses

STT	MÃ SỐ	TÊN HỌC PHẦN	TC	LT	TH
21	CTT629	Thực tập hệ điều hành mạng	4	45	30
22	CTT630	Thực tập hệ thống viễn thông	4	45	30
23	CTT631	Truyền thông không dây	4	45	30
24	CTT631	Truyền thông kỹ thuật quang	4	45	30
25	CTT633	Truyền thông kỹ thuật số	4	45	30
26	CTT634	Xử lý và tính toán song song	4	45	30

Courses & Career orientation

Mã MH	Tên môn học	Môn học trước	QTM	TK M	Tư vấn	PM M	NC &
CTT601	Hệ điều hành nâng cao	НÐН		*	*		*
CTT602	Hệ thống viễn thông	MMT	*	*	**	*	**
CTT603	Lập trình mạng	HÐH	*	*	*	**	**
CTT604	Mạng máy tính nâng cao	HÐH	**	*	**	**	**
CTT605	Thực tập mạng máy tính	MMT nâng cao	**	*	**	*	**
CTT621	An ninh mạng	MMT nâng cao	**	*	*		*
CTT622	An ninh mạng nâng cao	An ninh mạng	**	*	*		*
CTT623	CĐề Hệ điều hành Linux	HĐH, MMT	**		*	*	*
CTT624	Kiến trúc MT nâng cao	KTMT và h.ngữ			**		*
CTT625	Mạng cảm ứng không dây	MMT		*	*		*

Courses & Career orientation

Mã MH	Tên môn học	Môn học trước	QTM	TK M	Tư vấn	PM M	NC & GD
CTT625	Mạng cảm ứng không dây	MMT		*	*		*
CTT626	Mô hình hóa và mô phỏng mạng	XS thống kê B, MMT NC		*	*		**
CTT627	Seminar mạng máy tính	MMT nâng cao	*	*	*	*	*
CTT628	Thiết kế mạng	MMT nâng cao	*	**	*		*
CTT629	Thực tập HĐH mạng	HÐH	**	*	*	*	*
CTT630	Thực tập HT viễn thông	HĐH, HT VT	**				*
CTT631	Truyền thông không dây	MMT	**	*	*	*	*
CTT632	Tr.thông kỹ thuật quang	MMT	*		**		*
CTT633	Truyền thông kỹ thuật số	MMT	*	*	**		*
CTT634	Xử lý và tính toán s.song	MMT			*	**	*

Q&A