Web Building

Web Home (default.asp)

Web HTML (web_spa_homepage.asp)

Web CSS (web_spa_css.asp)

Web JavaScript (web_spa_javascript.asp)

Web Data Page (web_spa_datapage.asp)

Web Navigation (web_spa_navigation.asp)

Web AJAX (web_spa_ajax.asp)

VH JC Trajo an COM

(Web: Angularus soleto spara) ngular.asp)

Web (befault asp) css (css/default.asp) CSS (css/default.asp)

Web SQL (web, spa_sql_asp) JAVASCRIPT (/js/default.asp) SQL (/sql/default.asp)

PHP (/php/default.asp) jQUERY (/jquery/default.asp)

WANG SILAR (/bootstrap/default.asp) BOOTSTRAP (/bootstrap/default.asp)

Web Database (web_database.asp)
XML (/xml/default.asp) TUTORIALS ▼ REFERENCES ▼
Web Design (web_design.asp)

WEANTHATTE (web_dtraffy)Ms/oforum/default.asp)

Web WAI (web_wai.asp)

Web Validation (web_validate.asp)

Web SEO (web_search.asp)

Web TCP/IP (web_tcpip.asp)

Web Hosting

Host Intro (web_host_intro.asp)

Host Providers (web_host_providers.asp)

Host Domains (web_host_domains.asp)

Host Capacity (web_host_capacity.asp)

Host Email (web_host_email.asp)

Host Technologies (web_host_technologies.asp)

Host Databases (web_host_databases.asp)

Host Types (web_host_types.asp)

Host E-commerce (web_host_ecommerce.asp)

Create Wireframes

Like You're Getting Paid. Interactive Wireframe Tool

Web TCP/IP

« Previous (web_search.a

Next Chapter » (web_host_int

TCP/IP is a family of protocols for communication between computers.

What is TCP/IP?

TCP/IP stands for **T**ransmission **C**ontrol **P**rotocol / **I**nternet **P**rotocol. It defines how electronic devices (like computers) should be connected over the Internet, and how data should be transmitted between them.

TCP - Transmission Control Protocol

TCP is responsible for breaking data down into small packets before they can be set over a network, and for assembling the packets again when they arrive.

IP - Internet Protocol

IP takes care of the communication between computers. It is responsible for addressing, sending and receiving the data packets over the Internet.

TCP/IP Protocols For the Web

Web browsers and servers use TCP/IP protocols to connect to the Internet. Common TCP/IP protocols are:

HTTP - Hyper Text Transfer Protocol

HTTP takes care of the communication between a web server and a web browser. HTTP is used for sending requests from a web client (a browser) to a web server, returning web content (web pages) from the server back to the client.

HTTPS - Secure HTTP

HTTPS takes care of secure communication between a web server and a web browser. HTTPS typically handles credit card transactions and other sensitive data.

FTP - File Transfer Protocol

FTP takes care of transmission of files between computers.

IP is Connection-Less

IP is a "connection-less" communication protocol.

IP does not occupy the communication line between two computers. This reduces the need for network lines. Each line can be used for communication between many different computers at the same time.

With IP, messages (or other data) are broken up into small independent "packets" and sent between computers via the Internet. IP is responsible for "routing" each packet to the correct destination.

IP Routers

When an IP packet is sent from a computer, it arrives at an IP router.

The IP router is responsible for "routing" the packet to the correct destination, directly or via another router.

The path the packet will follow might be different from other packets of the same communication. The router is responsible for the right addressing, depending on traffic volume, errors in the network, or other parameters.

Analogi: Communicating via IP is like sending a long letter as a large number of small postcards, each finding its own (often different) way to the receiver.

IP Addresses

IP uses 32 bits, or four numbers between 0 and 255, to address a computer.

IP addresses are normally written as four numbers separated by a period, like this: **192.168.1.50**.

Each computer must have an unique IP address before it can connect to the Internet.

Each IP packet must have an address before it can be sent to another computer.

This is an IP address: 192.68.20.50. This might be the same address: www.w3schools.com

This is your IP address: 108.161.252.139

In computer terms, TCP/IP uses **32 bits** addressing. It uses 4 **bytes**. One byte is **8 bits**. One byte can contain 256 different values:

00000000, 00000001, 00000010, 00000011, 00000100, 00000101, 00000110, 00000111, 00001000and all the way up to 11111111.

Domain Names

A name is much easier to remember than a 12 digit number.

Names used for TCP/IP addresses are called domain names.

w3schools.com is a domain name.

When you address a web site, like http://www.w3schools.com, the name is translated to a number by a Domain Name Server (DNS).

All over the world, DNS servers are connected to the Internet. DNS servers are responsible for translating domain names into TCP/IP addresses.

When a new domain name is registered together with a TCP/IP address, DNS servers all over the world are updated with this information.

TCP/IP Protocols for Email

E-mail programs use TCP/IP for sending and receiving e-mails. The TCP/IP protocols for email are:

SMTP - Simple Mail Transfer Protocol

SMTP takes care of sending emails. Often emails are sent to an email server (SMTP server), then to other servers, and finally to its destination. SMTP can only transmit pure text. It cannot transmit binary data like pictures, sounds or movies.

MIME - Multi-purpose Internet Mail Extensions

The MIME protocol lets SMTP transmit multimedia files including voice, audio, and binary data across TCP/IP networks. The MIME protocol converts binary data to pure text, before it is sent.

POP - Post Office Protocol

The POP protocol is used by email programs to retrieve emails from an email server. If your email program uses POP, all your emails are downloaded to your email program (also called email client), each time it connects to your email server.

IMAP - Internet Message Access Protocol

The IMAP protocol works much like the POP protocol. The main difference is that the IMAP protocol will not automatically download all your emails each time your email program connects to your email server.

The IMAP protocol allows you to look through your email messages at the email server before you download them. With IMAP you can choose to download your messages or just delete them. This way IMAP is perfect if you need to connect to your email server from different locations, but only want to download your messages when you are back in your office.

Other TCP/IP Protocols

ARP - Address Resolution Protocol

ARP is used by IP to find the hardware address of a computer network card based on the IP address.

BOOTP - Boot Protocol

BOOTP is used for booting (starting) computers from the network.

DHCP - Dynamic Host Configuration Protocol

DHCP is used for allocation of dynamic IP addresses to computers in a network.

ICMP - Internet Control Message Protocol

ICMP takes care of error-handling in the network.

LDAP - Lightweight Directory Access Protocol

LDAP is used for collecting information about users and e-mail addresses from the internet.

NTP - Network Time Protocol

NTP is used to synchronize the time (the clock) between computers.

PPTP - Point to Point Tunneling Protocol

PPTP is used for setting up a connection (tunnel) between private networks.

RARP - Reverse Address Resolution Protocol

RARP is used by IP to find the IP address based on the hardware address of a computer network card.

SNMP - Simple Network Management Protocol

SNMP is used for administration of computer networks.

SSL - Secure Sockets Layer

The SSL protocol is used to encrypt data for secure data transmission.

TLS - Transport Layer Security

The TLS protocol is a newer and more secure version of SSL.

« Previous (web_search.a

Next Chapter » (web_host_int

WEB HOSTING

UK Reseller Hosting (https://www.heartinternet.uk/? utm_source=w3schools&utm_medium=cpc&utm_campaign=w3schools%20text%20link)

WEB BUILDING

FREE Website BUILDER (http://www.wix.com/eteamhtml/templatesnr-a-d-e-w3? utm_campaign=ma_w3schools.com&experiment_id=ma_w3schools.comlink1_templatesnr-a-d-e-w3)

Free HTML5 Templates (http://www.wix.com/eteamhtml/templatesnr-a-d-e-w3? utm_campaign=ma_w3schools.com&experiment_id=ma_w3schools.comlink2_freehtml5templates_template

W3SCHOOLS EXAMS

HTML, CSS, JavaScript, PHP, jQuery, XML, and ASP Certifications (http://www.w3schools.com/cert/default.asp)

SHARE THIS PAGE

(http://www.facebook.com/sharer.php?
u=http://www.w3schools.com/website/web_tcpip.asp)
(http://twitter.com/home?
status=Currently

readling?

Respondente Webschools.com/website/web_tcpip.asp)

(FOTO STANDENTE WOOD STANDENTE WEBSCHOOLS.com/website/web_tcpip.asp)

Color Picker

REPORT ERROR ()
HOME (/default.asp)
PRINT ()
FORUM (/forum/default.asp)
ABOUT (/about/default.asp)

Select Language ▼

•

Top 10 Tutorials

HTML Tutorial (/html/default.asp)
CSS Tutorial (/css/default.asp)
JavaScript Tutorial (/js/default.asp)
XML Tutorial (/xml/default.asp)
SQL Tutorial (/sql/default.asp)
PHP Tutorial (/php/default.asp)
ASP.NET Tutorial (/aspnet/default.asp)
jQuery Tutorial (/jquery/default.asp)
Angular Tutorial (/angular/default.asp)
Bootstrap Tutorial (/bootstrap/default.asp)

Top 10 References

HTML Reference (/tags/default.asp)
CSS Reference (/cssref/default.asp)
JavaScript Reference (/jsref/default.asp)
Browser Statistics (/browsers/default.asp)
HTML DOM (/jsref/dom_obj_document.asp)
XML DOM (/dom/dom_nodetype.asp)
PHP Reference (/php/php_ref_array.asp)
jQuery Reference (/jquery/jquery_ref_selectors.asp)
HTML Colors (/tags/ref_colornames.asp)
HTML Character Sets (/charsets/default.asp)

Top 10 Examples

HTML Examples (/html/html_examples.asp)
CSS Examples (/css/css_examples.asp)
JavaScript Examples (/js/js_examples.asp)
HTML DOM Examples (/js/js_dom_examples.asp)
PHP Examples (/php/php_examples.asp)
jQuery Examples (/jquery/jquery_examples.asp)
XML Examples (/xml/xml_examples.asp)

XML DOM Examples (/dom/dom_examples.asp)
ASP Examples (/asp/asp_examples.asp)
SVG Examples (/svg/svg_examples.asp)

Web Certificates

HTML Certificate (/cert/default.asp)
HTML5 Certificate (/cert/default.asp)
CSS Certificate (/cert/default.asp)
JavaScript Certificate (/cert/default.asp)
jQuery Certificate (/cert/default.asp)
PHP Certificate (/cert/default.asp)
XML Certificate (/cert/default.asp)

W3Schools is optimized for learning, testing, and training. Examples might be simplified to improve reading and basic understanding. Tutorials, references, and examples are constantly reviewed to avoid errors, but we cannot warrant full correctness of all content. While using this site, you agree to have read and accepted our terms of use (/about/about_copyright.asp), cookie and privacy policy (/about/about_privacy.asp). Copyright 1999-2015 (/about/about_copyright.asp) by Refsnes Data. All Rights Reserved.