CMPT 165 Intro to Internet & WWW

May 13th 2015

Today's agenda

- Preliminaries
- Internet & its structure
 - Network devices: modems, router, etc.
- Learn few terms & concepts:
 - Client/Server communication
 - How data is transmitted over the internet
 - Connection and network types
 - IP address...

Computer: device that is *programmed* to perform some operations *automatically*

Hardware: physical items that you buy at a store e.g. motherboard, hard drive, memory card, etc.

SEL SIMON FRASER UNIVERSIT

Preliminaries

http://en.wikipedia.org/wiki/Motherboard

Computer: device that is *programmed* to perform some operations *automatically*

Hardware: physical items that you buy at a store e.g. motherboard, hard drive, memory card, etc.

Software: instructions stored and run by hardware

- Types:
 - Application: Browser ("FireFox"), Word, PowerPoint, Paint,
 Acrobat Reader, Notepad++, ...
 - System:
 - Operating system: e.g. OS X of Mac, Windows of PC
 - Devices drivers (for printer, monitor, scanners, etc.)
 - Malware: malicious software

Data

- Computers do not read text like humans do
- They are programmed to interpret streams of "bits" only, e.g.

```
... 00100010 00000110 11101011 ...
```

- Bits (binary digits): 2 states "binary"
- 8 bits = 1 byte → Example above: "3 bytes of data"

Memory storage

- Physical: data is stored permanently on device
 - E.g. Hard drive, USB → "local" storage
- Virtual: data is lost after computer is shut off

Modem: "modulator-demodulator"

- Encode/decode data for communication between devices
 - streams of bits → signals
 - signals → streams of bits

Preliminaries – Summary

- Hardware
- Software
 - Application software
 - Operating system
 - Malware
- Data
 - Bits
 - Bytes
- Memory storage
 - Virtual
 - Physical
- Modem

Intro to Internet & its structure

Internet

Inter-connected + network → "Inter" + "network"

https://thesprawl.org/media/projects/opte2kml.png

Illustration of the 2005 Internet

11

Illustration of the 2010 Internet

→ Warmer color indicates denser connections

Basic structure of internet

Home#1: consists of laptop, tablet, computer, router

Home#2: computer, ..., modem

Home#3 (or office/lab): printer, ..., modem

CMPT 165 D1 (Summer 2005)

hard/software)

The data transmission process

Suppose you request to view the "www.sfu.ca" webpage on your tablet...

- 1. Client (B): requests the webpage for "www.sfu.ca"
- 2. Networking device (D): relays request to the correct path
- **3. Server (L):** receives + processes request + send data back

Related Internet terminologies

Upload vs. download data

Local area network vs. wide area network

Networking devices

Devices L + S have 2 communication pathways

- Uses these devices to relay data so they go through "best" path
- E.g. Router, Hub, Switch

Wired:

Common connection types

Wireless:

Common connection types

Wired:

Ethernet: connects devices with wire

Dial-up: connects via phone line

→ Cannot surf while on phone

ADSL (Asymmetric Digital Subscriber Line): copper wire phone line

- → Faster than Dial-Up
- → Download faster than upload

TV cable

Wireless:

Wi-Fi "wireless fidelity" network

- \rightarrow e.g. 802.11b, 802.11g
- → Radio waves to transmit data

Bluetooth

- → Radio waves of shorter wavelengths
- → Meant for shorter distances

Modem:

e.g. "001001" $\leftarrow \rightarrow$ electrical signals

Wireless router:

"001001" $\leftarrow \rightarrow$ radio wave signals

Other types of network

Mobile

- Phones use either wifi or mobile network, if wifi N/A
- Data is transmitted wirelessly to phone towers
- Slowest to fastest: GSM, EDGE, 3G, HSPA, LTE

Fiber optic

- Strands of glass or plastic, slightly thicker than hair
- Transmit data as pulses of light
- Works very well even over long-distance

How to identify the right computer?

- IP (Internet Protocol) address
- IP system assigns each device to a unique identifier, e.g.

- Indicates: which, where it is, route to use
- Assignment types:
 - Dynamic: at home, by your ISP \rightarrow not permanent
 - Static ones, e.g. www.sfu.ca

Try it yourself: find your computer's IP address...

- On Windows: Start → Accessories → Command Prompt; then type "ipconfig"
- On Mac: open Applications → Utilities → Terminal; type in "ifconfig –a"
- On Linux: Terminal; type in "ifconfig"

```
Command Prompt
 _ | 🗆 | ×
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Users\lisat>ipconfig
Windows IP Configuration
Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix . : cs.sfu.ca
C:\Users\lisat>_
```

Questions?