# #\_ +100 Networking Concepts [ Software Development ]

### • OSI Model:

- Brief: A seven-layer model to understand network interactions.
- Relevance: Helps in understanding how data is transferred from one system to another.

# • TCP/IP Model:

- Brief: A more concise four-layer model focused on the Internet.
- Relevance: This model forms the backbone of the internet, and understanding it aids in developing web-based applications.

#### • IP Address:

- Brief: Unique address assigned to devices in a network.
- Relevance: Vital for communication between devices, locating services, and more.

### Subnetting:

- Brief: Dividing IP networks into sub-networks.
- Relevance: Helps in optimizing network performance and security.

### • Ports:

- Brief: Endpoints for network connections; there are 65,536 ports.
- Relevance: Crucial for differentiating services on the same IP.

### • TCP (Transmission Control Protocol):

- Brief: Reliable, connection-oriented protocol.
- Relevance: Used in applications where data integrity is vital, such as web browsers.

### • UDP (User Datagram Protocol):

- Brief: Connectionless, fast protocol.
- Relevance: Used in streaming, where speed is more critical than reliability.

# DNS (Domain Name System):

- Brief: Resolves domain names into IP addresses.
- Relevance: Makes user-friendly URLs possible.

### • HTTP/HTTPS:

- Brief: Protocols for web communication.
- Relevance: Vital for web-based applications and services.

# • FTP (File Transfer Protocol):

- Brief: Protocol for transferring files.
- Relevance: Used for uploading and downloading files to/from servers.

### • Routers & Switches

- Brief: Hardware devices routing data packets and segmenting network traffic.
- Relevance: Essential to understand for developing network configurations and for optimizing data traffic.

#### • MAC Address

- Brief: Unique identifier for network interfaces.
- Relevance: Used for local network traffic routing, understanding this aids in network security.

# • ARP (Address Resolution Protocol)

- Brief: Resolves IP addresses to MAC addresses.
- Relevance: Important in local network communication; also relevant for understanding ARP spoofing attacks.

# • DHCP (Dynamic Host Configuration Protocol)

- Brief: Automatically assigns IP addresses to devices.
- Relevance: Vital for configuring networks and ensuring seamless device connectivity.

### NAT (Network Address Translation)

- Brief: Translates local network IPs to a single public IP.
- Relevance: Crucial for understanding how multiple devices share the same internet connection.

### VPN (Virtual Private Network)

- Brief: Secure, encrypted connections over the internet.
- Relevance: Important for understanding secure data transmission and bypassing geolocation restrictions.

#### Firewalls

- Brief: Filters network traffic based on predefined security rules.
- Relevance: A fundamental concept for building secure applications.

### Proxy Servers

- Brief: Intermediary servers between clients and other servers.
- Relevance: Useful for caching, load distribution, and security.

# • ICMP (Internet Control Message Protocol)

- Brief: Used for network diagnostics and error reporting.
- Relevance: Necessary for tools like ping and traceroute, which help in debugging network issues.

#### • Telnet and SSH

- Brief: Protocols for remote terminal access (Telnet is insecure, SSH is secure).
- Relevance: Key for remote server administration and secure data communication.

### • SSL/TLS

- Brief: Protocols for secure communication over the internet.
- Relevance: Ensures data integrity and security in applications, especially web browsers.

#### Load Balancers

- Brief: Distributes network or application traffic across servers.
- Relevance: Vital for scaling applications and improving their resilience and availability.

# • CDNs (Content Delivery Networks)

- Brief: Distributed servers providing fast and reliable access to web content.
- Relevance: Accelerates content delivery, improves application speed and reliability.

#### Sockets

- Brief: Endpoints for sending and receiving data.
- Relevance: Foundational for network programming, used in real-time data transfer.

# APIs (Application Programming Interfaces)

- Brief: Sets of rules for building software applications.
- Relevance: Critical for the integration of different services and technologies.

### REST and SOAP

- Brief: Web service communication protocols (REST is more modern and
- Relevance: Vital for building and consuming web services and APIs.

### • LAN, WAN, PAN

- Brief: Types of networks (Local, Wide, Personal Area Networks).
- Relevance: Knowing the differences can help in choosing the right networking solutions.

### • Wireless Protocols: Bluetooth, Wi-Fi, Zigbee

- Brief: Different technologies for wireless communication.
- Relevance: Important for mobile and IoT development.

### • IPv4 vs. IPv6

- Brief: Versions of Internet Protocol (IPv6 has a larger address space).
- Relevance: Critical for future-proofing applications as IPv4 addresses run out.

### Routing Protocols: OSPF, EIGRP, BGP

- Brief: Algorithms that determine optimal data paths.
- Relevance: Important for large-scale applications and services that require efficient data routing.

# • VPN Protocols: PPTP, L2TP, OpenVPN

• Brief: Different protocols for VPN encryption and security.

- Relevance: Crucial for implementing or using secure VPNs.
- QoS (Quality of Service)
- Brief: Prioritizing certain types of data over others.
- Relevance: Important for real-time applications like VoIP and video streaming.
- Network Topologies: Star, Ring, Mesh
- Brief: Physical or logical layouts of networks.
- Relevance: Understanding topologies aids in designing efficient, fault-tolerant networks.

# • Intrusion Detection Systems

- Brief: Monitors network for malicious activities or violations.
- Relevance: Vital for building secure applications and networks.

#### • Data Packets

- Brief: Units of data sent over networks.
- Relevance: Fundamental for understanding data transfer and network programming.

#### Network Sniffers

- Brief: Tools that monitor data passing over networks.
- Relevance: Important for debugging and analyzing network traffic, and for identifying security vulnerabilities.

# • MTU (Maximum Transmission Unit)

- Brief: The largest data packet that can be sent over a network.
- Relevance: Understanding MTU helps optimize network performance and avoid fragmentation.

### Caching

- Brief: Temporarily storing copies of files for quicker access.
- Relevance: Essential for improving website performance and reducing server loads.

### Cookies and Sessions

- Brief: Methods to store user data between HTTP requests.
- Relevance: Critical for maintaining state in stateless HTTP transactions.

#### WebSocket

- Brief: Protocol for real-time, full-duplex communication between client and server.
- Relevance: Enables real-time features in applications, like chat systems.

# • SMTP, POP3, IMAP (Mail Protocols)

- Brief: Protocols for sending and receiving emails.
- Relevance: Necessary for implementing email functionalities in applications.

### • Network Boot - PXE

- Brief: Allows a computer to boot from a network server.
- Relevance: Useful for system administrators and for network-based applications.

# Zero-configuration Networking (Zeroconf)

- Brief: Allows networked devices to automatically configure themselves.
- Relevance: Simplifies user experience by eliminating manual configuration steps.

# NFC (Near Field Communication)

- Brief: Enables wireless communication over short distances.
- Relevance: Relevant for mobile apps that require close-range interactions like payments.

#### WebRTC

- Brief: Enables real-time communication between web browsers.
- Relevance: Important for implementing video conferencing, peer-to-peer file sharing, etc.

### Content Filtering

- Brief: Blocks or allows data based on content rules.
- Relevance: Crucial for security and parental control features.

# • CORS (Cross-Origin Resource Sharing)

- Brief: Mechanism to safely enable cross-origin requests.
- Relevance: Essential for web security and for making AJAX requests to different origins.

### Tunnelling

- Brief: Encapsulating packets within other packets to pass through
- Relevance: Used in VPNs and other scenarios where secure data passage is required.

# • MPLS (Multi-Protocol Label Switching)

- Brief: Routing data based on labels instead of IP addresses.
- Relevance: Offers high-performance data transmission and is widely used in ISP networks.

#### STUN/TURN servers

- Brief: Facilitate NAT traversal for real-time communications.
- Relevance: Necessary for WebRTC and other P2P communication technologies.

# • Latency and Bandwidth

- Brief: Measures of delay and data transfer rate in a network.
- Relevance: Impact the performance and user experience of online applications.

# • Data Encryption

- Brief: Converting data into a secure format to prevent unauthorized
- Relevance: Critical for securing sensitive data and communications.

### • 2FA/MFA (Two-Factor/Multi-Factor Authentication)

- Brief: Additional layers of security during authentication.
- Relevance: Enhances application security by requiring multiple forms of verification.

#### DDoS Attacks

- Brief: Overwhelming a network resource with excessive requests.
- Relevance: Understanding DDoS attacks helps in implementing security measures.
- CSRF (Cross-Site Request Forgery) and XSS (Cross-Site Scripting)
- Brief: Types of web application vulnerabilities.
- Relevance: Essential to understand for secure web development.

#### • Token-based Authentication

- Brief: Using tokens instead of credentials for user authentication.
- Relevance: Enhances security and usability, especially in stateless applications like RESTful APIs.

### SSL Pinning

- Brief: Associating a host with a specific SSL certificate.
- Relevance: Prevents Man-in-the-Middle attacks, enhancing security.

#### Reverse Proxy

- Brief: Receives client requests and forwards them to appropriate backend
- Relevance: Useful for load balancing, caching, and SSL termination.

# Failover

- Brief: Automatic switching to a standby system in case of failure.
- Relevance: Crucial for building high-availability applications and services.

#### • Heartbeat Protocols

- Brief: Signals sent between devices to check for presence or functionality.
- Relevance: Important for failover systems and load balancers.

### • Content Compression: Gzip, Brotli

• Brief: Techniques to reduce file sizes for faster network transfer.

- Relevance: Essential for optimizing web performance.
- Anycast, Unicast, Multicast, Broadcast
- Brief: Different methods for sending data packets over a network.
- Relevance: Knowing the methods aids in choosing the right one for specific applications.

# Network Redundancy

- Brief: Duplication of critical components for reliability.
- Relevance: Important for building fault-tolerant systems.

# • Session Management

- Brief: Techniques to manage user state between multiple requests.
- Relevance: Fundamental for user experience in web applications.

#### Microservices Architecture

- Brief: Breaking down applications into small, loosely coupled services.
- Relevance: Facilitates scalability and is easier to manage than monolithic architectures.

# • GeoIP Filtering

- Brief: Blocking or allowing traffic based on geographic location.
- Relevance: Useful for region-specific content and security measures.

#### • Public vs. Private vs. Elastic IPs

- Brief: Types of IP addresses with different scopes and use-cases.
- Relevance: Important for configuring and scaling cloud-based services.

#### CIDR Notation

- Brief: Concise representation of IP addresses and subnets.
- Relevance: Simplifies network configuration and routing rules.

# • Bridging & Bonding

- Brief: Techniques for linking multiple network interfaces.
- Relevance: Useful for improving network redundancy and performance.

# • VPN Split Tunneling

- Brief: Routing only specific traffic through a VPN.
- Relevance: Allows users to access public and private networks simultaneously.

# • Captive Portals

- Brief: Web pages displayed before allowing internet access.
- Relevance: Common in public Wi-Fi networks, important for user authentication and data capture.

# Domain Fronting

- Brief: Technique to disguise the endpoint of a secure communication.
- Relevance: Used to circumvent network censorship, although considered controversial.

#### Packet Loss

- Brief: Failure of one or more packets to reach their destination.
- Relevance: Important to understand for optimizing network reliability and performance.

#### Netmask

- Brief: Used in subnetting to mask part of an IP address.
- Relevance: Fundamental for network configuration and routing.

### • IPv6 Tunneling

- Brief: Technique for transmitting IPv6 packets over IPv4 networks.
- Relevance: Important for the transition from IPv4 to IPv6.

### Traceroute and Ping

- Brief: Tools for network diagnostics.
- Relevance: Essential for troubleshooting network issues.

### • IPAM (IP Address Management)

- Brief: Managing and tracking IP spaces in a network.
- Relevance: Critical for large-scale networks to avoid conflicts and outages.

# • RAID (Redundant Array of Independent Disks)

- Brief: Technology for storing data across multiple disks.
- Relevance: Important for ensuring data reliability and improving performance.

# VLAN (Virtual LAN)

- Brief: Logically segmented networks within a physical network.
- Relevance: Useful for reducing broadcast domains and improving network organization.

#### WireGuard

- Brief: Modern, high-performance VPN protocol.
- Relevance: Offers simpler and more effective solutions for secure tunneling.

# • P2P (Peer-to-Peer) Networks

- Brief: Decentralized networks where each node can act as a client or
- Relevance: Common in file-sharing systems and blockchain technologies.

# NIDS and NIPS (Network Intrusion Detection/Prevention Systems)

- Brief: Systems that monitor and/or block network traffic based on security rules.
- Relevance: Essential for ensuring network and data security.

# Nginx and Apache (Web Servers)

- Brief: Software for serving web pages.
- Relevance: Backbone of most web-based applications.

# SFTP and SCP (Secure File Transfer Protocols)

- Brief: Protocols for transferring files securely over a network.
- Relevance: Important for managing files over remote servers.

### LDAP (Lightweight Directory Access Protocol)

- Brief: Protocol for accessing and managing directory information.
- Relevance: Commonly used in enterprise environments for managing users and permissions.

# • SAN and NAS (Storage Area Network & Network Attached Storage)

- Brief: Storage solutions connected to a network.
- Relevance: Important for understanding data storage options in networked environments.

### Multitenancy

- Brief: Architecture where a single instance serves multiple customers.
- Relevance: Common in cloud services; affects resource allocation and isolation.

### • Round Robin DNS

- Brief: Distributing client requests across multiple server IPs.
- Relevance: Useful for load balancing and fault tolerance.

### • URL Encoding

- Brief: Percent encoding of non-ASCII characters in URLs.
- Relevance: Essential for web development and API usage.

# • ICANN and Domain Registrars

- Brief: Organizations responsible for domain name system management.
- Relevance: Fundamental for understanding how domains are acquired and managed.

### • SSL Certificates and Certificate Authorities

- Brief: Digital certificates that provide a public key and prove a server's ownership.
- Relevance: Critical for SSL/TLS and ensuring secure and trusted web communication.

#### Webhooks

- Brief: HTTP callbacks triggered by some action in a web application.
- Relevance: Useful for integrating different services and systems.

### • Localhost and Loopback IP (127.0.0.1)

- Brief: Refers to the local computer where a program is running.
- Relevance: Important for testing and development.

#### Fail2Ban

- Brief: Intrusion prevention software that blocks suspect IP addresses.
- Relevance: Enhances server security by preventing unauthorized access.

### • TCP vs. UDP Multicast

- Brief: One-to-many communication methods, but TCP ensures delivery while UDP doesn't.
- Relevance: Choosing between them depends on whether you need reliable data transfer.

# • Anycast DNS

- Brief: Routes user requests to the nearest server in a globally distributed network.
- Relevance: Enhances performance and fault tolerance of DNS servers.

# • Hotspot and Tethering

- Brief: Sharing a device's internet connection with other devices.
- Relevance: Important for mobile app development related to network sharing.

#### RADIUS and TACACS

- Brief: Protocols for network authentication.
- Relevance: Commonly used in enterprise networks to manage network access.

### • SPF, DKIM, DMARC (Email Security)

- Brief: Techniques for verifying the authenticity of email messages.
- Relevance: Crucial for reducing phishing and spoofing attacks.

# • Network Segmentation

- Brief: Dividing a computer network into subnets for improved performance and
- Relevance: Important for enterprise security strategies and compliance with regulations like PCI DSS.