Taller: Fundamentos técnicos de Internet
Objetivos
· La estructura de Internet
· Funciones de Internet
· Comprender cómo se localizan los ordenadores en la red y cómo se comunican
Reglas del juego
· Todos pueden participar activamente en el taller y hacer preguntas en cualquier momento.
Materiales
· hardware para Internet (computadora, servidor, router, conmutador, cables) material impreso (unas 15 fotocopias de cada): mapamundi, mapa de Europa, mapa de EE UU, flujos de datos (6 esquemas diferentes)
· varias botellas de agua de distintos tamaños
· cinta o cuerda de tender de colores
· tijeras
· rotuladores
· papel para texto o frases
· foto impresa (individual)
· acceso a Internet
· presentación PowerPoint
El concepto de este taller está abierto a modificaciones, agradecemos comentarios y sugerencias.

Licencia:

Esta obra esta disponible sobre una licencia Atribución-CompartirIgual 4.0 Internacional (CC BY-SA 4.0).

[image: image4.jpg]

1 Historia de Internet
[image: image5.png]<html>
<head>
<title></title>
</head>
<body>
Hallo Welt!
</body>
</html>

Primero vamos a comentar con vosotros
de dónde procede Internet.
¿Sabéis cómo surgió Internet?
¿Cuándo habéis nacido?

[image: image6.jpg]Mail

byGoogle

Así, en la línea cronológica se puede ver qué ocurrió en el ámbito de Internet y hace cuántos años antes de que nacieran los niños y niñas participantes.
[image: image1.png]APRAnet

Imagen 1
El origen de Internet se sitúa en los años 60; Internet se desarrolló en Estados Unidos con fines militares. El desarrollo de Internet empezó con una red de 4 primeros nodos en EE UU (Los Ángeles-UCLA, el Instituto de Investigación de Stanford, Santa Bárbara-UCSB y Utah-U), luego se les sumó Suiza y el resto del mundo. Aunque hay que decir que algunos años antes ya se había enviado el primer correo electrónico. En los años 70 se construyeron las primeras redes en las que las personas podían comunicarse a través de un ordenador. Durante los años 80 se llevó a cabo, sobre todo, la expansión de Internet por todo el mundo. En los años 90 se inventó el lenguaje de Internet HTLM y la palabra World Wide Web (WWW), la red mundial. Ya nada impedía que la información se extendiera por la WWW. Además, usarlo se fue haciendo cada vez más fácil, y también empezaron a extenderse los contenidos multimedia y la utilización de Internet con fines comerciales, es decir, para la publicidad y venta de productos y servicios.
Bueno, ¿y cómo funciona lo de las páginas web?
Para presentar hoy contenidos en la red hay unos procesadores de texto o editores muy sencillos (WYSIWYG – What you see is what you get – lo que ves es lo que obtienes), con los que se pueden escribir textos sencillamente en el idioma propio y subir con facilidad fotos y vídeos. Pero esto no siempre fue así. En los años 90 se inventó el lenguaje de Internet.
[image: image7.jpg]Windows Live~ .

&4 Hotmail

[image: image8.jpg]facebook.

Sir Timothy John Berners-Lee es un físico e informático británico que inventó el lenguaje de programación HTML (Hypertext Markup Language). Es el fundador de la red mundial WWW (World-Wide Web).

[image: image9.jpg]

Imagen 2
Éste es un ejemplo de lenguaje HTML:
Cuando nosotros, las personas, escribimos la palabra “Texto”, en HTLM tenemos que escribir lo siguiente (ver casilla 1 de la columna Computadora)
	Computadora
	Hombre

	<p>Texto</p>
	Texto

	<p>Texto</p>
	Texto

	<p>Texto</p>
	Texto

	<p>Texto</p>
	Texto

[image: image10.jpg]amazon
il

Igual que en nuestro idioma, hay diversas reglas. Por ejemplo, una regla dice que una orden siempre debe comenzar con lo que se llama una etiqueta de inicio (<) y terminar con una etiqueta de cierre (/>). El principio y el final de un párrafo se marcan con <p>…</p>. Y <h1>…</h1> indicaría el principio y el final de un título.

[image: image11.png]

2 La estructura de Internet
Internet está formado por dos niveles, el nivel Internet-Hardware y el nivel Web-Software.
A su vez, el Internet-Hardware consta de diversos objetos tangibles como por ejemplo los ordenadores, cables, router, conmutador, tarjeta de red, servidor, cables submarinos, etc.

¿Qué ejemplos conocéis ya de Internet?
Ejemplos de Web Software Services basados en Internet:

E-Mail:
Plataformas sociales:

Plataformas de video:

Negocio online:
3 La función de Internet

Para explicar a los alumnos y alumnas cómo funciona consultar páginas en Internet, se establece un paralelismo con su vida cotidiana, por ejemplo, con la acción de llamar a un amigo.

Cada página web tiene un nombre de dominio registrado en el Domain Name System (DNS). A cada nombre de dominio corresponde un número, es decir, cuando se busca una página web, por ejemplo la página de YouTube, detrás de www.youtube.com hay un número que es necesario conocer para conectar con ella. Esta es la tarea que realiza el DNS, y el número se llama dirección IP.
DNS para niños: Analogía con la guía telefónica
a) ¿Qué hacéis cuando queréis llamar a un amigo del colegio? ¿Y si no tenéis su número de teléfono?

Internet funciona de manera parecida. En Internet, cada ordenador tiene su propio número, como si fuera un número de teléfono, pero que en Internet se llama dirección IP.

b) Estáis en casa, delante de la computadora y queréis entrar en la página de “Die Sendung mit der Maus” (programa infantil didáctico con un ratón como personaje conductor), para informaros sobre el ratón. ¿Cómo funcionaría?
En Internet funciona un poco como en la vida real.

Como ya hemos dicho, cada computadora tiene su propio número, que se llama dirección IP. Para escribir en la pizarra una dirección IP cualquiera, pedimos a los niños que digan 4 números entre 0 y 256: 128.131.193.128.
Así que, del mismo modo que vosotros buscáis en la guía el número de teléfono de un amigo, el ordenador, si no conoce el número de otro ordenador, también busca su número. El ordenador llama a la computadora-guía-telefónica y le pide el número. Luego llama.

Y como ya hemos visto antes, hay cables submarinos que enlazan las computadoras de los distintos continentes.

Conectando el mundo

En el mundo hay muchas regiones conectadas a través de Internet, pero no todas. En este mapa se ve hasta qué punto está tejida la red mundial.
Pregunta a los niños:
¿Qué veis aquí? ¿Qué os llama la atención en este mapa? ¿Qué ocurre con los países, regiones o islas que no están cableados? ¿La gente allí tiene acceso a Internet?
Aquí se ve muy bien dónde está el cableado principal: entre EE UU y Europa. Pero también otros continentes están conectados.

Juego: Conectando el mundo

Los niños forman equipos de dos y se les reparten mapamundis para que, con ayuda de sus flujos de datos, les asignen continentes o regiones.
Después del juego, los niños pueden presentar la solución, apoyados por nosotros.

Bueno, ya hemos visto cómo fluyen los datos por el mundo.
Pero estos flujos de datos, ¿cómo son de grandes?
¿Qué es más grande, qué pesa más? ¿Si enviáis por e-mail una tarea escrita larga o una foto? Vamos a votar: ¿Quién cree que la tarea pesa más? Que levante la mano. ¿Quién cree que la foto pesa más? Que levante la mano.
Ya sabéis cuántos cm tiene un metro, ¿verdad? ¿Cuántos? 100cm = 1m

¿Cuántos gramos tiene un kilo?

Pues los datos se miden de modo parecido a las distancias y los pesos. Los datos tienen tamaños (pesos) diferentes.

bit, byte (B), kilobyte (KkB), megabyte (MB), gigabyte (GB), terabyte (TB)
Escribir en la pizarra las unidades ((ver “comparativa”) y sus dimensiones:

8 Bit = 1 B
1024 B = 1 kB
1024 kB = 1 MB
1024 MB = 1 GB
1024 GB = 1 TB
Ejemplos:

Un e-mail con un texto breve tiene (por ejemplo) 20 kB, y una foto tiene (por ejemplo) 2 MB. Un CD tiene 700 MB.
Ya hemos visto las dimensiones de los datos. ¿Cuántos datos es posible enviar?

Juego: Volumen de datos y ancho de banda
¿Y qué pasa con los cables? ¿Todos los cables pueden transportar la misma cantidad de datos?

Con pajitas, tubos o mangueras de distintos diámetros y embudos hechos con botellas de agua, por ejemplo, cortadas para utilizarlas como embudos de distintos tamaños, se pueden representar los diferentes volúmenes de datos por medio de, por ejemplo, textos de noticias en papel cortado en tiritas – que a través del embudo se introducen en las mangueras.

Conclusión: el ancho de banda determina el volumen de datos que se pueden transportar.

El paso a las redes
Ya hemos mostrado y explicado diversos componentes en el nivel hardware. Ahora vamos a montar estos componentes con una infraestructura y explicarlos.

Primero se visualiza la traceroute, es decir, se representa el camino y los kilómetros que ha recorrido la señal y quizá también la cantidad de datos necesarios para recibir las informaciones deseadas. Aquí se pueden ilustrar de manera comprensible las dimensiones del flujo de datos y sus velocidades, por ejemplo ‘online’ frente a ‘DVD’.
En esta página web se puede introducir una dirección de Internet para visualizar la transmisión de datos sobre un mapa.

[image: image2.png]Visual Trace Route Tool

Atiantic

(e

Ocean / 7
< aers| Lya (€555
México. 4 \
r R | anVivger) g
e b
Wenezuela L Tty 5. il
e b e
% Z Brasil ool
Google peru™ .~ dtbten ©2012 MapLink, Tele Atas - 1t ssgate:=c0/

Remote Address|amazon.de Host Trace || Proxy Trace

Proxy trace to
amazon.de

20 hops /4.9 seconds
1. Unknown
32172161006
=3.84116.228.146
=4 sortanet
584116134108
=6 sortanet

7. aontanet

8. aortanet

B59. comeastnet
=10, comeastnet

B 11 comeastnet
BS12 comeastnet
BE13. comeastnet
E=14. dreamhost com
15, dreamhost com
=16, dreamhost com
BE17. comcastnet
=18 tinetnet

19 tinet net

3120, Unknown

~16,823 miles traveled

Después de la pausa, jugando con los niños ilustraremos cómo se realiza el envío de datos.

PAUSA de 5 minutos

 Juego: Representar redes informáticas
Objetivo: por medio de este juego, se pretende visualizar el funcionamiento del flujo de datos en la red mundial. Se pide a los niños que se diseminen por el aula y se los enlaza con una cinta - ¡como una auténtica red!
Ahora se puede visualizar la transferencia de datos basada en paquetes de red.

Instrucciones: ¿Qué hacemos ahora? ¿Cómo podemos comunicarnos? Por ejemplo, enviamos un correo electrónico. ¿Cómo funciona? Elaborar con los niños, de manera sencilla, cómo se envía un e-mail por Internet.
1ª vuelta:
a) Uno de nosotros enlaza a los niños con una cinta. Los niños sostienen la cinta en la mano.
b) Se escribe una frase en un papel, se numeran todas y cada una de las palabras, se corta el papel en tiras y se les anota la dirección: para quién es la frase. El destinatario tiene que estar apuntado en todas las tiritas de papel.
c) Ahora mostramos cómo cada una de las tiritas de papel se envía al destinatario a través de nuestra red.
d) El destinatario recompone el mensaje basándose en los números anotados en las tiritas de papel: ¡la información está completa y es legible!
2ª vuelta:

a) Ocupamos el lugar de dos niños en la red y pedimos a estos dos niños que se coloquen delante. Un niño envía un texto y el otro, por ejemplo, una foto.
b) El mismo procedimiento que en la vuelta 1.
3ª vuelta:
a) Los niños vuelven a ocupar su lugar en la red.
b) Volvemos a enviar la primera frase, pero una de las partes no llega. ¿Qué ocurre? Volvemos a solicitar esa parte de la frase. La tirita que falta se envía otra vez.
[image: image3.png]

Aquí se puede explicar la función del router y el servidor.
4 Conclusiones finales

a) Repetición: ¿qué hemos aprendido? Ir preguntando y anotando en la pizarra los conceptos aprendidos.

b) Preguntas: ahora podéis preguntarnos todo lo
que queráis sobre las computadoras. ¡Habéis sido
estupendos y habéis participado fenomenal!
c) Entrega de los certificados o diplomas

Links/Enlaces

Páginas web informativas:

Vídeos:

Audio:

Página web interactiva:

* Aquí se puede ver cómo funciona HTLM en una página web.
* Aquí se puede solicitar la ubicación de un ordenador con conexión a Internet y la dirección del protocolo IP.

Fuentes
Imagen 1:
e-mail: http://emendatio.org/wp-content/uploads/2009/07/email_symbol.jpg
APRAnet: http://www.nlm.nih.gov/hmd/lederberg/images/mapsmaller.jpg
CompuServe: http://www.seeklogo.com/images/C/CompuServe-logo-C14DE54651-seeklogo.com.gif
HTML: http://www.bicos.de/uploads/pics/html-schulung.jpg
WWW: http://braveheartchallenge.files.wordpress.com/2011/11/www.jpg
Google: http://www.logostage.com/logos/Google.png
Wikipedia: http://upload.wikimedia.org/wikipedia/commons/f/f0/Wikipedia-logo-de.png
Facebook: http://cdn.thetechjournal.com/wp-content/uploads/2012/01/facebook-logo.jpg
YouTube: http://s.ytimg.com/yt/img/logos/youtube_logo_standard_againstwhite-vflKoO81_.png
Twitter: http://6.mshcdn.com/wp-content/uploads/2012/03/twitterbird600.jpg

Imagen 2:
Enrique en: http://commons.wikimedia.org/wiki/File:Tim_Berners-Lee_April_2009.jpg
Duración: 15 min.

Nota: También se pueden comentar otros temas similares para iniciar el taller, según las características del grupo

Diapositiva 2 de la presentación

Diapositiva 3 de la presentación

La diapositiva 4 de la presentación muestra un texto sencillo en HTML y el resultado en su representación en la red.

Duración: 6 min.

Traer hardware y repartirlo a los niños, que lo pasen por las mesas para que puedan examinar y conocer los objetos. El hardware que no sea posible llevar al taller se puede mostrar con fotografías, como p. ej. los cables submarinos (diapositivas 5-7 de la presentación).

Diapositivas 5-7 de la presentación

Diapositiva 8 de la presentación

Duración: 7 min.

Por el nombre se puede buscar el número de teléfono en la guía telefónica, o quizá lo tengáis en el registro del móvil, en el que cada nombre corresponde a un número de teléfono.�

Resolución de los nombres en la dirección IP

Internet es una red mundial de ordenadores a través de la cual se pueden solicitar, enviar y recibir datos. Pero el ratón os puede contar exactamente cómo funciona.

Diapositiva 9 de la presentación

Duración: 10 min.

Preparación: Imprimir unas 15 copias del mapamundi (abajo) en pequeñas tarjetas.

Diapositivas 10-12 de la presentación

Duración: 7 min.

Duración: 7 min.

Preparación: botellas de plástico de distintos tamaños, con el cuello y la base cortados. Traer tijeras y papel con texto escrito.

Diapositiva 13 de la presentación

Por ejemplo, se teclea amazon.de y se hace clic en Proxy Trace. La respuesta con la ruta del flujo de datos tarda unos segundos. En la captura de pantalla o screenshot aparece un resultado. En este screenshot aparece la visualización de la ruta y además, en el borde derecho, la lista de los 20 saltos entre nodos realizados y la información de que el envío ha tardado 44,9 segundos. En el borde derecho de la representación también se ven algunos nombres de anfitriones (host) y direcciones de internet (IP).

Duración: 25 min.

Diapositiva 14 de la presentación

Duración: 10 min.

Nota: para una documentación, como es el presente caso, es más útil que uno escriba y el otro modere. También se puede pedir a un niño que escriba las palabras nuevas en la pizarra y que sea el profesor o profesora quien lleve la moderación.

Duración: 5 min.

Duración: 5 min.

TechnikBasteln
www

HYPERLINK "http://www.technikbasteln.net/".

HYPERLINK "http://www.technikbasteln.net/"technikbasteln

HYPERLINK "http://www.technikbasteln.net/".

HYPERLINK "http://www.technikbasteln.net/"net
team@technikbasteln.net

TechnikBasteln
www

HYPERLINK "http://www.technikbasteln.net/".

HYPERLINK "http://www.technikbasteln.net/"technikbasteln

HYPERLINK "http://www.technikbasteln.net/".

HYPERLINK "http://www.technikbasteln.net/"net

team@technikbasteln.net

Seite 11 von 12

