Chapter 4: Email

Chapter Objectives

How email was developed

The variety of email accounts available

Email Basics
Setting Up an Email Client

Header, Body, and Attachments

Smileys, Emoticons, and Netiquette
Sending and Receiving Email
Spam and Security
How Email was Developed

Brief History of Email

1960s Messages sent without email addresses to users of the same host

Late 1960s Tomlinson introduced the @ sign in e-mail address

1970s improvements to email

1980’s Compuserve and MCI Mail provide email access to the public

Early 1990s Steve Case founded AOL to bring Internet and email to everyone in the US

The Variety of Email Accounts Available

Getting an Email Account

Webmail interface

· A Web page provided by an ISP that allows you to log in and see your email messages via the Web

· (ex: hills.ccsf.edu/mail)
Email client
· A computer program designed to send, receive and manage mail (ex: Microsoft Outlook Express)

· POP (Post Office Protocol)

· Protocol used by email client to download email from the server to your local computer
You can get an email account from an ISP or a free service, or your college

Email Basics

Email addresses are in the form

· userid@host.domain

· Examples:

sbowne@ccsf.edu

kittycat@aol.com

flast01@hills.ccsf.edu

User ID

· The login name that you use for the Webmail or ISP service
Fully Qualified Domain Names

FQDN has three parts: host, domain, top-level domain, separated by periods

hills.ccsf.edu

Host name is not always needed

Domain and top-level domain are always needed

Using Webmail

· Ex: Yahoo!, Hotmail, Gmail

· Limited storage (2.5 GB for Gmail)

· Features

· Notification for new mail

· Spam filters

· Ads

· Log out when you leave a public terminal to prevent the next user from accessing your account

Setting up an Email Client

You will need these things:

· Userid

· Password

· Incoming Mail Server (POP, IMAP, or HTTP)

The name of the server you will be connecting to in order to receive incoming mail
· Outgoing Mail Server (SMTP)

The name of the server you will be connecting to in order to send mail
Incoming Mail Server (POP, IMAP, or HTTP)

· POP (Post Office Protocol)

Protocol used by email client to download email from the server to your local computer
· IMAP (Internet Message Access Protocol)

Protocol used to access email messages stored on the server

Outgoing Mail Server (SMTP)

· SMTP (Simple Mail Transfer Protocol)

Protocol used to send email messages
Microsoft Exchange Server
· Used in corporate networks to handle email together with Microsoft Outlook or Outlook Express

· Not available with CCSF mail, or mail from ISPs at home

Header, Body, and Attachments

Header of email includes addressing information and subject

[image: image1.png]To:

Insert addresses | Remous CC - Remoue BCC

sergey@google com

(=3

steve@apple.com

Beo:

bill@rmicrosoft com

Subject:

Evil Plot

Attach Files

Whatever you do, don't tell Bill!

Body is the typed message at the bottom

Attachments are files sent with the message, like images

To:, CC:, and BCC:

To: Main recipient
CC: Carbon copy
BCC: Blind Carbon Copy
· Every recipient sees the To: and CC: addresses, but not the BCC: addresses

· Use BCC to send messages to a group of friends without giving them all one another’s addresses

· Separate email addresses with commas

Subject

Always include a subject line

Avoid subjects that look like spam

Many people use their inbox as a to-do list, so make it easy to figure out what action is required from the subject

· Examples of good Subjects:

· Party next week

· Estimates due today

· Family news from Mom

ASCII v. Binary Files

ASCII (American Standard Code for Information Interchange)

· Unformatted text (.TXT files)

· 7 bits per character (eighth bit is used for parity error-checking)

Binary Files

· Images, Word documents, spreadsheets, etc.

· [image: image2.png]S N3 R
Super important message

A

=p B~ [O

Uses all 8 bits in each byte to store data

Binary Files and MIME

Email was designed to send ASCII only

MIME Protocol (Multi-Purpose Internet Mail Extension)

· Encodes binary files into ASCII to send them via email

· Decodes files once they are received

Before MIME, people used UUENCODE and UUDECODE to send binary files

File Attachments

Any type of file can be sent as an attachment, except:

· Very large files (2 MB is a common limit)

· Executable files are often blocked (.EXE, .VBS, .MDB)

Attachments can contain viruses

· Don’t open unexpected attachments from your friends or strangers

· [image: image3.png]To: [sbowne@ces edu

Subject: [HTML Email
Attach Files

¥ XD F4e

ou can format [X
oruse smieys @ @ ©

Explain any attachments you do send so the recipient doesn’t delete it

HTML Email

Web-based email and clients like Outlook usually send HTML email

· This allows some formatting to be included in the message

· It looks strange in non-HTML email programs like PINE
Smileys, Emoticons, and Netiquette
Smileys and Emoticons

· Emoticons (emotional icon) – smiley

· Ex: (

· Ex: TTYL- talk to you later

· :) >:-)

Etiquette

Proper social behavior as prescribed by some authority
Netiquette

Internet etiquette
Netiquette Rules
DON’T SHOUT – Use normal capitalization

Use a meaningful subject line

Be careful not to insult people

Messages sent from work will probably be read by your employer

Be concise -- address only topic per message

Don’t use chat acronyms like LOL, AFK at work

Consider file size: don’t send large files by e-mail, especially to dial-up users

Don’t flame – send angry messages

Remember that the recipient may be from another culture – avoid regional language and sarcasm

Use a spell-checker

With normal email, you are not anonymous, and your messages can easily be read by others

Sending and Receiving Email
Return Receipts and Importance Indicator

· Return Receipts

· Know when the recipient receives the message

· Available in Outlook (View, Options), Outlook Express, and Eudora

· Not offered by Yahoo or Gmail

· Importance Indicator

Message of high importance (red exclamation)

Message of low importance (blue down arrow)

Address Book Feature

Gmail automatically adds all addresses from mail you receive to Contacts
Yahoo mail has a Quickbuilder feature to do the same thing

Third-party programs are available for sale to add this feature to Outlook
Receiving Email and Alerts

You can set how often your e-mail client checks for new mail

[image: image4.png]Date: Mon, 12 Sep 2005 05:42:06 -0700 (DT}

From: A B <sanccsfllyshoo.com>

To: sbowne@cest. edu

Subject: HTHL Enail

Parts/Attachuents:
1 0K 9 lines Text (charset: IS50-8859-1)
2 Shown 4 lines Text (charset: I50-8859-1]

[The following cext is in the "is0-8859-1" character set.
for the "US-ASCII" cheracter set.]
[Some characters may be displayed incorrectly.

You can format text

or use smileys [12.gif] [28.gif] [0L.gif]

1

Alerts tell you when a message is received

· Webmail alerts often use the associated instant messenger client

· Outlook also shows alerts, but only if you leave it open

Bounced Mail

[image: image5.png]Mail Delivery Subsystem <mailer-daermon@grnail corn> to me More aptio
This is an automatically generated Delivery Status Notification

Delivery to the following recipient failed permanently
shrowne@eccsf edy

Technical details of permanent failure:
PERM_FAILURE: SMTP Error (state 10): 550 5.1.1 <sbrowne@ccsf edu>.. User unknown

Typo in email address or other issue

Returns message to sender

Some email clients do not show bounce

Email Header Information

· Information about the route taken

· [image: image6.png]Mozilla Firefox

Ele Edt View Go Bookmarks Toos Help

X-Gmail-Received: 4d7242fad7chde6dsd6e245hdesBh74c70be306e
Received: by 10.54.146.17 with HTTP; Tue, 13 Sep 2005 05:44:13 -0700
HMessage-ID: <e7£74c6805091305445c895113Brail. grail. com>

Date: Tue, 13 Sep 2005 05:44:13 -0700

From: CNIT 131 <cnit.13l8gmail.com>

Reply-To: enit.1318gmail.com
To: cnit.131fgwail.con

Subject: What servers will this pass through?
Mime-Version: 1.0

Content-Type: nultipart/alternative;
boundary="----=_Part_z773_32134555.1126615453405"
Delivered-Ta: cnit.1310gmail com

Where message comes from

· When message was sent

· Routes and Servers

· In GMail, click More Options, Show Original

Anonymous Remailers

You can conceal your identity with these services, which is not often free anymore

· Mailinator (Link Ch 4a) – Free but you can only receive mail

· XmailY (Link Ch 4b) – Not Free but offers a free trial (didn’t work when I tried it)

These services tend to get flooded by spammers and shut down

Replying to an Email Message

Reply:

· Goes to From: Address

Reply All:

· All To and CC: recipients are included in the reply

Forward:

· Send the complete message with attachments

· .forward file on HP-UNIX will send all your CCSF email to another account you specify

Deleting Email Messages

Empty the Trash Bin to really erase messages

· But nothing deleted on a computer is really gone if someone works to find it

Organize your mail by using folders

Depends on email client or Web Interface

Additional Email Features

Filters

· Automatically file messages into folders

Signature

· Add contact information or a message to each message you send

Sorting

· Sort messages according to heading etc. etc.

Multiple Email Accounts

· You can gather email from many POP accounts into one inbox with an email client, but not most Web mail

· You must use your ISP’s SMTP server to send mail
SPAM and Security
· Unsolicited email 8% (2001) to 83% (today)

Spam Blockers (Anti-spam software)

· Software that automatically routes unwanted email into a folder

· Can also block good mail

· Reviews at links 4f, 4g, 4h

Blue Frog

· Controversial new anti-spam tool

· See links Ch 4d, Ch 4e

Email Trackers and Web Bugs

Email Tracker

· Finds out when and where your email was read

· See link Ch 4i

Web Bug

· An invisible transparent image

· When you view the image, the Web server hosting it knows you opened the email

· Widely used in Spam and Web sites
· Newer email clients don’t show images for this reason

To Email, or Not to Email?

Email is good:

· To reach multiple people use email

· For short messages

· Large groups, short meetings

Three stages of a project:

· Preparation

· Decision-making

· Execution

· Email is good for stages 1 and 3, but not 2

Viruses and Worms
· Be suspicious of e-mail attachments

· RUN ANTIVIRUS SOFTWARE

Hoaxes and Chain Letters
· Hoaxes are fake warnings of impending doom

· Chain letters – pass along message

Phishing

· Use of spoofed email and/or fraudulent Web site designed to trick the reader into divulging personal or financial information

· Link Ch 4j

Encrypting Email

Clear Text
· Unencrypted message that can be read by someone who intercepts it

· Email is normally sent as clear text

· DO NOT send your credit card information or social security number via email

You can encrypt email using PGP (Pretty Good Privacy), which you will do in a later homework

Last modified 9-13-05
CNIT 131 – Bowne
Page 1 of 6

