Chapter 11: Real-Time Communication

Introduction

Asynchronous communication (Flex-time)

· Users communicate at different times, waiting for a response before replying.

· Examples: Email, Weblogs, Message boards
Synchronous communication (Real time)

· Communication that happens at the same time

· Examples: Telephone, Instant Messaging, Videoconferencing, Chat Rooms

Instant Messaging (IM) / Chat programs

· Programs that allow you to type text and send it instantly to someone else who is using an IM program. In return, the person will be able to see your message and respond to it immediately

· [image: image1.jpg]A& swampboy2003's... E]@

My AIM People Help

'u swampbov2003's Buddu List '

v Co-Workers (0/0)
» Offline (8/11)

Y
& &b E e
IM Chat Write Info Setup
&S EL
Games AlMwom Away Prefs
m ... INDEX:COMPX 1791.73 -29.90 INDE

Prices delayed at least 15 min.

Figure 11.1 The AOL Instant Messenger Client (AIM) is an easy-to-use inferface
that allows you to have control over several IM options.

“Send me an IM” or “Someone is IMing me”
· [image: image2.jpg]= Friends (4/5)
& Kevin
@ Adam
Kim

1 ® Mark
| =1 Co-Workers (2/4)

Figure 11.13 Tillian basic is a free unified messenger client that helps
you manage all of your chat clients in one simple inferface.

All chat programs have same essential features

America Online Instant Messenger (AIM)
· Adware
· Create a nickname and password
· Buddies- Buddy name- Buddy List
· Add a buddy
· Send a chat
AIM Features

· Blocking

Allows you to block IM’s from a contact or buddy you are blocking

· Private Chat Rooms

Places where small groups of people can meet and discuss issues in real time

create a multiple party chat room

· Sending Files

Send a file to someone on your buddy list

Security and Sending Files

· Be careful-- files can contain viruses

· Use anti-virus software

· Firewall may block file transfers

A combination of software and hardware that filters traffic between the user and the Internet, or acts as a gateway to a network, protecting the network from unwanted traffic from other networks or the internet

Audio Chat

Voice over Internet Protocol (VoIP)

· Turns the analog signals of voice and sound into a digital signal that can be transmitted over a network.

· what equipment is required

· advantages and disadvantages

Need a microphone, speakers and a full-duplex sound card
· Half-duplex

Data can travel only one way at a time
· Full-duplex
Data is transferred in both directions simultaneously
Videoconferencing

· A communication with video and audio
Web Cams are commonly used to send low-quality video along with the voice

Demonstration of video chat in classroom

See links Ch 11 a – d, including the Iowa Corn Cam

Other Chat Clients
MSN Messenger

Features
· Can send message to cell phones

· Application sharing

Allows you and another user to share an application, such as a spreadsheet program

· Whiteboard

A feature that allows you to post text to, or draw items on, a whiteboard shared by multiple users

Yahoo! Messenger

· Same basic functionality
· Advanced features
Stock quotes

News from around the world

Weather updates

Direct news alerts

ICQ (I seek you)
Has the Same Basic features
· Contact list management
· Video-conferencing
Interface is different
Has special features
· There is an ICQ Community
· You can chat with random other ICQ users
Trillian
Popular unified messenger
Unifies your Yahoo, AOL, ICQ, and MSN contacts into one program
You need a userid and password for each service
Effective Chatting
A Brief History of Text Chat

· Talk

A simple program that allowed users on networked computers to type messages to one another in real time

· Talk heavily used in the late 1960s – APRANET

· Affected productivity

IRC (Internet Relay Chat)

In 1988 Oikarinen wrote the Internet Relay Chat daemon (IRC-d)
IRC chat still exists; see Link Ch 11f for a simple Web interface

IRC is usually accessed with a special program like mIRC or BersIRC

IRC is blocked by many firewalls now because of an incredible amount of criminal activity

· (see Link Ch 11g)

Chat Etiquette and Culture

There is not much etiquette or politeness

People are commonly rude and insulting

· Keep 10% of the room on ignore at all times or risk serious brain damage!

Rules

· Do not use ALL CAPS

· Use emoticons and abbreviations with friends

· Be streetwise – don’t give out personal information

· Chat rooms are fraught with adult chat

· People come and go quickly

Videoconferencing

· 1964 AT&T Picturephone introduced at World’s Fair
1970s and 1980s Develop high-end, expensive conferencing systems
1990s became available for the average user
With Intel- Internet conferencing came to life
· 1995 NetMeeting, QuickTime Conferencing

· 1996 Video Phone

Technical Developments
For net conferencing to be practical and affordable, these things were needed:
· Compression standards for video signals

· Inexpensive Video Cameras (Webcams)

· Digital Signal Processors (DSPs)

Videoconferencing Etiquette: Setting

Appearance
· Dress according to the situation

· Avoid white or light colors and narrow stripes, busy prints, or shiny jewelry

Lighting
· Don’t just rely on fluorescents

· Don’t shine light directly on your face

· Use a variety of indirect light sources

Background
· Neutral dark plain background is best

· Avoid movement in the background

Videoconferencing Etiquette: Conversation

Eye Contact
· Same as face-to-face, look directly in the camera

Distance
· How close or far you are from the camera

Audio is Usually More Important than Video
Audio Quality

· Both people use headsets

· Place speakers far enough from microphone to avoid echo

Video is more important than audio sometimes
· Show them, don’t tell them

Etiquette
· Shake Hands- “smile and a wave”

· First contact best over telephone

· Introduce people outside of the camera’s eye

IM in the Workplace

Social and business applications

Business versions of IM clients

Improve productivity

Security concerns

· Spim (IM equivalent of spam)

· Chat is usually unencrypted and easily intercepted, like Email

· Chat sessions can be archived

Voice Over IP

Sends telephone traffic through your Internet connection
Can be free for PC-to-PC calls, and very cheap for PC-to-phone or Phone-to-Phone

911 calls are a potential hazard, because your location may be hard to determine

VOIP phones go out during power failures

· Skype is extremely popular worldwide

· See links Ch 11h, I, j, k

Last modified 11-15-05
Trillian

AIM

CNIT 131 – Bowne
Page 1 of 4

