O que é Internet

Por Maria Alice Soares de Castro
Internet é "o conjunto de diversas redes de computadores que se comunicam através dos protocolos TCP/IP"
 

Protocolos
Conjunto de regras básicas para trocas de informação entre computadores. No caso da Internet, essas regras básicas estão reunidas no conjunto de protocolos chamados TCP/IP. 

  

O protocolo IP

Na Internet cada computador tem um número IP próprio.

Empresas que têm redes ligadas dia e noite na Internet possuem o que se chama acesso dedicado, isto é, as conexões de sua rede têm sempre um mesmo número IP na Internet. 

Para o acesso discado à Internet através de um provedor, cada conexão em geral ganha números IP diferentes a cada acesso. Mesmo assim, quando nosso computador se conecta ao provedor, o número IP atribuído a ele é único em toda a Internet. 

  

O protocolo TCP

Suponhamos que em dado computador existem vários programas se comunicando através da rede em um mesmo instante - por exemplo, uma página da Web sendo carregada enquanto se verifica a caixa postal. 

Como o computador "sabe" que a página da Web deve ir para o browser e os e-mails para o programa que lê e-mails?

Isso é possível porque cada programa em execução recebe também seu endereço próprio dentro do computador: no caso de programas que se comunicam pela Internet, esse endereço é o número TCP.

Outros protocolos

Para cada tipo de recurso disponível pela Internet, também existe um protocolo de comunicação específico, além do TCP/IP. 

FTP

Permite a transferência de arquivos, pelo protocolo FTP - File Transfer Protocol. 

Telnet

Permite a conexão e interação com computadores remotos, simulando um terminal, pelo protocolo telnet.

Gopher

Sistema precursor da World-Wide Web, utiliza o protocolo gopher para apresentar menus de navegação, documentos e imagens.

Browsers

São programas leitores de hipertexto para acessar os serviços da Internet. Ativam a conexão, procuram um site e transferem documentos.

Os browsers mais utilizados são o Netscape e o Microsoft Internet Explorer.

World-Wide Web

A World-Wide Web (também chamada Web ou WWW) é, termos gerais, a interface gráfica da Internet. Ela é um sistema de informações organizado de maneira a englobar todos os outros sistemas de informação disponíveis na Internet. 

Sua idéia básica é criar um mundo de informações sem fronteiras, prevendo as seguintes características: 

- interface consistente; 

- incorporação de um vasto conjunto de tecnologias e tipos de documentos; 

- "leitura universal". 

Para isso, implementa três ferramentas importantes: 

- um protocolo de transmissão de dados - HTTP; 

- um sistema de endereçamento próprio - URL; 

· uma linguagem de marcação, para transmitir documentos formatados através da rede - HTML. 

HTTP
HTTP significa HyperText Transfer Protocol - Protocolo de Transferência de Hipertexto. 

O HTTP é o protocolo usado para a transmissão de dados no sistema World-Wide Web. Cada vez que você aciona um link, seu browser realiza uma comunicação com um servidor da Web através deste protocolo. 

URL
O sistema de endereçamento da Web é baseado em uma sintaxe chamada URI (Universal Resource Identifier - Identificador Universal de Recursos). Os endereços que utilizamos atualmente são os URLs, que seguem essa sintaxe. 

URL significa Uniform Resource Locator - Localizador Uniforme de Recursos. 

Um exemplo de URL é: 

http://www.icmc.usp.br/ensino/material/html/url.html 

Esse endereço identifica: 

- o protocolo de acesso ao recurso desejado (http), 

- a máquina a ser contactada (www.icmc.usp.br), 

- o caminho de diretórios até o recurso (ensino/material/html/), e 

· o recurso (arquivo) a ser obtido (url.html). 

Ou seja, ativar código de transferência de hipertexto (http) para transferir um documento que está na World Wide Web (www), o icmc.usp.br/ensino/material/html/url.html.
Através de URLs também acionamos programas (scripts), enviamos parâmetros para esses programas, etc. 

HTML
HTML significa HyperText Markup Language - Linguagem de Marcação de Hipertexto. 

Não é possível programar em linguagem HTML, pois ela é simplesmente uma linguagem de marcação: ela serve para indicarmos formatações para textos, inserir imagens e ligações de hipertexto. 

Os browsers são os responsáveis por identificar as marcações em HTML e apresentar os documentos conforme o que foi especificado por essas marcações. 

DHTML

Dynamic HTML. Evolução do HTML com novas funcionalidades, algumas mais evidentes e outras constituídas por pequenas correções no código. Usa script para animação, permitindo que páginas sejam dinâmicas e interativas sem que se tenha que carregar nenhum plug-in.

Bibliografia

http://www.icmc.usp.br/ensino/material/html/
RADFAHRER, Luli. Desig/Web/Design:2. Press Market.

