

ΚΕΦΑΛΑΙΟ 9

Διαδίκτυο, Web 2.0 και Web X.0


Ιστορικά Στοιχεία

- ✓ Ξεκίνησε ως ένα μικρό κλειστό στρατιωτικό δίκτυο, απόρροια του Ψυχρού Πολέμου μεταξύ ΗΠΑ και ΕΣΣΔ.
- ✓ Το 1966 αρχίζει ο σχεδιασμός του ARPANET, του πρώτου δικτύου ευρείας ζώνης.
- ✓ Στόχος ήταν η δημιουργία ενός δικτύου που θα μπορούσε να λειτουργεί αξιόπιστα, ακόμα και αν μερικοί κόμβοι του ήταν εκτός λειτουργίας.
- ✓ Λειτουργεί το 1969 με 4 κόμβους-ΗΥ, μέσω τηλεφώνου (dial up) με ταχύτητα 50Kbps.
- ✓ Το 1971 ο Ray Tomlinson δημιουργεί το πρώτο ηλεκτρονικό ταχυδρομείο
- ✓ Δημιουργήθηκε η ανάγκη ύπαρξης ενός πρωτοκόλλου που θα ενοποιούσε όλα τα δίκτυα τα οποία είχαν δημιουργηθεί μέχρι τότε.
- ✓ Το πρωτόκολλο αυτό ήταν το TCP των Βιντ Σερφ και Μπομπ Κάαν (1974), στο οποίο αργότερα προστέθηκε το IP, για να καταλήξει στο πρωτόκολλο επικοινωνίας TCP/I που χρησιμοποιείται σήμερα.
- ✓ Το 1984 υλοποιείται και το πρώτο DNS (Domain Name System), και οι υπολογιστές ταυτοποιούνται με τη διεύθυνσή τους πλέον.
- ✓ Το 1990 δημιουργείται ο Παγκόσμιος Ιστός από τον Τιμ Μπερνερς-Λι (Tim Berners-Lee) στο Ευρωπαϊκό Κέντρο Πυρηνικών Ερευνών (CERN) και έδωσε την ώθηση για την ταχύτατη εξάπλωση του Διαδικτύου.

Διαδίκτυο:
δίκτυο διασυνδεδεμένων δικτύων


Δομή και υπηρεσίες του Διαδικτύου

- Η βασική αρχή λειτουργίας του Διαδικτύου είναι η δυνατότητα επικοινωνίας δύο οποιωνδήποτε συνδεδεμένων υπολογιστικών συστημάτων, τα οποία, εκτός από το ότι βρίσκονται συνήθως σε διαφορετικά δίκτυα, έχουν και διαφορετικά τεχνικά χαρακτηριστικά.
- Για να επιτευχθεί αυτή η επικοινωνία, τα περισσότερα προγράμματα στο Διαδίκτυο ακολουθούν το μοντέλο **πελάτη-εξυπηρετητή**. Σύμφωνα με αυτό ο ένας υπολογιστής-πελάτης ζητάει μία υπηρεσία και ο άλλος υπολογιστής-εξυπηρετητής παρέχει αυτή την υπηρεσία.

Ο υπολογιστής-πελάτης δεν χρειάζεται να έχει υπολογιστική ισχύ, για να ικανοποιήσει το αίτημα αυτό, παρά μόνο για να προβάλλει τα αποτελέσματα του αιτήματός του.

Ο υπολογιστή-εξυπηρετητής απαντάει στα αιτήματα των πελατών. Έχει μεγαλύτερη υπολογιστική ισχύ και είναι αναγκαίο να αποθηκεύει, να ανακτά και να διαχειρίζεται πληροφορίες, ώστε να επεξεργάζεται και να φέρνει εις πέρας τα αιτήματα των πελατών.


Με βάση το μοντέλο πελάτη-εξυπηρετητή λειτουργούν όλες οι βασικές υπηρεσίες που παρέχει το **Διαδίκτυο** όπως:

- ✓ ο Παγκόσμιος Ιστός (World Wide Web)
- ✓ το Ηλεκτρονικό Ταχυδρομείο (email)
- ✓ η Μεταφορά Αρχείων (ftp)
- ✓ οι ομάδες συζητήσεων (newsgroups, forums)
- ✓ η απομακρυσμένη υπηρεσία πρόσβασης τερματικού (telnet)

Ο Παγκόσμιος Ιστός είναι οργανωμένος σε ιστοσελίδες (κόμβους) που συνδέονται μεταξύ τους μέσω επιλεγμένων λέξεων ή σημείων κλειδιών (συνδέσμων). Βασίζεται στη λογική του Υπερκειμένου που έχει όμως εμπλουτιστεί με εικόνες, ήχο, ακόμη και βίντεο.


Ο Παγκόσμιος Ιστός είναι μία υπηρεσία του Διαδικτύου. Θα μπορούσαμε να πούμε ότι το Διαδίκτυο είναι η **φυσική υποδομή** και ο Παγκόσμιος Ιστός ο **τρόπος οργάνωσης των πληροφοριών**.

Από τον Web 1.0 στον Web 2.0

World Wide Web (Παγκόσμιος Ιστός)

- Δημιουργείται το 1990 από τον Τιμ Μπερνερς-Λι στο CERN.
- Ο δημιουργός του ήθελε ένα εύχρηστο και γρήγορο τρόπο διαμοιρασμού των αποτελεσμάτων από τα πειράματα που έκαναν όλες οι ερευνητικές ομάδες στο CERN.
- Επινόησε το πρωτόκολλο (HTTP: Hyper Text Transfer Protocol) και τη γλώσσα (H/TML: Hyper Text Markup Language) Ο απλός χρήστης έπρεπε να αρκестεί στην ανεύρεση έτοιμων ιστοσελίδων και πληροφοριών ή να μάθει να γράφει κώδικα HTML και να αγοράσει τον αντίστοιχο εξοπλισμό, αν ήθελε να στήσει τον δικό του ιστότοπο.
- Οι ιστοσελίδες ήταν στατικές, δηλαδή κατασκευάζονταν μία φορά και δεν ανανεώνονταν, παρά μόνο ίσως με κάποια ενότητα ανακοινώσεων και πάλι μέσα από συγγραφή κώδικα HTML.


Web 2.0 - Διαδραστικός Ιστός


- ❖ Οι τιμές του υλικού εξοπλισμού έπεσαν, ενώ οι επιδόσεις ανέβηκαν. Οι χρήστες μπορούσαν τώρα να έχουν έναν προσωπικό υπολογιστή στο σπίτι τους και οι εταιρείες μπορούσαν να προσφέρουν χώρο «φιλοξενίας» ιστότοπων στα μηχανήματά τους σε προσιτές τιμές.
- ❖ Αναπτύχθηκαν πιο εύκολοι τρόποι κατασκευής ιστοσελίδων που επιτρέπουν και στον πιο αρχάριο χρήστη να ασχοληθεί με το περιεχόμενο της ιστοσελίδας και όχι με τη συγγραφή κώδικα.
- ❖ Μια ιστοσελίδα του web 2.0 επιτρέπει στους χρήστες της να αλληλεπιδρούν και να συνεργάζονται στο πλαίσιο μιας εικονικής κοινότητας (ενός εικονικού κοινωνικού δικτύου) δημιουργώντας οι ίδιοι το περιεχόμενο. Σε αντίθεση, ο χρήστης μιας ιστοσελίδας του «απλού» Παγκόσμιου Ιστού ή web 1.0 -όπως πλέον αναφέρεται- απλώς κάνει «παθητική» ανάγνωση του περιεχομένου της χωρίς να μπορεί να το επεξεργαστεί.
- ❖ Ένας ιστότοπος web 2.0 ενθαρρύνει τον χρήστη να αλληλεπιδράσει, να αφήσει σχόλια, να κάνει εγγραφή, να δημιουργήσει λογαριασμό ή προφίλ, και να ανεβάσει ο ίδιος περιεχόμενο.

web 2.0: ιστολόγια (blogs), wiki, ηλεκτρονικές υπηρεσίες κοινωνικών δικτύων και οι πλατφόρμες συνεργασίας.


Web X.0 - Εκτεταμένος Ιστός

- Περιλαμβάνει ενοποιημένους τον Ιστό των χρηστών, τον σημασιολογικό ιστό και προηγμένα μέσα μετάδοσης της πληροφορίας, όπως τρισδιάστατη (3D) απεικόνιση και εικονική πραγματικότητα.
- Ο Ιστός επεκτείνεται πλέον πέρα από το Διαδίκτυο και μέσα στην καθημερινότητα.


ο αρχικός Παγκόσμιος Ιστός (web 1.0) συνδέει δεδομένα και πληροφορίες, ο web 2.0 συνδέει άτομα μεταξύ τους, ο web 3.0 συνδέει γνώσεις και ο web X.0 τις νοημοσύνες.


