

INF-3981
Master thesis

**Collecting relevant images context
information**

by

Børge Jakobsen

Januar, 8, 2010

Faculty of Science
Department of Computer Science
University of Tromsø

Abstract

Digital photographing has become more and more popular as cameras and mobile phones get more advanced and have newer technology embedded. Manually searching in these growing image collections is problematic because of missing context information related to the image itself. If related context information could be added as an automated process, it could help the user view and locate images and information about the image.

In this thesis I purpose a system that tries to collect relevant context information connected to an image using time and date, gps location and a user given *image category* taken with a Nokia N95 using mobile image capturing software like described in [1].

Acknowledgement

First I would like to thank my supervisor, associate professor Randi Karlsen for coming up with this interesting thesis, and for all thoughts, ideas and help along the way. I would also like to thank Tjalve Aarflot for help around the problem mapping gps coordinates to airport codes and retrieving weather context. A special thanks to my fellow master candidate student Tord Heimdal who I have had many discussions around developing and ideas. Last I would like to thank my family and friends for for the support and for sticking up with me while I was working on this thesis.

Contents

1	Introduction	9
1.1	Background	9
1.2	Motivation	10
1.3	Problem Description	10
1.4	Specification, prerequisites and limitations	11
1.4.1	GPS	11
1.4.2	Testing	11
1.5	Overview of thesis	11
2	Background and related work	13
2.1	Context	13
2.2	Image context capturing	14
2.3	Mobile device camera annotation	14
2.4	Geo- and geo-event-based tag collection from photo communities	15
2.5	Augmented reality	16
2.6	Web Page Classification	17
2.7	Tagging	17
2.8	Image categorization	17
2.9	Contribution	18
3	Design	20
3.1	Overview	20
3.1.1	Context	22
3.1.2	Usage	22
3.2	Context information collector	24
3.2.1	Requirements	24
3.3	Context information sources	24
3.3.1	Google Maps	25
3.3.2	Geonames	25
3.3.3	Wikipedia	26
3.3.4	Flickr	26
3.3.5	Panoramio	27
3.3.6	Weather Underground	27

<i>CONTENTS</i>	5
-----------------	---

3.3.7 WordNet	28
4 Collecting relevant context information	29
4.1 Overview	29
4.2 Image category	29
4.3 Location	31
4.4 Time and date	31
4.5 Location related images	31
4.6 Combining meta data	32
4.7 Relevancy	32
5 Implementation	35
5.1 Software	35
5.1.1 Web server	35
5.1.2 Database (MySQL)	35
5.1.3 MySQL	36
5.2 Context information collector	37
5.2.1 HTML parsing	38
5.2.2 Google Maps	40
5.2.3 Geonames and Wikipedia	40
5.2.4 Panoramio	40
5.2.5 Flickr	41
5.2.6 Weather Underground	41
5.2.7 Image Categorization Context Retrieval	43
5.3 Web application	43
6 Testing	47
6.1 Test images	47
6.2 Results	47
6.2.1 Location name selection	47
6.2.2 Weather data	49
6.2.3 Flickr & Panoramio	49
6.2.4 Wikipedia through Geonames	49
6.2.5 Level of relevancy in searches	50
6.3 Future work	52
7 Conclusion	54
References	56
Appendices	

<i>CONTENTS</i>	6
-----------------	---

A Context information collector	58
A.1 crici.rb	58
A.2 constants.rb	58
A.3 categorizationhandler.rb	59
A.4 contexthandler.rb	73
A.5 databasehandler.rb	75
A.6 databasehandler.rb	77
A.7 dirhandler.rb	79
A.8 geonameshandler.rb	82
A.9 weatherhandler.rb	86
B Web front-end	93
B.1 index.php	93
B.2 helper.php	98
B.3 image.class.php	103
B.4 images.php	106
B.5 pic.php	109
C Results	126
C.1 Flickr location names results	126
C.2 Context results for images	135

List of Tables

3.1	Level of detail in Flickr location name gps coordinate search in Trondheim, Norway.	28
6.1	Table over the test images.	48

List of Figures

2.1	Wikitude application running on an iPhone.	16
2.2	Camera application	19
3.1	Overall system layout.	21
3.2	Overall user design layout.	23
3.3	Content of context information collector.	25
3.4	Location mapped Wikipedia articles.	27
4.1	Image and web classification matching.	30
4.2	Context data collection hierarchy.	33
5.1	Mysql data model.	36
5.2	Classes and functions in the system.	38
5.3	Using Firebug to extract xpath of a Wikipedia search results page.	39
5.4	Weather underground historical forecast on an airport.	42
5.5	Top of image selection view with image data, search field, and Panoramio location related images.	44
5.6	Google maps and Panoramio location related pictures map.	45
5.7	Flickr location related images with date specific search.	45
5.8	Wikipedia location related articles and search results from the other sources.	46
6.1	Images from Flickr with no date specification.	50
6.2	Images from Flickr with date specification.	51

Chapter 1

Introduction

This chapter will give some background information about the thesis, what motivation lies behind the work, what the problem description is, limitations and specifications, and will end with an overview of the rest of the thesis

1.1 Background

Images are taken every day by people around the world with both mobile phones and digital cameras. When the user comes home he usually would want to transfer the images to his computer for storage and viewing. But browsing for certain images or searching in this collection is rather bothersome as he would have to search for what date the image was taken on or rather just browse through the entire collection for finding that exact image which he is searching for.

Newer mobile phones with decent cameras now have built-in gps that can gps-tag the image. Image software applications as if today such as Google Picasa[22] can show pictures pinpointed on the map giving the user the ability to see where the pictures were taken. If the user would want to find any other image related context information, he would have to manually search the internet for this information.

An image itself can only hold a limited set of information about itself in its Exif header. The Exif standard holds information like time, date, dimension, orientation, if the flash was used, camera-model, gps-coordinates and so on, while there are other fields like copyright holder, comments, tags, that can be filled in during later stages of processing.

Context is defined by Dey & Abowd [2] as "any information that can be used to characterize the situation of an entity". In our situation the entity is the image, or a user searching for images that could be used in a specific setting. There are many kinds of image context information, from at what time the image was captured, where it was taken and in what context it is used in. The context information itself defines at what setting and at which

surroundings the image was taken in, which can be useful in image retrieval or context related searching. Or the context information itself can be useful to describe what the image itself can not such as what the image shows, people in the image, description of the setting the image was taken in etc.

By providing an *image categorization* at capture time, there is a possibility to classify the meaning or the setting around the image. An image category can be described as a generalized tag with categories such as "football", "concert", "architecture", "tower", and "bridge" etc. Together, the image category, location data, and date/time can possibly provide good enough data to automatically search and collect image related data. Relevancy is normally determined through some sort of distance function. *Location* relevancy can be based on the significance of distance. *Date/time* relevancy can be a distance in time, distance from capture time or a time span specter from capture point. *Category* relevancy can typically be proximity or the nearness in the category conception, or with the help of ontologies.

In this thesis we will try to develop and test a system that automatically collects related context for image with the help of an added image category at capture time, and in this way contribute to closing the semantic gap between user information request and problems regarding image retrieval search.

1.2 Motivation

As of today there are not many image viewer systems that is able to automatically collect image related context. Of those who are, for example Googles Picasa is able to show geographically close Wikipedia articles, but it does not show off the related information to the user. As of image location related pictures, the web sites such as Flickr and Panoramio are some of the most popular sites on the web today for sharing and reviewing related images.

I have previously been working on a project that involved tagging images at capture point with an "image category". The usefulness of this image category is by itself not very interesting, but put together with all the other meta data that is embedded at capture time, the combinations of this meta data could possibly provide a automatic context retrieval system enough data to find relevant related context information with the use of services and the world wide web.

1.3 Problem Description

The goal of this project is to design, develop and test out a system that automatically collects relevant context information for images based on exif information and a categorization[1] of images.

Based on the image category, together with capture context information the system will try to locate and provide the user with a collection of relevant context information. This information can include map data, weather data, location information, object information, related images and more.

1.4 Specification, prerequisites and limitations

1.4.1 GPS

GPS location coordinates is crucial for this system to work. Thereby we will assume that pictures used in this system have Exif embedded gps coordinates. Without the latitude and longitude coordinates the system will *not* be able to find any context that could be related to the image.

Gps location information for images are mostly originated from the device used for taking the image. Newer mobile phones these days now have integrated gps system that can automatically gps-tag the image at capture time. Other methods such as using computer software like Google Picasa[22] and Google Earth[18] to explicitly pinpoint a gps location and save this back to the image Exif can be used.

1.4.2 Testing

The images used in the testing part will be images that are collected from points of interest from different places around the world to see if the system will work on a general basis. These images will be embedded with an image category and gps coordinates. The images will wary from architecture attractions, concerts, sports arrangements, minor attractions and other points of interest what could be worthwhile testing out.

There is also a reason to believe that images taken at "not interesting" points will have problems to have any positive context search match with the use of "image categorization" search. This type of images will also be included in the tests.

1.5 Overview of thesis

The rest of the thesis is structured as following. Chapter 2 will go through some related work that has been done on mobile systems regarding gathering context information, and work around finding context for gps tagged images with the help of image sharing community web sites. Chapter 3 will give a overview of the design principles of the system and explain how things will work and what sort of context sources that could be utilized. Chapter 4 will give an overview over collecting relevant context information and how this could be done. Chapter 5 describes how the system is implemented and how context information are collected from the different sources with the

combination of the meta data. Testing of the system will follow in chapter 6 before ending with the conclusion in chapter 7.

Chapter 2

Background and related work

This chapter will introduce some of the terms and technologies that are related to the work in the thesis. Related work that are could be connected in different manners will also be discussed.

2.1 Context

As stated in chapter 1, Day & Abowd defines in [2] context as information that can be used to characterize the situation of an entity. Any context information that is related to an image will help identifying the image semantics meaning in what surroundings the image were taken in, where was the image taken and in what setting it was in, will all help describe the image in a way or another. Schilit et. al claims in [13] that context are the important aspects of; where you are, who you are with, and what resources are nearby. This means that one of the most valuable contexts, would be the location of where an image is taken. Date/time and location information seems to be the most appreciated image context information as of today. This can be seen in photo sharing communities like Panoramio[21] and Flickr[19]. Panoramio is an large photo community, specially developed to share images from around the world based on location.

Karlsen & Nordbotten[8] defines two kinds of image context classes; *Capture context* and *Usage context*. Capture context describes the environment that an image was taken in, while usage context describes the environment where an image is used. If these classes are expanded we can identify a variety of context information types.

Capture context can be retrieved from the capture device itself, or from a variety of sources like physical sensors or system services available as application programming interfaces to developers throughout the internet. This context is data such as, time and date, gps coordinates, temperature, wind speed and other weather related data. After collecting this context the information can by itself or chained together retrieve new context information

such as geographical location information, nearby places or maybe geographically related images.

Usage context will potentially be data collected from the document meta data content, such as title, tags, file-name description etc. For images this will e.g. be what tags an images is tagged with. Taking pictures on vacation or in combination with work will typically set the environment in what the image is related to.

2.2 Image context capturing

Håkansson et al. have been working on a concept they call *context photography*[5] where they have developed a camera software for mobile devices (they have also developed camera prototypes) where they capture additional context that surrounds the image scene. Temperature, sound, pollution, presence of others or their activity is collected from sensors and with the combination of using custom made graphic effects on the image they can represent the surrounding context in the image itself in real time. Their research also included a six week user study where seven participants would use and perceive the context camera as an photographic device. The people in the study consisted of seven people with general interest in photography. The results of the study were that the context photography added innovative ways of associating context to photography. Making the users expecting to get visual effects in their pictures. Pictures that showed no effects would not be a considered satisfactory context photograph. This made the users be more creative in taking pictures that would be more artistic.

2.3 Mobile device camera annotation

In the paper *Photo annotation on a camera phone*[6] and in [7] Sarvas et al. describes a system that allows users to annotate digital photos at the time of capture. With the use of networked mobile camera phones it provided the creators a platform for creating an infrastructure for networked cameras to allow users to assign meta data at the point of capture, and to utilize a collaborative network. Together with automatically captured environmental cues the system were to aid the users in automating the annotation process, reducing the effort required by the user. The system is based on a client-server architecture where the user takes a picture which is sent to a server together with automatically captured location meta data such as GSM network cell ID, phone user name, time and date. Then the picture is matched against a repository of annotated images, where the server has generated annotation *guesses* and returned this to the users mobile phone for confirmation of correction. These guesses were computed from any previous submitted information. The system were tested on 40 students and

15 researches with ongoing interactions where they learned that the mobile camera enabled a new approach for annotating media that could reduce the user effort in three ways. Facilitating meta data capture, adding meta data automatically and using networked collaborative meta data resources.

Anguera & Oliver have created a mobile-phone prototype called MAMI (Multimodal Automatic Mobile Indexing)[11] who allows users to annotate and search images taken with the mobile device with the use of speech. The images are captured with the mobile device and the user has the opportunity to store a speech annotation at capture time or at a later stage. The system also stores meta data such as time and date, location, user identity and image-based features together with the image. The system is a mobile application who runs without any server, but images can be uploaded to a remote server(MAMI Database) if the user wants. Anguera & Oliver points out in the paper that the use of speech has been claimed to be a natural input modality for mobile phones. This because of as phones computation capabilities increases, so does the complexity of the type of applications that can be run on them. But the mobile devices have their limitations in browsing and inputting information on them with a smaller screen size and slower text input than a regular desktop system. As speech recognition systems mostly operates in a specified domain for a given vocabulary, they use a *pattern matching metric* for speech search. The system thereby does not need to figure out what the speech annotations *mean*, and additionally is domain and language independent.

2.4 Geo- and geo-event-based tag collection from photo communities

Spirittagger[10] is a geo-aware tag suggestion tool created by Moxley, Kleban & Manjunath. They have created a tool that utilizes Flickr and their large collection of geographically tagged photo data. By combining tag re-ranking based on geographic context with content-based image analysis they are able to suggest geographically relevant tags for photos newly tagged with GPS coordinates. The tags suggestions that the system provides can help users organize their photos or help in image retrieval.

Quack et.al. describes in [9] an approach for mining images of objects from community photo collections (such as Flickr) in an unsupervised fashion. The system retrieves geo-tagged photos from web-sites that uses a grid of geo spatial tiles. These images are then clustered together into entities of interest through processing such as visual, textual and spatial proximity. The result of this is analyzed and automatically classified into objects and events. These objects and events are then labeled using mining techniques before finding a corresponding Wikipedia article. A final process verifies the link with the Wikipedia article using content and images.

2.5 Augmented reality

Augmented reality is a term for merging live or indirect view of physical real-world environment with virtual computer-generated data. Augmentation is usually done with real-time imagery and in semantic context with the environmental elements. This makes it possible for information about the environment and objects to be used as an information layer on top of our real world view. Good examples of augmented reality can be taken from a broadcast of a football match. Whenever there is a free kick situation on the field, an arrow can appear from the free kick spot to the goal showing the distance to the goal. Another example in the same situation is a circle around the free kick spot viewing the 9 meter distance opponents have to remain outside of.

Figure 2.1: Wikitude application running on an iPhone.

This technology has now reached the mobile market and is available for users for various mobile systems. Mobilizy have developed a software for Symbian, iPhone and Android mobile systems called Wikitude World Browser[16]. This software makes the user able to use the mobile devices camera as a "looking glass", where the user uses the camera for retrieving information about objects. Figure 2.1¹ shows the application running on an iPhone, standing in Piccadilly street in London, England. It is achieved by using mobile built-in technology such as data from GPS, compass and a movement sensor. The sources they use are Wikipedia, Yellow Pages ctype and the user community Wikitude and makes this application a sort of travel guide that is usable all over the world.

¹Image taken from article "Wikitude World Browser - First Look" - <http://www.augmentedplanet.com/2009/10/wikitude-for-the-iphone-first-look/>

Applications and projects such as Around[14] and Nokia Research Centers MARA(The Mobile Augmented Reality Applications) have also looked into augmented reality for providing location/environment information and viewing friends within the camera frame.

2.6 Web Page Classification

Web page classification or Web page categorization, is the process of assigning a Web page to one or more predefined category labels. The Web page classification problem can be divided into more specific problems; subject classification, functional classification, sentiment classification, or other types of classification. In our matter the interesting part is subject classification, as it is concerned about the subject or topic of a Web page. This is the matter of judging whether the page is about "arts", "business", "history", or "sports" or maybe combined categories.

Qi & Davison examines in [12] the space of Web classification approaches in the role of information management and retrieval tasks. It is traditionally posed as a supervised learning problem, in which a set of labeled data is used to train a classifier that can be applied to label future examples. Textual content, visual analysis, neighbor features, and URL analyzing are some of the methods used for classifying web pages. Of the textual content methods, the use of bag-of-words and N-gram representation are widely used.

2.7 Tagging

A tag is in general a keyword or term type of context, assigned to a piece of information or data usually in the form of words or other identifying marks. This meta data helps to describe an item, and helps in finding the item by browsing or searching. Tagging are also done to perform functions like aiding in a classification manner, and are generally created by the items creator or viewer.

A very good example of adding tag context to images can be seen at Flickr, a incredibly popular image sharing community. Most images are tagged with many words and described with a title and description. Through tagging and descriptions, image collections can be detected. Here relationships between images can be detected by time spans, location information, descriptions or tags. Without this context information the ability to doing context based image retrieval is useless.

2.8 Image categorization

An image category is a type of manual tag, and can be described as a generalized tag, neither too descriptive, but short enough to describe the image

object. With normal tagging of an image a user would most probably use multiple tags, keywords or proper names to describe the image and surroundings. If a user was on vacation in Rome taking a picture of the old amphitheater Colosseum, the user would most probably tag the picture with at least "Colosseum". If the user was using image tags active for searching and retrieving images from his collection, other tags could have included at least "vacation" and "Rome". Also normal image tagging is usually done at a computer at a latter stage to taking the picture itself.

In the autumn of 2008 I worked on a project[1] creating a camera application for the Nokia N95 mobile phone. The goal of this project was to create an image capturing application that would allow the user to easily input an "image category" for the image that was about to be taken. The process of inputting the information were to be easy and some pre defined categories were included, together with a custom option where the user could input his or hers own category. Figure 2.2 shows the camera application running on the mobile phone. The image category would then together with gps location information be written to the JPEG image Exif header, for future use. The intention was to use an image category together with the gps location and time and date as a query for an automated context retrieval system. This query could then be used in a search to retrieve any relevant or related context information.

Image categorization in this matter is intended to be added prior to image capture, and in this work an images category will aid in the search for related context information.

As of today Googles Picasa[22] can map picture locations to a map, show related images through Panoramio[21] and nearby Wikipedia[20] articles on the map through Google Earth[18]. But there is no way of searching within this information, here search is done by searching filename and image exif information.

2.9 Contribution

The work in this thesis will differ from other in the way that we will combine images with a pre tagged user selected image category at capture time, with an automated post contextual relation search through different sources.

Figure 2.2: Camera application

Chapter 3

Design

This section will describe the overall design layout of the system and what kind of context sources that are intended to be used and how they can be used.

3.1 Overview

The general idea of the system is to import images from a user and use image Exif header information from each image to perform searches to find related context information.

Figure 3.1 displays a figure of all the components in the system. The intended image origin are those taken with a mobile device with an image capturing software with a image categorization like the one described in [1]. With this software, the images has Exif embedded information like; time and date, gps coordinates, and an image category which the user has selected at capture time.

The system that will utilize this information will have three connected components. A context information collector(from now on called CIC) system for automatic collection of image context information from the images Exif header information. A database for storing image data and data that is collected for an image in the CIC. And at least, a web server that will act as the users front end to the system where images and collected context information will be displayed to the user.

The choice of using a database as storage of the information is of its ability to store large amount of information and the ability to make relations between data which makes both insertion and retrieval of data less complicated than using either file storing like CSV(comma separated value). As an image Exif header only can hold a limited set of information, the possibility to store this back to an image is not reasonable. The possibility for having the system storing some information like location name and weather data back to the image Exif could though be considered. Additionally having

Figure 3.1: Overall system layout.

stored the data in the database, makes it easy to retrieve and display this data from a general-purpose scripting language like PHP (PHP: Hypertext Preprocessor¹).

The web side will be the users interface to the system, figure 3.2 displays how information could be presented to the user. Here the user will be able to show what information the system has found for each image, maps, related images from the same *geographical area or location* can be added from Flickr[19] or Panoramio[21]. In addition a search field could be added for searching the images in the system. The choice of using a web interface as the front-end makes the user software independent, and current web developing tools almost provides the same functionality from a web browser as a stand alone application can provide. This makes the system usable from any computer that has a internet connection, and makes the system accessible from any location, like while on traveling or vacation. The possibility of having a multi user setup where each user has their own account on the system is also possible. Today more and more applications are moved and developed for the web for easy access and seems to become a popular way of reaching users. Using PHP as programming language the system can utilize online APIs to e.g. gather and show Flickr/Panoramio location related images on the fly for a selected image, and could be used add dynamical content to the page.

The process of an image will work like this;

1. The user inputs the directory location of the images to be processed through a web front end.

¹<http://php.net/>

2. The CIC will then copy the images to the *context information collector* program directory for local storage and extract the jpeg image Exif information time and date, GPS location and image category and insert this in the database.
3. The CIC will then process the images, meaning that it will use the data from the exif header with the context sources to collect location information, sensor data and other information that could be related to each image and store this back to the database.
4. The user can now display the images and collected context information in the web front-end.

3.1.1 Context

As described in chapter 1, context is "any information that can be used to characterize the situation of an entity". Context adds information that the image itself can not provide, and even if the information itself is not used to anything specifically, it makes the possibility of doing image retrieval through search possible. Drawbacks can though be having too much context information or the matter of having unrelated information which in this case would provide false results in image retrieval searches. More information and discussion around context and related context information will be found in chapter 4.

3.1.2 Usage

The systems range of use could be seen from two sides. One, the user of the system is only interested in information about the image target. Two, the user of the system is interested in information about the image target and the surroundings. This can be described in these scenarios:

Scenario 1: A user is attending a football match in a city at a specific date. The football match is held at a well known football stadium, but the user is only be interested in information about the football result and teams.

Scenario 2: A user is on vacation and taking pictures in an area with lots of tourist attractions. The user is interested in information about the image object and surrounding attractions.

In either way of the users expectations to the system it will try to locate information , the image categorization context search will include sources of error

In *scenario 1*, the user has an image from a date specific event. This means that the system will have to do a search combining location, image

Figure 3.2: Overall user design layout.

category, and the date of the capture. The date variable will here be crucial for finding any information that can be informative for the event. This will include trying to locate context data such as pages which include the result of the football match, which also could include team lineups and other match statistic and information. A search for date and location specific images through Flickr is also possible for finding images taken at this exact location for the given time period.

In *scenario 2*, the user has an image from a location and even if is date specific it does not necessary have to be included in a context search. In this case, the system will do a search combining location and image category. Here the search for the specific object is the main target, while nearby points of interest can be found from using a Wikipedia through Geonames search(more on function this in section 3.3.3.). Flickr and Panoramio can provide related images from the given location that is either non date specific or date and time limited.

As mentioned above, information that is collected and displayed to the user will be based on location, image category, and date/time where needed. Location related information like nearby objects of interest will not necessary be the information the user wants to see, but will still relate to the image in a locational matter, but will possibly be excess information for the user in *scenario 1* because he is just looking for object related information. The

excess information and the actual wanted information could be "separated" by adding a rating system for the collected info. This can be achieved by parsing the retrieved information and having it rated by content. This means that the system can parse through the collected information and rate the occurrences of the "image category". This makes it able to value some of the collected information more than others, but in the end the value of the relation between the collected context information and the image will have to be determined by the user himself. This is because of performing a filtering process will not necessary rule out all of the none wanted information and rate the rest as relevant.

3.2 Context information collector

3.2.1 Requirements

The requirements for the context information collector needs to meet are:

- Extract meta data from image
- Retrieve a location name from given gps coordinates.
- Collect weather data from area for given time and date.
- Locate Wikipedia articles from area and rate these.
- Combine meta data from image in a query in search engines and rate these.

The above list describes in short terms what the CIC needs to do and is displayed in figure 3.3. The CIC needs to extract the Exif data from an image and store this information in the database along with an identifier that connects this information to the image. As soon as the Exif information is extracted, the CIC will use this data in a series of services and sources that are listed in the next section. The data can be collected from web services directly or by parsing specific pages and grabbing the interesting information through a html parser. The preferable way is to use web services because of direct access to data and not having to trouble with different character sets as parsing web pages can induce. Another negative way of parsing web pages is that the design of a web page can change and then the parser customized specifically for that page needs to be revised and adapted to the new design. More discussion around collecting relevant context information from the image Exif meta data will be found in chapter 4.

3.3 Context information sources

As of context information sources, there are some that are more available and open than others. Some of them have a developers API available, so

Figure 3.3: Content of context information collector.

direct access to their data through web services can be used. Those that are not available through an API can be extracted through doing a web parsing of the specified site/url to "grab" the information that is needed.

3.3.1 Google Maps

Google Maps[17] is maybe the first that comes to mind when someone thinks of internet related map data. The Google Maps API lets anyone embed Google Maps in their web page with JavaScript. Their API provides a number of utilities for manipulating the maps and adding content to it and is widely open for everyone to use.

This service will be used to provide maps with pinpointed location of the images which have geographical tagging.

3.3.2 Geonames

Geonames[23] is a geographical data base that is available through a various of web services. It is licensed under a Creative Commons attribution licence²and is also downloadable, so developers can set up their own database with the data and query on it locally. The database contains over 8 000 000 geographical names of places in a variety of languages. The data set also include geographical latitude and longitude data, which will be useful

²<http://creativecommons.org/>

for finding out location names of where an image was taken at, also called reverse geo-coding. This can be used for finding locations that again can be used for finding weather data for a given location. If the location itself is not enough for finding weather data, it can possibly be used for finding the nearest airport where the airport ICAO³ code that can help out to retrieve weather data.

These services can if wanted, be used to pull out city and country data if that was needed to show information about the city and country either from a relayed Wikipedia search or another search.

3.3.3 Wikipedia

Wikipedia[20] is maybe the number one free, non-profit, web-based multilingual encyclopedia available on the web as of now. The articles in Wikipedia can be extremely valuable as a context source, if the search criteria can correspond to get the correct and relevant information.

The geonames API provides searches in Wikipedia articles through searches called *findNearbyWikipedia* and *WikipediaSearch*. The geonames database contains Wikipedia related articles for locations since the geonames periodical performs a synchronization of the Wikipedia gps-tagged articles. Wikipedia currently have an own project⁴ of people working on geo-tagging articles to better organize information in articles, and as this continues it can make future searches better in a way of locating location related data. Figure 3.4 shows a world map of number of geo tagged articles for every country in the Wikipedia article database.

This source can be used to find image related articles that can add locational context information.

3.3.4 Flickr

Flickr[19] is an image and video hosting web site, and online community platform. It is a very popular site for users to share their personal photographs and at the time of writing the site claims to have an estimated 4 billion images.

Flickr also provides a developer API for non-commercial use. This can be used to search for images within a given location pinpoint and will be used to search for pictures taken within the same area that could be of interest to the user of this system. They also provide a lot of other services⁵ such as reverse geo-coding for finding out a location name for a geographical location, but

³ICAO airport code, or location indicator is a four-letter code that designates each airport around the world.

⁴http://en.wikipedia.org/wiki/Wikipedia:WikiProject_Geographical_coordinates

⁵Full list over API methods can be found at <http://www.flickr.com/services/api/>

Figure 3.4: Location mapped Wikipedia articles.

they state that this should not be used for this matter. This function which is called *flickr.places.findByLatLon* has a level of detail from 1 to 16, where 1 is world level, and 16 is street level. Table 3.1 displays an example of a gps coordinate search in Flickr for Trondheim, Norway.

3.3.5 Panoramio

Panoramio[21] is a geolocation-oriented photo sharing web site by Google. The sites goal is for users to learn about a given location by viewing photos that other users has taken in the same area. It is quite similar to Flickr, but does not have the same user mass and the framework is not as rich as Flickr provides to its users. Panoramio also provides a developer API that allows pictures to be retrieved from a geographical location.

3.3.6 Weather Underground

Weather underground[24] is a weather information web site that provides users with weather conditions and forecasts for locations across the world. They also have the possibility to search for historical weather data as far as 1997 back in time for many locations.

They provide an API for developers that services current weather conditions and forecasts, but do not include historical data. That means that their site has to be crawled for finding approximately weather conditions for a given image. This can be done by finding the nearest airport and looking up weather conditions for the given date with the ICAO code.

Level	Location type	Location name
1	country	Norway
2	country	Norway
3	region	Sor-Trondelag
4	region	Sor-Trondelag
5	region	Sor-Trondelag
6	county	Trondheim Kommune
7	county	Trondheim Kommune
8	county	Trondheim Kommune
9	locality	Trondheim
10	locality	Trondheim
11	locality	Trondheim
12	neighborhood	Marinen
13	neighborhood	Marinen
14	neighborhood	Marinen
15	neighborhood	Marinen
16	neighborhood	Marinen

Table 3.1: Level of detail in Flickr location name gps coordinate search in Trondheim, Norway.

3.3.7 WordNet

WordNet[26] is a large lexical database of English. Nouns, verbs, adjectives and adverbs are grouped into sets of cognitive synonyms or synsets, each expressing a distinct concept. A purpose of using the WordNet database could be to provide help for the image categorization context search. The search is done by parsing the HTML page where a search for a word has been done, collecting any synonyms for the search term.

Chapter 4

Collecting relevant context information

This chapter will give a discussion about the different types of context meta data what we are working with and how to combine these in different manners to locate related context information.

4.1 Overview

Relevant context information will in general be information that relates to an object in either way. The meta data from the image provides the system with a time and date, gps location and an image category. From the gps location the system can be able to find out at what location the image is taken at. The sources Geonames and Flickr provides web services for finding location information down to a very narrow point. Time and date provides the system with a point of capture, giving the system together with a location name the ability to find out what the temperature was in that location on that day and even around that specific hour. The image category will provide the system with a generalized name of the object or the surroundings the image was taken in. By combining these three information sets the possibility for finding more related data is there.

4.2 Image category

The image category is the most describing meta data about the image that we can extract. The image category tells us something about the image, at what occasion it is taken in or what the category the object is within. It tells us something about what the image show and at the same time it tells us something about what the image does not show. This information can typically be used in a matter where an image is taken at a location where there are numerous points of interest. An example of this can be a museum

located by a beach and an image is taken at the beach by the museum, the image is taken with an image category "beach" and not "museum". This information will then be useful for filtering out the museum as direct related information, but is still related to the image regarding its location.

A category like "architecture" can be used for a number of objects and describes the object as a member of the "architectural" word family. This term includes words like "butchery", "restaurant" and "theater". The image category that is selected for an image should describe the image in a general matter, meaning that taking images of the "golden gate bridge" should go under the category bridge and not architecture. This gives the image a more descriptive category and is a better selection for the system which will mean that the system can be able to find more relevant information than the more general term "architecture".

As discussed in chapter 2 section 2.6 we have web page classification where there are some approaches trying to classify what sort of information is on a web page. This classification can be seen in aspect with our own image categorization. In an ideal world the possibility for locating web pages with the same category as an image would be useful. Figure 4.1 illustrates this matter, where an image is used in a search and web pages with the same category or classification would create a match. This assumes that the categories on both sides is able to be compared in a way or another.

Figure 4.1: Image and web classification matching.

4.3 Location

The location information is maybe the next most important information data for doing a search for related context. The name of the location pinpoints the image to that specific spot on the map. There are though different strengths and weaknesses in the name itself. A very detailed location name will be very descriptive for where the image is taken at, but in an automated search this could be both good or bad depending on the environment the image. The name can show itself to be either too wide or too narrow to produce any good results in an automated search. An example of this can be an image from a football match in Oslo. Oslo currently have three top football clubs and even more in the lower divisions, and they all play at different locations within Oslo city. Using a too wide span of a location name will produce the name "Oslo" from a set of gps coordinates within the city, while using a medium to a very narrow span will produce a name of the area or neighborhood. This produces the problem of at what level the location name should be retrieved from. The possibility is to test out what generally works and what does not, or having the ability to adjust the location name after the system has automatically selected one. This is a problem that will be tested in chapter 6.

4.4 Time and date

Time and date tells us when the image is taken, but does not necessary need to be used in a related context search. An image of a beach in Thailand with a image category "beach" does not need a date in a search for related information. But if there was an event like a surfing competition or another form of happening at this location, the date would have to be included in the search query for trying to locate this event specific information. If the search had been carried out without the date, the possibility for finding related information to this event would have been minimal. This means that the date variable should be used in searches which includes specific events, concerts, sports events, and football matches to narrow the search results to those which includes date specific information.

4.5 Location related images

Locating images from the same area as an image a user has taken can provide new information that the users image has not captured in his own image. A good example of this could be that the user had taken an image of a building from outside, the located images from that area could then include images from the interior of that building. The possibility of seeing multiple images of the same object or area from different angles can provide an overview

about the object or area that the user was not aware of, accordingly the possibility to see what others have written about the images and what tags they used can help looking up specific information related to the object or area in a latter manner.

The possibility of defining to show only images taken between two specified dates makes it also possible for the user to gain a historical view of the image, meaning that the user can travel "back in time" and see what the place looked like at a specific date, given that users of the image community used for collecting these has provided images from that location.

4.6 Combining meta data

The combination of the different meta data is the key for finding related context information. Figure 4.2 shows how combination of these data can be combined together in searches to collect context from available context.

A gps location will give us a name for the location and together with the time and date data this can be used for finding the temperature for the area at the point of capture. The same data combined can be used for finding images taken by others at the same date from Flickr[19] within an area of the original location. Or the location information alone can be used for finding location related images both from Flickr[19] and Panoramio[21].

Combining location data, image category e.g. "Football", could produce information about football teams and football stadiums within the location. Combining location data, image category e.g. "Football", and date could be able to produce information about events in area and maybe the concrete event the image is taken at.

4.7 Relevancy

Relevancy is normally determined through some sort of distance function. But to determine relevancy in our matter we have to determine how pieces of information relate to each other. *Location* relevancy can typically be based on the significance of distance. *Date/time* relevancy can typically be distance in time, distance from capture time or a time span specter from capture point. *Category* relevancy can typically be proximity or the nearness in the category conception, or with the help of ontologies.

Determining the relevancy of the collected data can be supported by information filtering. In this case the most important filtering option that is available is the image category. The image category does not include glitches that an automated location name process can induce, and can provide a filter basis for rating of the collected information.

The context search sources are; Wikipedia through Geonames, Google, Bing, Yahoo, and Wikipedia free text search. Since the Wikipedia articles

Figure 4.2: Context data collection hierarchy.

that are gathered from the Geonames API search are already limited to the location specific area, they are somewhat already confirmed as location related. By providing an image categorization filter upon these, the ability to rate these articles of image relevancy is possible and makes the system able to give reasonable information.

Google, Bing, and Yahoo could also produce related context information, but will introduce noise to the results, meaning that the appearance of unrelated information like web sites for hotel and car rental, commercial sites and other unrelated web sites could be encountered in the results. These sources will induce sources of error to the system, and even though the system rates the web pages that are collected, the level of relevancy the filter provides will in the end be up to the user to decide. The Wikipedia free text search brings commercial-free search result information, and represents a more clean and direct source for information and knowledge. If the location name that is collected is somewhat correct, this makes the system able to find articles from Wikipedia that are not geographical tagged and not retrievable through the

Geonames Wikipedia search.

Chapter 5

Implementation

This section will describe the system implementation in a not to detailed manner. The first sub chapters will describe what kind of software that is used and later how the system is set up, combined and the uses of the context sources to gather context related information.

5.1 Software

The system is implemented and tested with the listed software set-up:

5.1.1 Web server

The web server are set up with Apache HTTP server version 2.2 and with PHP version 5.3.0 for being able to dynamically communicate with the database and context sources.

5.1.2 Database (MySQL)

The database are set up with MySQL version 5.1.39-community for communication between the CIC and the web server.

The database will have tables like:

- image
- wikiarticle
- related
- tags
- settings

The image table needs to hold data like filename, date time, category, temperature, gps latitude, gps longitude, location name, country, ICAO code

and tags. The majority of these are gathered from the image Exif header, while location_name, country, temperature, tags and ICAO code are gathered through using data from Exif in context searches.

The *wikiarticle* and *related* tables will hold data like *title*, *URL*, *summary* and *value* of parsed context information that is done during a context search. The *value* will hold the rating this piece of information has according to the image category of the image.

The *tags* table will hold a finite number of weighted tags that are collected from a geographical area around the image.

The *settings* table will hold the an image directory that the user has input from the web front-end.

5.1.3 MySQL

Figure 5.1: Mysql data model.

Figure 5.1 shows the database and the relations between the tables. The table *temperature* is a temporary holding table for storing temperatures that are grabbed for a given airport from Weather Underground for finding the temperature for the given hour. It is not used by the other tables in the database, and just used for querying and finding the temperature for the nearest hour. The table *settings* has two values *id* and *dir*. The *dir* variable is set when the user posts a new image directory in the web front end. The CIC uses this variable to find the images and will reset this value when the images in that folder is processed.

5.2 Context information collector

The CIC can be developed in almost any kind of programming language, but the decision fell on Ruby programming language¹because of it has easily imported libraries through its rubygem pluginincludographicsfootnotemark

Ruby Version 1.8.6

Ruby libraries:
 Geonames Version 0.2.2
 exifr Version 0.10.8
 mysql Version 2.8.1
 hpricot 0.8.1
 JSON 1.1.9
 flickraw 0.7.1

The context information collector consists of these classes:

ContextHandler Class for handling all of the context gatherer classes.

CategorizationHandler Class for handling the image category context gathering.

DirHandler Class for handling file related operations.

DatabaseHandler Class for handling MySQL database operations.

ExifHandler Class for reading Exif meta data from images.

GeonamesHandler Class for gathering place names, country and geographical related articles from Wikipedia with geonames as source.

WeatherHandler Class for finding temperature for a given image at geo location at given date/time.

Figure 5.2 displays the composition of the classes in the context information collector.

The *ContextHandler* class will in turn use the connected classes in the following sequence:

- Retrieve file list from database set *upload directory variable* from the web front end.
- Extract exif meta data such as *image category, date and time, gps coordinates* from an image and add this to the database.

¹<http://www.ruby-lang.org>

¹<http://www.rubygem.org>

- Retrieve geographical information using *GeonamesHandler* for extracting *location name*, *country* and *Wikipedia articles* that relates to the image gps coordinates.
- Retrieve weather data for the gps coordinates and image taken date and time, using *WeatherHandler* class.
- Using *CategorizationHandler* will first use an images gps coordinates to create a bounding box around the image making four new gps coordinates that is used in a Flickr and Panoramio search to retrieve the most used tags for images within this geographical box. Then the terms *image category*, *date and time* and *location name* are used in a HTML parser for search engines for extracting possible related context information.

Figure 5.2: Classes and functions in the system.

5.2.1 HTML parsing

Some of the context sources does not have a developers API and to get data from these the CIC needs to make a HTTP call through the sources search field and parse through the HTTP page to select the given search results and store these. This can be done with the use of the *hpricot*²html parser library

²<http://wiki.github.com/hpricot/hpricot>

for ruby. Hpricot can parse through HTML code and find exact pieces of text on a page with the use of either *xpath*³ or *css* searching.

The downside of scraping HTML pages like this is that it is dependent of the host not changing the layout of the pages that is scraped. Once changed, the parser needs to be reconfigured to be able to fetch the right information.

A xpath is short for "XML Path Language" and is actually a query language for selecting nodes from an xml document. In this case the xpath is used with HTML pages, and can be extracted with the use of the Firebug⁴ that is an addon for Mozilla Firefox⁵ web browser. The xpath of an HTML document can be seen like a tree structure of the document. Figure 5.3 displays the use of firebug with a Wikipedia search results page for finding the xpath of a result listing.

Figure 5.3: Using Firebug to extract xpath of a Wikipedia search results page.

³<http://www.w3.org/TR/xpath20/>

⁴<https://addons.mozilla.org/en-US/firefox/addon/1843>

⁵<http://www.mozilla-europe.org/en/firefox/>

5.2.2 Google Maps

The Google Map section is embedded on the web page for an image through javascript code. On an image lookup on the web page, the PHP code will search the database for the image id and gather the gps coordinates and put this into the javascript which will embed the map.

5.2.3 Geonames and Wikipedia

The geonames web services *findNearbyPlaceName* and *findNearbyWikipedia* are used in the search for location name and to find possible Wikipedia corresponding articles. The location name service will reply with the nearest possible location name. Doing a search for nearby Wikipedia articles from a gps coordinate, provides a list of articles from Wikipedia with a *distance from* variable. This variable indicates how far away from the coordinate the article has its coordination set at.

5.2.4 Panoramio

The Panoramio is used for finding images from the same area as the image the user is currently looking at. Either by generating a map through Google Maps with embedded photos on geo locations, or just having the images for a given area showing.

Showing a map with embedded images at geo locations is nearly the same as embedding a Google Map.

Finding geographically related images is done by doing a PHP call such as:

```
file_get_contents('http://www.panoramio.com/map/get_panoramas.php?order=upload_date&set=full&from=0&to=20&minx='.$minx.'&miny='.$miny.'&maxx='.$maxx.'&maxy='.$maxy.'&size=thumbnail');
```

There is some possibility to define the search by showing pictures by upload date or popularity, different sizes on the images, and a bounding box gps latitude longitude search. By defining an upload date will not provide the user the ability to show images "taken" in a specific period and can at most me used to provide "newer" images from location.

The search used here is organized by upload date and a defined small gps bounding box that will show pictures from a relatively small area from the gps coordinates in the image. The returned call is a JSON object, where the image URL and the Panoramio image URL can be extracted from.

5.2.5 Flickr

Flickr has a huge list of API methods that developers can use. In this case I have used their API methods `flickr.photos.search`, `flickr.photos.getInfo` and `flickr.places.findByLatLon` for finding related images within a radius of 200 meters of the original image and location name from gps coordinates. These images are displayed to the user together with the ability to define a date interval for when the images are taken and show these pictures instead. By giving the user the ability to range the images, the user is able to find or lookup special "happenings" occurring at this spot for a given time interval. In example a user is taking photos in Paris France at the Champs-Élysées, and would like to see what the place looks like when the Tour De France finishing stage is held along this avenue. The user could then find out when the final stage in the last or previous Tour De France was and use these dates in the search. If any Flickr users have taken pictures at this date and geo tagged the images, they will show up if they were taken within the radius of the search.

To find the location name the Rubygem `flickraw` is used. This gem makes it possible to easily use the flickr API without coding your own methods for extracting data. By providing the function `flickr.places.findByLatLon` a gps coordinate set it will return a list sorted by "World level, Country, Region, City, and Street".

5.2.6 Weather Underground

As there are no weather web services that provides historical weather data this is grabbed from the Weather Underground[24] web site.

Very many places have identically names with other places in the world. To have a system gather temperature information automatically, the only way to make places some sort of unique is to link them with the nearest airport. This is because each airport has an unique ICAO-code associated with it determined by the International Civil Aviation Organization, hereby the name. The good thing about this is that, given an airport code the weather data from exactly this airport can be looked up. Also periodically weather forecasts at airports is a must for their daily conduct.

All the worlds airport codes together with the gps latitude and longitude are available in a list[25] created by Greg Thompson, this was last updated 6. October 2009 and this is the one that is used here. The list is parsed and put into the MySQL database for lookup availability. When the `WeatherHandler` is called on an image with gps coordinates it will first do a bounding box search with the latitude and longitude to find the nearest airport. Then it will parse the Weather Underground web page (see figure 5.4) for this airport at the image taken date and hour and grab the hourly temperature changes with the help of the Ruby library `mechanize` which

is used for automating interaction with web sites. Then the nearest hourly temperature measure is grabbed and stored in the database for the image.

Figure 5.4: Weather underground historical forecast on an airport.

5.2.7 Image Categorization Context Retrieval

The search for corresponding context for an image categorization is done by doing a searches through a number of search providers. This includes google, bing, yahoo and Wikipedia where each one have their own customized HTML search result page parser. The system will for each picture fetch the *image category*, *location name* and *date-time* variables from the image database and use these as arguments of the search in each engine. The result list is split into title, summary and URL and each inserted into to the database. The parser will for each search only save the first page of search results from each source.

After a result has been located the function *value of category in url* is used to parse the URL to count the number of occurrences that the *image category* has, the same is done for the location name. These values are stored back to the database together with the title, summary and URL.

5.3 Web application

Figure 5.5, 5.6, 5.7, and 5.8 shows the web site showing related context information for an image. The numbered marks in the figure displays different gathered context and they display the following:

1. Detailed image information.

This information includes; image id, image category, filename, date/-time of image capture, location name, country, gps coordinates, approximate capture time temperature and top 5 panoramio image tags for the given area.

2. Panoramio location related images from nearby area.

Shows a list of 20 images that is collected from Panoramio that relates to the same geographical area as the image.

3. Search field

Search field to make the user able to search for images and image related context.

4. Google Maps

Shows a Google map of image capture location.

5. Panoramio Map nearby images collection.

Shows a Google map of Panoramio images from the related area with location related images.

6. Flickr location related images from nearby area.

This section will display 20 images that are collected from Flickr that

relates to the same geographical area as the image. The possibility to filter out what dates the images are taken at is also available.

7. Wikipedia related articles

Shows a list of Wikipedia articles generated from Geonames with a summary text that relates to the image gps coordinates. Each article has a *distance from* variable that describes the distance in kilometers from the image gps coordinate, to where the article has been located on the map. Each Wikipedia article also have a set of stars behind its header, marking the relevancy according to the image category. The rating goes from zero to ten stars, meaning that the article is supposedly relevant to the image.

8. Image Categorizational context

This list displays *image categorization* related context that is retrieved through searches in Google, Bing, Yahoo and Wikipedia free text search. These are also rated by image category like the Wikipedia articles in 7.

Figure 5.5: Top of image selection view with image data, search field, and Panoramio location related images.

Figure 5.6: Google maps and Panoramio location related pictures map.

Figure 5.7: Flickr location related images with date specific search.

7. Geographically related article(s) - Wikipedia

Eiffel Tower
 -Image category rating: ★★★★★★★★★★★ 208
 The Eiffel Tower (...) Is an iron tower built on the Champ de Mars beside the River Seine in Paris. The tower has become a global icon of France and is one of the most recognizable structures in the world. (...) [Read more...](#)
 Distance from picture: 0.0309

Champ de Mars
 -Image category rating: ★★★ 3
 The Champ de Mars is a large public green-space in Paris, France, located in the 7th arrondissement, between the Eiffel Tower to the northwest and the École Militaire to the southeast. The park is named after the Campus Martius of Rome. In English Champ de Mars means Field of Mars, from Mars the Roman god of war, from its original use for military training (...) [Read more...](#)
 Distance from picture: 0.3768

Passerelle Debilly
 -Image category rating: ★★★ 3
 The Passerelle Debilly (Debilly Footbridge in English) is a arch bridge situated in Paris straddling the Seine. It is a footbridge that connects le quai de New York to le quai Branly. (...) [Read more...](#)
 Distance from picture: 0.544

Musée du quai Branly
 -Image category rating: ★★ 2
 ... France that features Indigenous art, cultures and civilizations from Africa, Asia, Oceania, and the Americas. The museum is located at 37, quai Branly - portail Debilly, 75007 Paris, France, situated close to the Eiffel Tower. It is named after its location (not after the physician Édouard Branly). (...) [Read more...](#)
 Distance from picture: 0.3567

Pont d'Iena
 -Image category rating: ★ 1
 Pont d'Iena (Iena Bridge in English) is a Parisian bridge spanning the River Seine. The bridge links the Eiffel Tower on the Left Bank to the district of Trocadéro on the Right Bank. (...) [Read more...](#)
 Distance from picture: 0.2242

8. Image categorization related context

Eiffel Tower - Wikipedia, the free encyclopedia
 -Image category rating: ★★★★★★★★★★★ 208
 The tower has become the most prominent symbol of both Paris and France. The tower is a featured part of the backdrop in literally scores of movies that ... [Read more...](#)
 Source: google

Eiffel Tower - Wikipedia, the free encyclopedia
 -Image category rating: ★★★★★★★★★★★ 208
 The tower has become the most prominent symbol of both Paris and France. ... Paris France Guide: Paris Hotels, Food, Wine and Discounts - The Eiffel Tower ... [Read more...](#)
 Source: yahoo

Eiffel Tower
 -Image category rating: ★★★★★★★★★★★ 208
 The Eiffel Tower (Tour Eiffel, tour Éiffel) is a 19th century iron lattice tower located on the Champ de Mars in Paris that has become ... The Eiffel Tower Tower (Tour Eiffel, tour Éiffel) is a 19th century iron lattice tower located on the Champ de Mars in Paris that has become [Read more...](#)
 Source: wikipedia

Blackpool Tower
 -Image category rating: ★★★★★★★★★★★ 127
 Blackpool Tower is a tourist attraction in Blackpool, Lancashire in England ... Inspired by the Eiffel Tower in Paris it rises to 158m ... Blackpool Tower Tower is a tourist attraction in Blackpool, Lancashire in England Inspired by the Eiffel Tower Tower in Paris it rises to 158m [Read more...](#)
 Source: wikipedia

Figure 5.8: Wikipedia location related articles and search results from the other sources.

Chapter 6

Testing

In this chapter I will evaluate the system using a range of images to see if the collected context information has any connected relevancy. Ending the chapter with remarks of possible future work.

6.1 Test images

The images used in the test are listed in table 6.1. The test set is a combination of images. The images are popular attractions from world wide, football matches, concerts and some other events and places.

6.2 Results

The results for this evaluation is located in Appendix C.2 on page 135, but is best viewed online at <http://plaza.dyndns.info/cric/> where all images and collected data is located.

6.2.1 Location name selection

The first thing that attracts interest in the image categorization context search, is the automatic selection of a location name. Both Geonames and Flickr have reverse geographical coding web services where they provide tools for finding a place name for a given gps coordinate. The interesting point in this information is how detailed the location name should be. The Flickr API is used for finding the location names from gps coordinates. As stated in the Flickr section in chapter 3 the detail value between 1 and 16 can be applied, but tuning the location name detail to a level of 9 shows reasonable location name results. This is because choosing a wide span place or a less detailed name will e.g. for image nr. 3(Ishavekatedralen, Tromsø, Norway) give the location name "Troms Fylke", and not "Tromsø" or "Tromsdalen" as this is more correct. The same concurs when using a to narrow span,

Id	Object	Country	City	Image category
1	Notre Dame, church	France	Paris	Church
2	Nidarosdomen, church	Norway	Trondheim	Church
3	Ishavskatedralen, church	Norway	Tromsø	Church
4	Ulm Minster, church	Germany	Ulm	Church
5	Westminster Abbey, church	United Kingdom	London	Church
6	Golden Gate Bridge	U.S.A.	San Francisco	Bridge
7	Washington Monument	U.S.A.	Washington D.C.	Monument
8	Colosseum	Italy	Rome	Architecture
9	Leaning tower of Pisa	Italy	Pisa	Tower
10	Eiffel tower	France	Paris	Tower
11	Burj Al-Arab, hotel	United Arab Emirates	Dubai	Hotel
12	Ice hotel	Sweden	Jukkasjärvi	Architecture
13	Cheops Pyramid	Egypt	Giza Necropolis	Pyramid
14	Brandenburger Tor	Germany	Berlin	Gate
15	Bagration bridge	Russia	Moscow	Bridge
16	North Shore, beach	Oahu	Hawaii	Surfing
17	ASP World Tour, surfing (20.05.2009)	Teahupoo	Tahiti	Surfing
18	Star Beach	Greece	Hersonissos	Beach
19	Polar Zoo	Norway	Bardu	Zoo
20	Ayers Rock	Australia	Uluru	Mountain
21	Manchester United vs. Sunderland, Premier League (6.12.08)	United Kingdom	Manchester	Football
22	Manchester United vs. Aalborg, Champions League (10.12.08)	United Kingdom	Manchester	Football
23	Tromsø IL vs. Vålerenga, Tippeligaen (6.4.08)	Norway	Tromsø	Fotball
24	FC København vs. FC Norsjølland, Danish Superliga (9.5.09)	Denmark	Copenhagen	Football
25	Vålerenga vs. Liverpool, Traning Match (5.8.08)	Norway	Oslo	Fotball
26	Døgnvill festival (29.8.2008)	Norway	Tromsø	Konsert
27	U2 concert (27.07.2005)	Norway	Oslo, Valle	Konsert
28	Muse concert (24.10.2009)	Sweden	Stockholm	Concert
29	U2 concert (30.06.2009)	Spain	Barcelona	Concert
30	Bruce Springsteen and The E Street Band concert (16.04.2009)	U.S.A.	Los Angeles	Concert

Table 6.1: Table over the test images.

example using image nr. 21(Manchester United vs. Sunderland, Premier League (6.12.08)) will produce "Gorse Hill", and not "Manchester" as this is a more suited name. A complete list of all name ranges for the locations in the images can be seen in Appendix C.1 on page 126. The level of detail can be defined, testing out different values shows that cities and locations from place to place have different levels of what is defined as a city and what is a area or a community name. The same problem will span over the other images as well and using a "wrong", "too accurate" or "to wide" location

name in the search makes the search results less accurate and the amount of related information fell.

6.2.2 Weather data

The weather data search shows itself approximately accurate by manually confirming weather data from airports from the weatherunderground web site. As the temperature is gathered from the nearest airport is must be seen at as an approximate value for the location.

6.2.3 Flickr & Panoramio

Both Flickr and Panoramio displays location related images from a given gps radius or offset from a given place, and this function works great if the user is interested in seeing images that others have taken within the same location. But if the gps coordinate is somewhat "off" the originated place, this makes wrong or none related images to show in the list. An example of this can be seen in image nr. 19(Polar Zoo), where no images is displayed from Flickr and only two images from Panoramio. This picture has its gps coordinate somewhat off where it should be and could correspond to this glitch in related images.

The ability to view images taken between a specific date also works good, as long as there are images that matches the date selection. It displays good accuracy for viewing images taken within a date specter and can especially be seen with image nr. 30(U2 concert, Barcelona). Initially the images that are showed are from "Camp Nou" which is the stadium of the football club Barcelona FC, but selecting the date to correspond with the image, a selection of images taken at the concert is viewed. See an example of this in figure 6.1 where no date is specified, opposed to figure 6.2 where the image date is specified.

6.2.4 Wikipedia through Geonames

Using the geographical related Wikipedia search through the Geonames API provides good articles of interest related to the surrounding location where an image is taken at. This source of context related information must be seen as extremely valuable, and works as a good information source regarding nearby interesting objects and places. And when the system rates these articles by the ratio of the image category, each article can be valued by the range of relevancy or interest.

Having these articles valued by the image category makes them ratable in the system, but this does not mean that it is superb in all location areas and situations. It also shows that locations of "non-interesting" points such as picture number 18, 19, and 27 does not display any related articles from Wikipedia.

Figure 6.1: Images from Flickr with no date specification.

6.2.5 Level of relevancy in searches

The search results for context information throughout the search engines google, bing, yahoo and wikipedia varies from good to bad. This shows itself especially for information about places and buildings to events such as soccer matches and concerts.

The images of buildings and places have reasonable good matches in the search. Some of the searches in images provides the same articles as Wikipedia through Geonames and other relevant web articles, and the rating system for valuing the matches seems to work in the degree that more valuable articles are placed on top of the list. Even though there are articles that does not explicitly have any relation to the image object that also gets high categorization and location value rating. A more powerful way of determining the value of interest an article would be preferable and could maybe help filter out meaningless articles.

The level of detail in the location name selection also influences the search results in a great degree. As mentioned above the selection ranges from 1 to 16 in detail, and choosing values that are out of range, either using an area

Figure 6.2: Images from Flickr with date specification.

name or street name made the results worse.

Another remark is the natural language of the information. An example of this can be explained with image nr. 23(Tromsø IL vs. Vålerenga, Tippeligaen) where the image is from the norwegian soccer match between Tromsø and Vålerenga. Using the english category name "football" and the norwegian name "fotball" made differences in the results. While the english name provided some international score results web pages from the game, the norwegian name provided more match related hits and information about the whole soccer round that was played on this date. The same problem can be related to image nr. 29(Døgnvill festival (29.8.2008)) where the norwegian and english names for concert provided different results.

So overall for the images including either concert events and football events, the system did not manage to collect that much event specific data. The exception is image number 29.(U2 concert (30.06.2009), Barcelona), where a lot of the retrieved data was relevant for the specific event. This is possibly because of the extreme interest there is in U2 as a band, and small events needs a more specific search for finding information about it

than an image category can provide. This can be seen in contrast to image number 30.(Bruce Springsteen and The E Street Band concert (16.04.2009), Los Angeles) where only one search result matched the event itself, and this article provided the set-list the band played at this concert.

6.3 Future work

The system works in the degree that is described in this thesis, but could be further developed so that there is more interaction with the user and provide more usability in a way that the user can add and edit information that is provided for an image. As of now the system is merely a "give and tell" type of system, meaning that it does not allow the user to change information that is added to the system.

Also a better way of evaluating articles from searches is preferable, to decrease the amount of non-related information and increase the relevancy of the results.

The list under provides some of my ideas of what could be done to develop the system further.

1. Upload system

The way the system imports images now is not very user friendly, and made for this thesis only. There should be a way for the user to select images or folders from their computer and upload to the system. This could be done with e.g. Javascript or Macromedia Flash. This makes the system able to run at a remote location/service and have multiple users.

2. Image administration

The user should have the opportunity to view the images in a file-like structure and have the ability to delete images.

3. Meta data editing

The user should be able to:

- geo tag an image that is not geo-tagged on import.
- apply an image categorization to an image that does not have image category on import.
- add a description to an image.

4. Re-search of context information

The possibility for the user to use the post in-putted tags and description to do a new search for related context information.

5. Remove unwanted image categorization context search results

The possibility for the user to remove unwanted results in the image categorization results.

6. Back to exif saving

The possibility to have context information that is retrieved from the system or added manually saved back to the image exif.

Chapter 7

Conclusion

In this thesis I have presented a system where a user can upload images with an image category through a web page, and then it automatically gathers context information that an image and its setting can relate to. The system utilizes many sources that spans from location name data, weather data, location specific articles, to finding specific images that relates both locational, and date/timewise. All the sources that are used, are available for public use. With a starting point of only image captured meta-data, the system uses this information separately and in combinations with retrieved context to further span the search for more context. In the end the user can view his or hers images through a web page displaying the retrieved context containing location data, location specific articles, related images, map, and articles retrieved through various searches. The articles are also rated for location and image category, providing the user with a visual feedback on how interesting the article could be.

As the evaluation of the system shows, the amount of related information that is retrieved varies a lot from what setting or situation an image is taken at. Images of known buildings and places together with a somewhat "correct" image category provided a good source for finding related information about it. However finding event specific related information was not as successful as thought, even though there were some images that provided some good results. This also brought the problem of what natural language the search should be done in, testing showed that some events had more related searches using the natural language of the location rather than English. This could probably be improved by having the ability for the user to add tags or keywords post of image processing, as mentioned in the future work. As this thesis is about using image categorization data together with image metadata, adding data to the system goes outside the ground rules of the thesis, but should be implemented if the system is improved.

Overall this thesis shows that the ability to automatically retrieve related context information for an image is quite possible using available information

sources and a user provided image category, even though it is not as effective in all situations.

Bibliography

- [1] Jakobsen, Determining image categories for context-based image retrieval, Project in computer science, Department of computer science, University of Tromsø, 2008.
- [2] Dey,& Abowd. (2000) Towards a Better Understanding of Context and Context-Awareness, in *Workshop on The What, Who, Where, When, and How of Context-Awareness*, Conference on Human Factors in Computer Systems (CHI2000).
- [3] Zhao & Grosky. (2001). Bridging the Semantic Gap in Image Retrieval, in *Distributed Multimedia Databases: Techniques and Applications*, T.K. Shih(Ed.), Idea Group Publishing, Hershey, Pennsylvania.
- [4] Sarvas, Herrart, Wilhelm & Davis. (2004). Metadata Creation System for Mobile Images, in *MobiSys 2004 Workshop on Context Awareness*
- [5] Håkansson, Gaye, Ljungblad & Holmquist. (2006). More Than Meets the Eye: An Exploratory Study of Context Photography, in *Proceedings of the 4th Nordic conference on Human-Computer Interaction*.
- [6] Wilhelm, Takhteyev, Sarvas, Van House & Davis. (2004). Photo Annotation on a Camera Phone, in *Conference on Human Factors in Computing Systems*.
- [7] Davis, Good & Sarvas. (2004). From Context to Content: Leveraging Context for Mobile Media Metadata in *MobiSys 2004 Workshop on Context Awareness*.
- [8] Karlsen & Nordbotten. (2008). Combining Image Context Information in *Norsk Informatikkonferanse 2008*.
- [9] Quack, Liebe & Van Gool, (2008). World-scale Mining of Objects and Events from Community Photo Collections in *CIVR 2008*

- [10] Moxley, Kleban & Manjunath, (2008). SpiritTagger: A Geo-Aware Tag Suggestion Tool Mined from Flickr in *MIR 2008*
- [11] Anguera & Oliver. (2008). MAMI: Multimodal Annotations on a Camera Phone in *MobileHCI 2008*
- [12] Qi & Davison. (2009). Web Page Classification: Features and Algorithms. *ACM Comput. Surv.* 41, 2, Article 12 (February 2009)
- [13] Schilit, B., Adams, N. Want, R. Context-Aware Computing Applications. 1st International Workshop on Mobile Computing Systems and Applications. (1994). pp 85-90
- [14] Sequence Point Software, Around project, <http://seqpoint.com/beta-labs/69>
- [15] Nokia Research Center, The Mobile Augmented Reality Applications project, <http://research.nokia.com/research/projects/mara/index.html>
- [16] Mobilizy, Wikitude World Browser, <http://www.mobilizy.com/augmented-reality-browser-symbian>
- [17] Google Maps, <http://maps.google.com>
- [18] Google Earth, <http://earth.google.com>
- [19] Flickr, <http://www.flickr.com>
- [20] Wikipedia, <http://www.Wikipedia.org>
- [21] Panoramio, <http://www.panoramio.com>
- [22] Picasa, <http://picasa.google.com>
- [23] Geonames, <http://www.geonames.org>
- [24] Weather Underground, <http://www.weatherunderground.org>
- [25] Thompson, Greg, (2009) Worlds Airport Station list, <http://www.rap.ucar.edu/weather/surface/stations.txt>
- [26] WordNet, <http://wordnet.princeton.edu/>

Appendix A

Context information collector

A.1 crici.rb

Listing A.1: crici.rb

```
1  #!/usr/bin/env ruby
2
3  # Add project classes
4  require 'DirHandler'
5  require 'ContextHandler'
6  require 'DatabaseHandler'
7  require 'ExifHandler'
8  require 'constants'
9  require 'GeonamesHandler'
10 require 'WeatherHandler'
11 require 'CategorizationHandler'
12 require 'timeout'
13
14 # Program constants
15 # Show or not show debug messages
16 DEBUG = 1
17 ##
18 #####
19
20 app = ContextHandler.new
21
22 app.run
23
24 ##
25 #####
```

A.2 constants.rb

Listing A.2: constants.rb

```
1  #!/usr/bin/env ruby
2
3  SELF_DIR = Dir.getwd
```

```
4 IMAGES_DIR = "C:/Program Files (x86)/Apache Software Foundation/Apache2
.2/htdocs/cric/images/store"
```

A.3 categorizationhandler.rb

Listing A.3: CategorizationHandler.rb

```
1 #!/usr/bin/env ruby
2 require 'DatabaseHandler'
3 require "hpricot"
4 require "open-uri"
5 require 'htmlentities'
6 require 'json'
7 require 'net/http'
8 require 'iconv'
9 require 'cgi'
10
11 # class for finding related image category context
12 class CategorizationHandler
13 def initialize()
14 # database handler
15 @dbh = DatabaseHandler.new
16 @id = nil
17 end
18
19 # do categorization context search on all sources
20 def process_search(filename)
21 # get ID from filename
22 q = "Select id from image where filename = '#{filename}'"
23
24 @dbh.connect
25
26 r = @dbh.query(q)
27 row = r.fetch_hash
28 id = row["id"]
29
30 begin
31 Timeout::timeout(240) do
32 debug(" Google searching... #{Time.now}")
33 # search google and insert into DB
34 list = self.search_google(id)
35 if list
36 self.insert_db(list, "google", id)
37 end
38 end
39 rescue Timeout::Error
40 debug(" Timeout error")
41 end
42
43 begin
44 Timeout::timeout(240) do
45 debug(" Yahoo searching... #{Time.now}")
46 # search yahoo and insert into DB
47 list = self.search_yahoo(id)
48 if list
49 self.insert_db(list, "yahoo", id)
50 end
51 end
52 rescue Timeout::Error
53 debug(" Timeout error")
54 end
```

```

55
56 begin
57 Timeout::timeout(240) do
58 debug("  Bing searching... #{Time.now}")
59 # search bing and insert into DB
60 list = self.search_bing(id)
61 if list
62 self.insert_db(list, "bing", id)
63 end
64 end
65 rescue Timeout::Error
66 debug(" Timeout error")
67 end
68
69 begin
70 Timeout::timeout(240) do
71
72 debug("  Wikipedia searching... #{Time.now}")
73 # search wikipedia and insert into DB
74 list = self.search_wiki(id)
75 if list
76 self.insert_db(list, "wikipedia", id)
77 end
78 end
79 rescue Timeout::Error
80 debug(" Timeout error")
81 end
82 @dbh.close
83 end
84
85
86 # inputs result list into related table in database
87 def insert_db(list, source, id)
88 @dbh.connect
89
90 if list == -1:
91 return 0
92 end
93
94 # parse list of search results
95 list.each do |item|
96
97 title = item[:title]
98 url = item[:url]
99 summary = item[:summary]
100 cat_value = item[:cat_value]
101 loc_value = item[:loc_value]
102
103 url = url.lstrip
104 url = url.rstrip
105
106 title = @dbh.escape_string(title.to_s)
107 summary = @dbh.escape_string(summary.to_s)
108 url = @dbh.escape_string(url)
109
110 # create query
111 q = "INSERT INTO related (picid, title, summary, url, source,
112 cat_value, loc_value) VALUES
113 ('#{id}', '#{title}', '#{summary}', '#{url}', '#{source}',
114 '#{cat_value}', '#{loc_value}')"
115
116 #puts q

```

```

115
116 # insert into DB
117 @dbh.query(q)
118
119 end
120
121 @dbh.close
122  end
123
124
125  # function to find image category, date and place name of an image id
126  # @returns image category, date_time and location
127  def get_search_data(id)
128
129 coder = HTMLentities.new
130
131 # connect to db
132 @dbh.connect
133
134 q = "Select category, location_name, date_time, country from image
135 where id = '#{id.to_s}'"
136
137 res = @dbh.query(q)
138 row = res.fetch_hash
139
140 cat = row["category"]
141 date_time = row["date_time"]
142 location = row["location_name"]
143 country = row["country"]
144
145 # check for context return nil if no context image
146 if cat == "" || cat == nil
147 return nil
148 elsif location == "" || location == nil
149 return nil
150 else
151 # remote trailing spaces
152 cat = cat.lstrip
153 cat = cat.rstrip
154 location = location.lstrip
155 location = location.rstrip
156 date_time = date_time.lstrip
157 date_time = date_time.rstrip
158
159 country = CGI.escape(country)
160
161 location = Iconv.conv('utf-8', 'utf-8', location)
162
163 location = CGI.escape(Iconv.new('utf-8', 'UTF-8').iconv(CGI.
164 unescape(location)))
165
166 # escape
167 #location = escape_string(location)
168
169 cat = CGI.escape(cat)
170 loc = CGI.escape(location)
171
172 date_time = date_time.split(' ')[0]
173
174 #location = coder.encode(location)
175

```

```

175 # date specific events
176 if cat.include?("Football") || cat.include?("Fotball") || cat.
177 include?("Concert") || cat.include?("konsert")
178 nil
179 else
180 date_time = country
181 end
182
183 return location, cat, date_time
184  end
185
186
187  # get geo data for image
188  def get_geo_data(id)
189 @dbh.connect
190
191 q = "select gps_latitude, gps_longitude from image where id='#{id}'"
192
193 res = @dbh.query(q)
194
195 row = res.fetch_row
196
197 lat = row[0]
198 lon = row[1]
199
200 return lat, lon
201  end
202
203
204  # function to get search results from google
205  # returns array with searches in each hash with :title, :url, summary
206  #
207  def search_google(id)
208 # get search terms
209 location, image_category, date = get_search_data(id)
210
211 if location == nil || image_category == nil
212 return nil
213 end
214
215 # results array, returned
216 results = Array.new
217
218 debug " http://www.google.com/search?q=#{location}+#{image_category}+#{date}"
219
220 begin
221 page = Hpricot( open( "http://www.google.com/search?q=#{location}+#{image_category}+#{date}" ) )
222 rescue EOFError || SSLError || Errno::ETIMEDOUT || ECONNRESET
223 return -1
224 #page = Hpricot( open( "http://www.google.com/search?q=#{location}+#{image_category}+#{date}" ) )
225 end
226
227 url_pre = "http://"
228
229 page2 = (page///*[@id="res"])
230 resultlist = (page2/'div[1]/ol/li')

```

```

231
232 # parse through search results and add to array
233 resultlist.each do |elem|
234 begin
235 title = (elem.xpath('/h3/a')).inner_text
236 summ = (elem.xpath('//div[@class="s"]'))
237 url = (elem.xpath('/h3/a')).first.attributes['href']
238 #url = elem.search("//a").first.attributes["href"]
239 #url = url[7,(url.length - 2)]
240
241 summ.search("/cite").remove
242 summ.search("/div").remove
243 summ.search("/span").remove
244 summary = summ.inner_text
245
246 if url == nil
247 next
248 end
249
250 a = Hash.new
251
252 a[:title] = title
253 a[:url] = url
254 a[:summary] = summary
255 a[:cat_value] = self.value_of_category_in_url(url,
256 image_category)
257 a[:loc_value] = self.value_of_category_in_url(url, location)
258
259 results.push(a)
260 rescue
261 next
262 end
263
264 end
265 return results
266
267 end
268
269
270 # function to get search results from bing
271 # returns array with searches in each hash with :title, :url, summary
272 #:
273 def search_bing(id)
274 # get search terms
275 location, image_category, date = get_search_data(id)
276
277 if location == nil || image_category == nil
278 return nil
279 end
280
281 debug " http://www.bing.com/search?q=#{location}+#{image_category}+#{date}+&go=&form=QBLH&filt=all"
282
283 begin
284 page = Hpricot( open( "http://www.bing.com/search?q=#{location}+#{image_category}+#{date}+&go=&form=QBLH&filt=all" ) )
285 rescue EOFError || SSLError || Errno::ECONNRESET || Errno::
286 ETIMEDOUT
287 return -1
288 #page = Hpricot( open( "http://www.bing.com/search?q=#{location}

```

```

288 }+#{image_category}+#{date}+&go=&form=QBLH&filt=all" ) )
289 end
290
291 results = Array.new
292
293 tmp = page.search('//*[@id="wg0"]')
294
295 # parse through search results and add to array
296 (tmp"/li").each do |elem|
297 title = (elem"/div[1]/h3").inner_text
298
299 summary = (elem"/p").inner_text
300
301 url = (elem"/div[1]/h3/a").first.attributes["href"]
302
303 a = Hash.new
304 summary = Iconv.conv('latin1//IGNORE', 'utf-8', summary)
305 a[:title] = title
306 a[:url] = url
307 a[:summary] = summary
308 a[:cat_value] = self.value_of_category_in_url(url, image_category
309 )
310 a[:loc_value] = self.value_of_category_in_url(url, location)
311 results.push(a)
312
313 end
314 end
315
316
317 # function to get search results from yahoo
318 # returns array with searches in each hash with :title, :url, summary
319 #
320 def search_yahoo(id)
321
322 # get search terms
323 location, image_category, date = get_search_data(id)
324
325 if location == nil || image_category == nil
326 return nil
327 end
328
329 url_pre = "http://"
330
331 debug " http://no.search.yahoo.com/search?p=#{location}+#
332 image_category}+#{date}+&fr=yfp-t-501&ei=UTF-8&meta=vc%3D"
333 begin
334 docy = Hpricot( open( "http://no.search.yahoo.com/search?p=#{
335 location}+#{image_category}+#{date}+&fr=yfp-t-501&ei=UTF-8&
336 meta=vc%3D" ) )
337 rescue EOFError || SSLError || Errno::ECONNRESET || Errno::
338 ETIMEDOUT
339 return -1
340 #docy = Hpricot( open( "http://no.search.yahoo.com/search?p=#{
341 location}+#{image_category}+#{date}+&fr=yfp-t-501&ei=UTF-8&
342 meta=vc%3D" ) )
343 end
344
345 # results array
346 results = Array.new

```

```

341
342 # parse through search results and add to array
343 (docy/"html/body/div/div[2]/div/div[2]/div/div[ol/li]").each do |
344 result|
345 res = (result/"div[@'res']")
346 title = (res/"h3").inner_text
347 url = (res/"h3/a").first.attributes["href"]
348 summary = (res/"div[@'abstr']").inner_text
349 summary = summary.sub(title, '')
350
351 a = Hash.new
352 a[:title] = title
353 a[:url] = url
354 a[:summary] = summary
355 a[:cat_value] = self.value_of_category_in_url(url, image_category
356 )
356 a[:loc_value] = self.value_of_category_in_url(url, location)
357 results.push(a)
358
359 end
360 # return result array
361 return results
362
363 end
364
365 # function to get search results from wikipedia
366 def search_wiki(id)
367 # get search terms
368 location, image_category, date = get_search_data(id)
369
370 if location == nil || image_category == nil
371 return nil
372 end
373
374 debug "http://en.wikipedia.org/wiki/Special:redirs=0&Search?
375 search=#{image_category}+#{location}&go=Go"
375
376 begin
377 page = Hpricot( open( "http://en.wikipedia.org/wiki/Special:
378 redirs=0&Search?search=#{image_category}+#{location}&go=Go" )
379 )
380 rescue EOFError || ETIMEDOUT || SSLError || Errno::ECONNRESET ||
381 Errno::ETIMEDOUT
382 sleep(3)
383 return
384 #page = Hpricot( open( "http://en.wikipedia.org/wiki/Special:
385 redirs=0&Search?search=#{image_category}+#{location}&go=Go" )
386 )
387 end
388
389 result_list = page.search('html/body/div/div/div[2]/div[3]')
390
391 list = result_list.search("ul[@class='mw-search-results']")
392
393 url_pre = "http://en.wikipedia.org"
394
395 # results array
396 results = Array.new
397
398 (list/'li').each do |elem|
399 a_tmp = elem.search("a")

```

```

395 ahref_tmp = a_tmp.attr('href')
396
397 a = a_tmp.inner_text
398 summ_tmp = elem.search("/div[1]")
399 summ = summ_tmp.inner_text
400
401 title = a
402 url = url_pre + ahref_tmp
403 summary = summ
404
405 a = Hash.new
406 a[:title] = title
407 a[:url] = url
408 a[:summary] = summ
409 a[:cat_value] = self.value_of_category_in_url(url, image_category
 )
410 a[:loc_value] = self.value_of_category_in_url(url, location)
411
412 results.push(a)
413 end
414 # return result array
415 return results
416 end
417
418 # process panoramio tags
419 def flickr_tags(filename)
420 @dbh.connect
421
422 q = "Select id from image where filename = '#{filename}'"
423
424 r = @dbh.query(q)
425 row = r.fetch_hash
426 id = row["id"]
427 self.get_tags_flickr(id)
428
429 @dbh.close
430 end
431
432 # process panoramio tags
433 def panoramio_tags(filename)
434 @dbh.connect
435
436 q = "Select id from image where filename = '#{filename}'"
437
438 #debug(filename)
439 #debug(q)
440
441 r = @dbh.query(q)
442 row = r.fetch_hash
443 id = row["id"]
444 #debug(id)
445 self.get_tags_panoramio(id)
446
447 @dbh.close
448 end
449
450 # get panoramio tags from panoramio_photo_url
451 # @returns list of panoramio tags
452 def get_panoramio_url_tags(pano_url)
453
454 begin
455 page = Hpricot( open( pano_url ) )

```

```

456 rescue OpenURI::HTTPError
457 return -1
458 end
459
460 coder = HTMLentities.new
461
462 a = Array.new
463
464 (page#/html/body/div/div[2]/div[2]/div[2]/ul/li).each do |tmp|
465 tag = (tmp[:a])
466 tag_name = tag.inner_html.lstrip
467 tag_name = tag_name.rstrip
468 tag_name.gsub!(/W+/, '')
469
470 tag_name = Iconv.conv('latin1//IGNORE', 'utf-8', tag_name)
471
472 a.push(tag_name.downcase)
473 end
474
475 return a
476 end
477
478 def get_tags_flickr(id)
479 lat, lon = self.get_geo_data(id)
480
481 if lat == nil
482 return nil
483 end
484
485 key = "e496cb4c3a379b2de0aae18f5528eb22"
486 secret = "0aef1c50d532f48c"
487
488 offset = 0.00005
489
490 minlat = lat.to_f - offset
491 maxlat = lat.to_f + offset
492 minlon = lon.to_f - offset
493 maxlon = lon.to_f + offset
494 min_taken_date = "2000-12-31 00:00:00";
495 max_taken_date = "2009-12-31 23:59:59";
496 radius = 0.5
497
498 hbox = minlon.to_s + "," + minlat.to_s + "," + maxlon.to_s + "," +
499 maxlat.to_s
500
501 call = flickr.photos.search :api_key => key, :secret => secret, :
502 min_taken_date => min_taken_date, :max_taken_date =>
503 max_taken_date, :lat => lat, :lon => lon, :radius => radius
504
505 #photo ids array
506 images = Array.new
507 secrets = Array.new
508
509 maxpictures = 50
510 i = 0
511 call.length.times do |elem|
512 images.push(call[elem].id)
513 secrets.push(call[elem].secret)
514 i += 1
515 if i == maxpictures
516 break

```

```

515 end
516 end
517
518 #iterate through ids and get tags
519 h = Hash.new
520
521 images.length.times do |elem|
522 call = flickr.photos.getInfo :api_key => key, :photo_id => images
523 [elem], :secret => secrets[elem]
524
525 call.tags.each do |tag|
526 tag = tag.to_s.downcase
527 if h.has_key?(tag)
528 h[tag] = h[tag] + 1
529 else
530 h[tag] = 1
531 end
532 end
533 #break
534 end
535
536 res = Array.new
537 maxtags = 5
538
539 i = 0
540 h.sort{|a,b| b[1]<=>a[1]}.each { |elem|
541 #puts "#{elem[0]} - #{elem[1]}"
542
543 res.push(elem[0])
544
545 if i == maxtags
546 break
547 else
548 i = i + 1
549 end
550 }
551 # connect to db
552 @dbh.connect
553
554 # insert tags into db
555 res.each do |tag|
556 q = ("INSERT INTO tags (tag, picid, source) VALUES ('#{tag}', '#{{
557 id}', 'flickr')")
558 @dbh.query(q)
559 end
560 @dbh.close
561 end
562
563 # get a list of panoramio tags from images from same location
564 def get_tags_panoramio(id)
565
566 # get geo coordinates for image
567 lat, lon = self.get_geo_data(id)
568
569 # no geo context
570 if lat == nil
571 return nil
572 end
573 # gps coordinates offset
574 lat = lat.to_f

```

```

575 lon = lon.to_f
576 offset = 0.0005
577 minx = (lon - offset)
578 miny = (lat - offset)
579 maxx = (lon + offset)
580 maxy = (lat + offset)
581
582 # number of images
583 nr = 30
584
585 # max number of tags
586 maxtags = 5
587
588 # panoramio url
589 uri = "http://www.panoramio.com/map/get_panoramas.php?order=
590 upload_date&set=full&from=0&to=#{nr}&minx=#{minx}&miny=#{miny}&
591 maxx=#{maxx}&maxy=#{maxy}&size=thumbnail"
592
593 begin
594 resp = Net::HTTP.get_response(URI.parse(uri))
595 # try again, timeout
596 rescue OpenURI::HTTPError
597 return -1
598 end
599
600 data = resp.body
601
602 # decode JSON data
603 object = JSON.parse(data);
604
605 # counter
606 i = 0
607
608 # tags hash
609 h = Hash.new
610
611 # collect image uris
612 object['photos'].each do |row|
613 url = row['photo_url']
614
615 # retrieve tags from uri
616 res = self.get_panoramio_url_tags(url)
617
618 if res == -1:
619 return -1
620 end
621
622 # add to result set
623 res.each do |tag|
624 if h.has_key?(tag)
625 h[tag] = h[tag] + 1
626 else
627 h[tag] = 1
628 end
629 end
630 i += 1
631 end
632
633 res = Array.new
634 i = 0
635 h.sort{|a,b| b[1]<=>a[1]}.each { |elem|

```

```

635 #puts "#{elem[0]}\\" - #{elem[1]}"
636
637 res.push(elem[0])
638
639 if i == maxtags
640 break
641 else
642 i = i + 1
643 end
644  }
645
646  # connect to db
647  @dbh.connect
648
649  # insert tags into db
650  res.each do |tag|
651 q = ("INSERT INTO tags (tag, picid, source) VALUES ('#{tag}', '#{id}', 'panoramio')")
652 @dbh.query(q)
653
654  end
655  @dbh.close
656
657 end
658
659 # function to retrieve synonyms for image category from WordNet
660 # @returns list of synonyms
661 def get_category_nouns(term)
662 # wordnet
663 page = Hpricot( open( "http://wordnetweb.princeton.edu/perl/webwn?s
664 =#{term}&sub=Search+WordNet&o2=&o0=&o7=&o5=&o1=&o6=&o4=&o3=&
665 h=000000000" ) )
666
667 syn = Array.new
668
669 # parse wordnet
670 (page("//a[@class='pos']")).each do |tmp|
671 if tmp.to_s.include?("(n)")
672
673 # add to synonym array unless already in
674 syn.push(tmp.next_node.inner_html) unless syn.include?(tmp.
675 next_node.inner_html)
676 end
677 end
678
679 return syn
680 end
681
682 def value_of_category_in_url(url, term)
683
684 if url.include?("https")
685 return -1
686 end
687
688 image_category = term
689
690 #
691 #return 0
692

```

```

693 #sleep(1)
694 begin
695 page = Hpricot( open(url) )
696 content = (page/'/html/body').inner_text
697 rescue Timeout::Error
698 return -1
699 rescue OpenURI::HTTPError
700 return -1
701 rescue RuntimeError
702 return -1
703 rescue EOFError
704 return -1
705 #rescue SSLError::NameError
706 #  return -1
707 rescue NameError
708 return -1
709 rescue Errno::ECONNRESET
710 return -1
711 rescue RuntimeError
712 return -1
713 rescue
714 return -1
715 end
716
717 h = Hash.new(0)
718
719 image_category.downcase!
720 content = content.to_s.downcase!
721
722 if content == nil
723 return -1
724 end
725
726 content.gsub! (/[\W+/, ' ')
727
728 content.split.each do |w|
729 h[w] += 1
730 end
731
732 return h["#{image_category}"]
733 end
734
735 # count occurrences of location name in url-body
736 def value_of_location_in_url(url, term)
737
738 if url.include?("https")
739 return -1
740 end
741
742 begin
743 page = Hpricot( open(url) )
744 content = (page/'/html/body').inner_text
745 rescue Timeout::Error
746 return -1
747 rescue OpenURI::HTTPError
748 return -1
749 rescue RuntimeError
750 return -1
751 rescue EOFError
752 return -1
753 #rescue SSLError::NameError
754 #  return -1

```

```

755 rescue NameError
756 return -1
757 rescue Errno::ECONNRESET
758 return -1
759 rescue RuntimeError
760 return -1
761 rescue
762 return -1
763 end
764
765 location_name = term
766
767 location_name.downcase!
768
769 content = content.to_s.downcase!
770
771 if content == nil || location_name == nil
772 return -1
773 end
774
775 content.gsub!(/\W+/, ' ')
776
777 location_length = location_name.length
778 content_length = content.length
779
780 tmp = location_name.split(',')
781 location_name = tmp[0]
782 location_name.rstrip!
783 location_name.gsub!(/\W+/, ' ')
784
785 number_of_location = 0
786 offset = location_length
787 counter = 0
788
789 while (counter + offset) < content_length
790 if content[counter, (offset + counter)].include?(location_name)
791 number_of_location += 1
792 end
793
794 counter = counter + 1
795 end
796
797 return number_of_location
798
799 end
800
801 def debug(msg)
802 if (DEBUG)
803 puts "DEBUG: " + msg.to_s
804 end
805 end
806
807 def escape_string(string)
808 string.gsub!(/\//, "\\\\"")
809 string.gsub!(/\//, "")
810 string.gsub!(/\//, "")
811 string.gsub!(/\//, "")
812 string.gsub!(/\a/, "a")
813 string.gsub!(/\o/, "o")
814 string.gsub!(/\ae/, "ae")
815
816 return string
817 end

```

```
817
818 end
```

A.4 contexthandler.rb

Listing A.4: ContextHandler.rb

```
1  #!/usr/bin/env ruby
2
3  # Add classes
4  require 'DirHandler'
5  require 'DatabaseHandler'
6  require 'ExifHandler'
7  require 'constants'
8  require 'GeonamesHandler'
9  require 'WeatherHandler'
10 require 'CategorizationHandler'
11 require 'timeout'
12
13
14 #
15 # A context handler class
16 #
17 class ContextHandler
18
19 def run()
20 debug("-----")
21 debug("Started application - Listening for applied picture
22 directories...")
23 debug("-----")
24 # database handler
25 db = DatabaseHandler.new
26 #connect handler
27 db.connect
28
29 # file and directory handler
30 dirh = DirHandler.new
31
32 # exif information handler
33 exfh = ExifHandler.new
34
35 # geonames data handler
36 geo = GeonamesHandler.new
37
38 # weather context handler
39 weah = WeatherHandler.new
40
41 # categorization handler
42 ch = CategorizationHandler.new
43
44 # statistics
45 total_files = 0
46
47 ##### START CYCLE
48 #####
49 while true
```

```

49
50 # fetch directory
51 path = db.get_path
52
53 if(path != "")
54 # check if directory
55 if (!dirh.new_dir(path))
56 debug(dirh.directory + " is not a directory")
57 # reset dir table in DB
58 db.path_processed
59 next
60 end
61
62 debug("STATUS: #{Time.now} directory found: #{path}")
63 debug("-----")
64
65 # jpg files in directory
66 image_files = dirh.get_files
67
68 # copy to local storage
69 dirh.copy_images_to_storage
70
71 # cycle through folder and add images to DB
72 added_files = 0
73
74 image_files.each do |file|
75 # output info to console
76 debug("Processing file: " + file)
77
78 debug("EXIF process #{Time.now}")
79 exif_info = exif.get_exif(file)
80
81 debug("Adding image to DB #{Time.now}")
82 res = db.add_image(exif_info)
83
84 #begin
85 debug("Geo information process #{Time.now}")
86 res = geo.process_image(file)
87
88 debug("Weather data process #{Time.now}")
89 res = weah.process_weather(file)
90
91 res = nil
92 begin
93 Timeout::timeout(60) do
94 debug("Panoramio tags process #{Time.now}")
95 res = ch.panoramio_tags(file)
96 end
97 rescue Timeout::Error
98 debug(" Timeout error")
99 end
100
101 res = nil
102 begin
103 Timeout::timeout(60) do
104 debug("Flickr tags process #{Time.now}")
105 res = ch.flickr_tags(file)
106 end
107 rescue Timeout::Error
108 debug(" Timeout error")

```

```

109 end
110
111 debug("Image categorizational process")
112 res = ch.process_search(file)
113
114 added_files += 1
115 total_files += 1
116 # output info to console
117 debug("Added #{file} to database and image storage")
118 debug("-----")
119 #)
120 #rescue
121 # db.query("delete from image where filename = '#{file}'")
122 # debug("ERROR: "+$!+", removed '#{file}' from database")
123 #end
124
125
126 debug("Status: #{Time.now} Added a total of #{added_files} to
127 the DB.")
128 debug("Status: #{Time.now} Total of #{total_files} in the DB.")
129 debug("-----")
130
131 # reset dir table in DB
132 db.path_processed
133
134 # change CWD back to standard
135 Dir.chdir(SELF_DIR)
136
137 #debug(Dir.getwd)
138
139 # sleep for 10 seconds
140 sleep 10
141
142 end
143 ##### END CYCLE
144
145 #close db handler
146 db.close
147
148 debug("end")
149
150  end
151
152
153 end
154
155
156 def debug(msg)
157 if (DEBUG)
158 puts "DEBUG: " + msg.to_s
159 end
160 end

```

A.5 databasehandler.rb

Listing A.5: DatabaseHandler.rb

```

1  #!/usr/bin/env ruby
2
3  # require mysql ruby-module
4  require "mysql"
5
6  #
7  # Database handler
8  #
9  class DatabaseHandler
10 def initialize()
11 @address = "localhost"
12 @username = "root"
13 @password = "*****"
14 @dbname = "test"
15 @dbh = nil
16 end
17
18 # initiate database connection
19 def connect
20 @dbh = Mysql.new(@address, @username, @password, @dbname)
21 end
22
23 # close database connection
24 def close
25 @dbh.close if @dbh
26 end
27
28 # query db
29 def query(q)
30 # number of retries
31 c = 4;
32
33 count = 0
34
35 begin
36 r = @dbh.query(q)
37
38 rescue
39 r = @dbh.query(q)
40
41 end
42
43 return r
44 end
45
46 # get directory path from DB
47 # @returns path as string
48 def get_path
49 result = self.query("SELECT dir from settings where id = 1 LIMIT 0,
50 30 ")
51 r = result.fetch_row
52 r = r[0]
53
54 return r
55 end
56
57 # reset directory table
58 def path_processed
59 result = @dbh.query("UPDATE settings SET dir = \"\" WHERE id = 1")
end

```

```

60
61 # escape string
62 def escape_string(string)
63 return @dbh.escape_string(string)
64 end
65
66 # insert image information into database
67 def add_image(exif_info)
68 begin
69 # With GPS info
70 if (exif_info.length > 3)
71 q = ("INSERT INTO image (filename, date_time,
72 category, gps_latitude,
73 gps_longitude) VALUES (
74 '#{exif_info[0]}',
75 '#{exif_info[1]}',
76 '#{exif_info[2]}',
77 '#{exif_info[3]}',
78 '#{exif_info[5]}')")
79 result = @dbh.query(q)
80 #debug("--exif info > 3")
81
82 # without GPS info
83 else
84 q = ("INSERT INTO image (filename, date_time,
85 category ) VALUES (
86 '#{exif_info[0]}',
87 '#{exif_info[1]}',
88 '#{exif_info[2]}')")
89 result = @dbh.query(q)
90 #debug("--exif info = 3")
91 end
92
93 rescue
94 puts @dbh.error()
95
96 end
97
98 return result
99 end
100 end
101 end

```

A.6 databasehandler.rb

Listing A.6: DirHandler.rb

```

1  #!/usr/bin/env ruby
2
3 #Add several methods to the File class
4 require 'ftools'
5
6 def debug(msg)
7 if (DEBUG)
8 puts "DEBUG: " + msg.to_s
9 end
10
11 end
12
13 #
14 # Directory handler, check given folder and insert images into DB

```

```

15 #
16 class DirHandler
17
18 def initialize()
19 @directory = ""
20 @image_files = nil
21 @dbh = DatabaseHandler.new()
22 @dbh.connect
23 end
24 attr_accessor :directory, :image_files
25 attr_writer :directory, :image_files
26
27 # set new directory
28 # returns 1 if directory, 0 else
29 def new_dir(path)
30 @directory = path
31 if(File::>directory?(path))
32 return true
33 else
34 return false
35 end
36 end
37
38 # get files from path
39 # @returns list of files
40 def get_files
41 img_files = Array.new
42
43 Dir.chdir(@directory)
44
45 # cycle through each image file
46 Dir.foreach(@directory) do |entry|
47
48 if entry.include?(".JPG")
49 if (!file_already_in_DB(entry))
50 img_files.push(entry)
51 end
52
53 elsif entry.include?(".jpg")
54 if (!file_already_in_DB(entry))
55 img_files.push(entry)
56 end
57
58 end
59
60 #debug("File " + entry)
61 end
62 @image_files = img_files
63
64 return img_files
65
66 end
67
68 # check if file is already ion DB
69 def file_already_in_DB(filename)
70 result = @dbh.query("SELECT id from image where filename = '#{filename}'")
71 r = result.fetch_row
72
73 if (r == nil)
74 return false
75 else

```

```

76 return true
77 end
78  end
79
80  # copy files from given directory to local image storage
81  def copy_images_to_storage
82 @image_files.each do |file|
83 #debug("Copy from: " + @directory)
84 File.copy(@directory +"\\\"+ file, IMAGES_DIR)
85 end
86  end
87
88
89 end

```

A.7 dirhandler.rb

Listing A.7: ExifHandler.rb

```

1  #!/usr/bin/env ruby
2
3 # require EXIF reader
4 require "exifr"
5
6 #
7 # Exif information handler
8 #
9 class ExifHandler
10
11  # DEBUG function, show exif information
12  # @returns nothing unless no exif information is found
13  def showdata(image)
14 exifdata = Array.new
15
16 image_file = image
17
18 exif_info = EXIFR::JPEG.new(image_file)
19
20 if(!exif_info.exif?)
21 return 0
22 end
23
24 puts "Standard items".center(72)
25 puts "=" * 72
26 puts " File : #{image_file}"
27 puts " Height : #{exif_info.height}"
28 puts " Width : #{exif_info.width}"
29 puts
30
31 if exif_info.exif? then
32 puts "EXIF information".center(72)
33 puts "=" * 72
34 h = exif_info.exif.to_hash
35 h.each_pair do |k,v|
36 puts "#{k.to_s.rjust(30)} : #{v}"
37 end
38 else
39 puts "No EXIF information in this image"
40 end
41  end
42

```

```

43  # get exif information
44  # @returns array with
45  # filename, date_time, category,
46  # gps_latitude, gps_latitude_ref, gps_longitude, gps_longitude_ref
47  def get_exif(image)
48 # return array
49 exifdata = Array.new
50
51 image_file = image
52
53 # create exif info object
54 exif_info = EXIFR::JPEG.new(image_file)
55
56 # check if there is exif information
57 if(!exif_info.exif?)
58 return false
59 end
60
61 # convert exif data to hash
62 h = exif_info.exif.to_hash
63
64
65 # retrieve wanted information
66 filename = image.split("\\\\").last
67 date_time = h[:date_time_original]
68 date_time = self.format_date_in(date_time)
69 category = h[:image_description]
70
71 # add gps location information
72 if(h[:gps_latitude])
73 gps = true
74 gps_latitude = self.dms2dec(h[:gps_latitude][0], h[:gps_latitude]
75 )[1], h[:gps_latitude][2], h[:gps_latitude_ref])
76
77 gps_latitude_ref = h[:gps_latitude_ref]
78
79 gps_longitude = self.dms2dec(h[:gps_longitude][0], h[:gps_longitude]
80 )[1], h[:gps_longitude][2], h[:gps_longitude_ref]
81
82 gps_longitude_ref = h[:gps_longitude_ref]
83 end
84
85 # add to returned object array
86 exifdata.push(filename)
87 exifdata.push(date_time)
88 exifdata.push(category)
89
90 # add gps data
91 if gps
92 exifdata.push(gps_latitude)
93 exifdata.push(gps_latitude_ref)
94 exifdata.push(gps_longitude)
95 exifdata.push(gps_longitude_ref)
96 end
97
98 return exifdata
99  end
100
101  # converts gps DMS to decimal value
102  #@returns decimal value
103  def dms2dec(deg, min, sec, ref)

```

```

102 # calculate total number of seconds
103 seconds = ((min * 60) + sec.to_f)
104 seconds = (seconds / 3600)
105 # add fractional degrees to whole degrees for final result
106 result = deg + seconds
107
108 # check if West or South degree, negate
109 if ref[0,1] == "W" || ref[0,1] == "S"
110 result = -result
111 end
112
113 return result
114  end
115
116  # converts gps decimal to DMS
117  def dec2dms(float)
118 # compute degrees, minutes and seconds
119 deg = long.to_i
120 minfloat = 60 * (float - deg)
121 min = minfloat.to_i
122 secfloat = 60 * (minfloat - min)
123
124 # seconds to desired precision
125 secfloat = "%.5f" % secfloat
126
127 # seconds might become 60
128 if secfloat >= 60
129 min = min + 1
130 secfloat = secfloat - 60
131 end
132
133 if min >= 60
134 deg = deg + 1
135 min = min - 60
136 end
137
138 return deg, min, secfloat
139  end
140
141  # function to format time and date from the form:
142  # Day Mnt #Day HH:MM:SS #timezone #year
143  def format_date_in(date)
144 r = 0
145
146 if date != nil
147 date = date.to_s
148 time_array = date.split(' ')
149
150 day = time_array[0]
151 month = time_array[1]
152 day = time_array[2]
153 time = time_array[3]
154 timezone = time_array[4]
155 year = time_array[5]
156
157 # month lookup
158 month_corr = {"Jan" => 1, "Feb" => 2, "Mar" => 3, "Apr" => 4,
159 "May" => 4, "Jun" => 6, "Jul" => 7, "Aug" => 8,
160 "Sep" => 9, "Oct" => 10, "Nov" => 11, "Dec" => 12}
161
162 month = month_corr["#{month}"]
163

```

```

164 r = "%2s.%02d.%4s %s" % [day, month, year, time]
165 end
166
167 return r
168 end
169
170
171 # function to read date and time string
172 # returns array with (day, month, year, time)
173 def format_date_out(date)
174
175 if date.nil?
176 return 0
177 end
178
179 tmp = date.split('.')
180
181 day = tmp[0]
182 month = tmp[1]
183
184 tmp2 = tmp[2].split(' ')
185 year = tmp2[0]
186 time = tmp2[1]
187
188 return day, month, year, time
189 end
190
191
192 end

```

A.8 geonameshandler.rb

Listing A.8: GeonamesHandler.rb

```

1 #!/usr/bin/env ruby
2 require 'geonames'
3 require 'DatabaseHandler'
4 require 'iconv'
5 require 'flickr'
6
7 # Geonames class for extracting location information from gps lat, long
8 # values
9 class GeonamesHandler
10 def initialize()
11 @dbh = DatabaseHandler.new()
12 end
13
14 # adds geodata to DB for an image
15
16 def process_image(filename)
17 @dbh.connect()
18
19 q = "Select id from image where filename = '#{filename}'"
20
21 r = @dbh.query(q)
22 row = r.fetch_hash
23 id = row["id"]
24
25 q = "Select gps_latitude, gps_longitude from image where id = '#{id
}''"

```

```

26
27 r = @dbh.query(q)
28 row = r.fetch_hash
29 lat = row["gps_latitude"]
30 lon = row["gps_longitude"]
31
32 geo_res = self.get_geo_information(lat, lon, id)
33
34 @dbh.close()
35
36 return geo_res
37
38 end
39
40
41 def get_geo_information(lat, long, id)
42
43 # no gps location available
44 if(!lat || !long)
45 return 0
46 end
47
48 # connect to db
49 @dbh.connect()
50
51 country_name = self.get_country(lat, long, id)
52 @dbh.query("Update image SET country = '#{country_name}' WHERE id =
53 '#{id}' ")
54
55 location_name = self.get_nearby_place(lat, long, id)
56
57 @dbh.query("Update image SET location_name = '#{location_name}'
58 WHERE id = '#{id}' ")
59
60 # updates DB inside function
61 r = self.get_nearby_wikipedia(lat, long, id)
62
63 # close db connection
64 @dbh.close()
65
66 return 1
67
68 end
69
70 # Get country for given given lat long gps coordinates
71 # @returns name of country
72 def get_country(lat, lon, id)
73 begin
74 r = Geonames::WebService.find_nearby_place_name(lat, lon)
75 rescue
76 r = Geonames::WebService.find_nearby_place_name(lat, lon)
77 end
78
79 return r[0].country_name
80 end
81
82 # Get nearby place name for given lat long gps coordinates
83 # @returns nearest place name
84 def get_nearby_place(lat_, lon_, id)
85 begin
86 i = 8

```

```

86 call = flickr.places.findByLatLon :lat => lat_, :lon => lon_ , :
87 accuracy => i
88 location_name = call[0].name
89 #puts location_name
90 place_type = call[0].place_type
91 #puts place_type
92 #puts i
93 tmp = location_name.split(', ')
94 location_name = tmp[0]
95 location_name.rstrip!
96
97 location = CGI.unescape(location_name)
98 rescue
99 status = 0
100 for h in (0..5)
101 call = flickr.places.findByLatLon :lat => lat_, :lon => lon_ ,
102 accuracy => i
103 location_name = call[0].name
104 #puts location_name
105 place_type = call[0].place_type
106 tmp = location_name.split(', ')
107 location_name = tmp[0]
108 location_name.rstrip!
109 if call != nil
110 status = 1
111 break
112 end
113 end
114
115 if !status
116 raise '"get_nearby_place" error'
117 end
118 location = CGI.unescape(location_name)
119 end
120
121 #return r[0].name
122 return Iconv.conv('LATIN1//IGNORE', 'utf-8', location)
123 end
124
125 # get wikipedia articles from area of lat long gps coordinates
126 def get_nearby_wikipedia(lat_, long_, id)
127 radius_ = 1
128 maxrows_ = 10
129 lang_ = "en"
130
131
132 hash = Hash.new
133 hash[:lat] = lat_
134 hash[:long] = long_
135 hash[:radius] = radius_
136 hash[:maxrows] = maxrows_
137 hash[:lang] = lang_
138
139 begin
140 r = Geonames::WebService.find_nearby_wikipedia(hash)
141 rescue
142 r = Geonames::WebService.find_nearby_wikipedia(hash)
143 end
144
145

```

```

146 # extract info from wikipedia article
147 r.each do |entry|
148 #title
149 title = entry.title
150
151 title = @dbh.escape_string(title)
152 title = Iconv.conv('latin1//IGNORE', 'utf-8', title)
153 title = self.escape_string(title)
154 #url
155 wikiurl = entry.wikipedia_url
156 #distance
157 distance = entry.distance
158 #summary
159 summary = entry.summary
160 #puts summary
161 summary = @dbh.escape_string(summary)
162 summary = Iconv.conv('latin1//IGNORE', 'utf-8', summary)
163 summary = self.escape_string(summary)
164
165 value = self.value_of_category_in_wiki(wikiurl, id)
166
167
168 #insert into DB
169 @dbh.query("INSERT INTO wikiarticle (picid, title, summary,
170 wikiurl, distance, value)
171 VALUES ('#{id}', '#{title}', '#{summary}', '#{wikiurl}'
172 ', '#{distance}', '#{value}') ")
173
174 end
175 end
176
177 # find occurrences of image category word in wikipedia article url
178 # returns number of occurrences of word given as argument
179 def value_of_category_in_wiki(url, id)
180
181 @dbh.connect
182
183 q = "Select category from image where id = '#{id}'"
184
185 r = @dbh.query(q)
186 row = r.fetch_hash
187 image_category = row["category"]
188
189
190 begin
191 page = Hpricot( open(url) )
192 content = (page/'html/body').inner_text
193 rescue
194 content = (page/'html/body').inner_text
195 end
196
197 h = Hash.new(0)
198
199 image_category.downcase!
200 content = content.to_s.downcase!
201 content.gsub!(/\W+/, ' ')
202
203 content.split.each do |w|
204 h[w] += 1
205 end

```

```

206 return h["#{image_category}"]
207 end
208
209
210
211 def escape_string(string)
212 string.gsub!('/', "\\"')
213 string.gsub!('/', '')
214 string.gsub!('/', '')
215 string.gsub!(/\//, '')
216
217 return string
218 end
219 end

```

A.9 weatherhandler.rb

Listing A.9: WeatherHandler.rb

```

1  #!/usr/bin/env ruby
2  require "hpricot"
3  require "open-uri"
4  require 'DatabaseHandler'
5  require 'constants'
6
7  # Class for finding temperature for a given airport at any time > year
8  # 1996
9  class WeatherHandler
10 def initialize()
11 # weather string should be
12 # @uri /ICAO/YEAR/MM/DD/ @uri_end
13 @uri = 'http://www.wunderground.com/history/airport/'
14 @uri_end = 'DailyHistory.html?req_city=NA&req_state=NA&
15 req_statename=NA'
16
17 @dbh = DatabaseHandler.new()
18 end
19
20 def process_weather(filename)
21 @dbh.connect()
22
23 q = "Select id, date_time from image where filename = '#{filename}'"
24
25 r = @dbh.query(q)
26 row = r.fetch_hash
27 id = row["id"]
28 date_time = row["date_time"]
29
30 # no date time on image
31 if date_time.to_i == 0
32 @dbh.close()
33 return false
34 end
35
36 q = "Select gps_latitude, gps_longitude from image where id = '#{id}'"
37
38 r = @dbh.query(q)
39 row = r.fetch_hash
40 lat = row["gps_latitude"]

```

```

39 lon = row["gps_longitude"]
40
41 if lat == nil || lon == nil
42 return 0
43 end
44
45 icao = self.find_nearest_airport(lat, lon)
46
47 if icao.include?(" ")
48 return 0
49 end
50
51 #format datetime
52 # returns array with (day, month, year, time)
53 #puts date_time
54 dtime = self.format_date_out(date_time)
55
56 if dtime == 0
57 return 0
58 end
59
60 temp = self.get_temperature(icao, dtime[3], dtime[2], dtime[0],
61 dtime[1])
62
63 # update database with temperature
64 self.set_temperature(id, temp, icao)
65
66 # close DB handler
67 @dbh.close()
68
69 return 1
70
71 end
72
73 # function to find leareast airport for gps lat long coordinates
74 def find_nearest_airport(lat, lon)
75 @dbh.connect()
76 offset = 0.1
77 lat = lat.to_f
78 lon = lon.to_f
79
80 # create offsets for searching
81 min_lat = lat - offset
82 max_lat = lat + offset
83 min_lon = lon - offset
84 max_lon = lon + offset
85
86 # DB query
87 q = "SELECT icao, station, country, lat, lon from airports WHERE
88 (lat BETWEEN '#{min_lat}' AND '#{max_lat}') AND
89 (lon BETWEEN '#{min_lon}' AND '#{max_lon}') AND
90 (icao IS NOT NULL)"
91
92 res = @dbh.query(q)
93
94 row = res.fetch_row
95 count = 0
96
97 # while no result query again with broader gps coordinate bounding
98 # box
99 while (row == nil) do
100 min_lat = min_lat - offset.to_f
101
102 max_lat = max_lat + offset.to_f
103
104 min_lon = min_lon - offset.to_f
105
106 max_lon = max_lon + offset.to_f
107
108 q = "SELECT icao, station, country, lat, lon from airports WHERE
109 (lat BETWEEN '#{min_lat}' AND '#{max_lat}') AND
110 (lon BETWEEN '#{min_lon}' AND '#{max_lon}') AND
111 (icao IS NOT NULL)"
112
113 res = @dbh.query(q)
114
115 row = res.fetch_row
116 count = 0
117
118 if count > 0
119 break
120 end
121
122 end
123
124 if count > 0
125 row
126 else
127 nil
128 end
129
130 end

```

```

99 max_lat = max_lat + offset.to_f
100 min_lon = min_lon - offset.to_f
101 max_lon = max_lon + offset.to_f
102
103 q = "SELECT icao, station, country, lat, lon from airports WHERE
104 (lat BETWEEN '#{min_lat}' AND '#{max_lat}') AND
105 (lon BETWEEN '#{min_lon}' AND '#{max_lon}') AND
106 (icao IS NOT NULL)"
107
108 res = @dbh.query(q)
109
110 row = res.fetch_row
111 count = count + 1
112 #printf "count %d : %f : %f : %f : %f \n",
113 #  count, min_lat, max_lat, min_lon, max_lon
114 end
115
116 # close DB handler
117 @dbh.close()
118
119 # return the ICAO for the nearest airport
120 return row[0]
121 end
122
123 # find temperature for given airport and return this
124 def get_temperature(icao, time, year, day, month)
125
126 # connect to DB
127 @dbh.connect()
128
129 # truncate temperature table
130 @dbh.query("TRUNCATE TABLE temperature")
131
132 begin
133 page = Hpricot(URI.parse("http://www.wunderground.com/history/
134 airport/#{icao}/#{year}/#{month}/#{day}/DailyHistory.html?
135 req_city=NA&req_state=NA&req_statename=NA").read)
136 rescue
137 page = Hpricot(URI.parse("http://www.wunderground.com/history/
138 airport/#{icao}/#{year}/#{month}/#{day}/DailyHistory.html?
139 req_city=NA&req_state=NA&req_statename=NA").read)
140 end
141
142 #puts "http://www.wunderground.com/history/airport/#{icao}/#{year}
143 #/#{month}/#{day}/DailyHistory.html?req_city=NA&req_state=NA&
144 #req_statename=NA"
145
146 # find table with temperature contents
147 table = page.search("//table[@class='dataTable obsTable']")
148
149 # find rows that contains temperature contents
150 cells = table.search("tr").inner_text
151
152 # result set hash where time and temperatures are put in
153 hash = {}
154
155 l = 0
156 k = 0
157 cells.each do |k|
158
159 # find cells with time

```

```

155 if k.include?("AM") || k.include?("PM")
156 l = k.lstrip
157 l = l.rstrip
158 l = time_format(l)
159 hash[:#{l}] = 0
160 end
161
162 # find connecting temperature cell
163 if k.include?("°")
164 k = k.gsub!(/C/, " ")
165 k = k.gsub!(/302\240\302\260/, " ")
166 k = k.rstrip
167 k = k.lstrip
168
169 # insert temperature in result set hash for given hour
170 if hash[:#{l}] == 0
171 hash[:#{l}] = k
172 #insert into DB
173 # encode time variables
174 l = l.split(':')
175 q = "INSERT INTO temperature (h, m, temp) VALUES ('#{l[0]}',
176 '#{l[1]}', '#{k}' )"
177 @dbh.query(q)
178 end
179 end
180
181 # debug, print out key values for hour-temperature result set
182 #hash.each do |k, v|
183 # printf("%s , %s \n", k, v)
184 #end
185
186 # match time and return result
187 time = self.minute_match(time)
188 tmp = time.split(':')
189 hour = tmp[0].to_i
190 minute = tmp[1]
191 offset = 1
192
193 # create offsets for searching
194 hour_max = hour + offset
195 hour_min = hour
196
197 # DB query
198 q = "SELECT temp from temperature WHERE
199 (h BETWEEN '#{hour_min}' AND '#{hour_max}')"
200
201 res = @dbh.query(q)
202
203 row = res.fetch_row
204 count = 0
205
206 # find nearest temperature reading
207 while (row == nil) do
208 # create offsets for searching
209 hour_max = hour_max + offset
210 hour_min = hour_min - offset
211
212 # DB query
213 q = "SELECT temp from temperature WHERE
214 (h BETWEEN '#{hour_min}' AND '#{hour_max}')"
215 res = @dbh.query(q)

```

```

216
217 row = res.fetch_row
218 count = count + 1
219 if count == 12
220 return "None"
221 end
222 end
223
224 @dbh.close()
225
226 # return temperature
227 return row[0]
228 end
229
230 # change time format from AM and PM to digital format
231 # returns time in HH:MM format
232 def time_format(str)
233 length = str.length
234
235 if length == 7
236 hour = str[0, 1]
237 minutes = str[2, 2]
238 format = str[5, 2]
239
240 hour = hour.to_i + 12
241
242 if format.include?("AM") && hour == 24
243 hour = 00
244 end
245 if format.include?("AM") && hour != 00
246 hour = hour - 12
247 end
248 if format.include?("PM") && hour == 24
249 hour = 12
250 end
251
252 r = "#{hour}:#{minutes}"
253 return r
254
255 elsif length == 8
256 hour = str[0, 2]
257 minutes = str[3, 2]
258 format = str[6, 2]
259
260 hour = hour.to_i + 12
261
262 if format.include?("AM") && hour == 24
263 hour = 00
264 end
265 if format.include?("AM") && hour != 00
266 hour = hour - 12
267 end
268 if format.include?("PM") && hour == 24
269 hour = 12
270 end
271
272 r = "#{hour}:#{minutes}"
273 return r
274 end
275
276 end
277

```

```

278 # function to find if minutes is closest to 30 min or whole hour
279 # returns HH:00 or HH:30
280 def minute_match(time)
281
282 # split up time string
283 time_split = time.split(':')
284 minute = time_split[1].to_i
285
286 hour = 00
287 half_hour = 30
288
289 # check whether minutes are closest to hour or half an hour
290 if (minute < 15 || minute > 45)
291 result = "00"
292 else
293 result = 30
294 end
295
296 # returns time in HH:MM format with nearest half hour
297 #r = "%2s.%02d.%4s %s" % [day, month, year, time]
298 r = "%02s:%02s" % [time_split[0], result]
299 return r
300
301 end
302
303 # function to insert the temperature and ICAO airport code for image
304 # ID
305 def set_temperature(id, temp, icao)
306
307 # connect to DB
308 @dbh.connect
309
310 # query
311 q = "UPDATE image SET ICAO_code = '#{icao}', temperature = '#{temp}'
312 }' WHERE id = #{id}"
313
314 # insert query, update termperature and icao code for given image
315 @dbh.query(q)
316
317 # close DB connection
318 @dbh.close
319 end
320
321 # function to read date and time string
322 # returns array with (day, month, year, time)
323 def format_date_out(date)
324
325 if date == 0
326 return 0
327 end
328 tmp = date.split('.')
329
330 day = tmp[0]
331 month = tmp[1]
332
333 tmp2 = tmp[2].split(' ')
334 year = tmp2[0]
335 time = tmp2[1]
336
337 return day, month, year, time
338 end

```

338 [end](#)

Appendix B

Web front-end

B.1 index.php

Listing B.1: index.php

```
1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://
 www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
5 <title>crici - collecting relevant images context information</title>
6 <script src="http://maps.google.com/maps?file=api&v=2&key=
 ABQIAAAAKOcDiBSrjXH2x3ijAMWQ3hRpdw-fVY0wd7ns4lsWxWRxV-
 NTfhQyrGT9Ro7A0nmGgWC-t6aDdS92iA" type="text/javascript"></script>
7 <style type="text/css">
8 <!--
9 body {
10 background-color: #909690;
11 }
12 body,td,th {
13 font-family: Arial, Helvetica, sans-serif;
14 color: #FFFFFF;
15 }
16 a:link {
17 color: #FFFFCC;
18 text-decoration: none;
19 }
20 a:visited {
21 text-decoration: none;
22 color: #FFFFCC;
23 }
24 a:hover {
25 text-decoration: underline;
26 color: #FFFF00;
27 }
28 a:active {
29 text-decoration: none;
30 color: #FFFF00;
31 }
32 body {
33 margin-left: 0px;
34 margin-top: 0px;
35 background-color: #FFFFFF;
```

```

36 }
37 -->
38 </style>
39 <script type="text/javascript">
40
41 /***** Image w/ description tooltip- By Dynamic Web Coding (www.dyn-web.
42 * com)
43 * Copyright 2002-2007 by Sharon Paine
44 * Visit Dynamic Drive at http://www.dynamicdrive.com/ for full source
45 code
46 *****/
47 /* IMPORTANT: Put script after tooltip div or
48 put tooltip div just before </BODY>. */
49
50 var dom = (document.getElementById) ? true : false;
51 var ns5 = (!document.all && dom || window.opera) ? true: false;
52 var ie5 = ((navigator.userAgent.indexOf("MSIE")>-1) && dom) ? true :
53 false;
54 var ie4 = (document.all && !dom) ? true : false;
55 var nodyn = (!ns5 && !ie4 && !ie5 && !dom) ? true : false;
56
57 var origWidth, origHeight;
58
59 // avoid error of passing event object in older browsers
60 if (nodyn) { event = "nope" }
61
62 //////////////// CUSTOMIZE HERE ///////////////////
63 // settings for tooltip
64 // Do you want tip to move when mouse moves over link?
65 var tipFollowMouse= true;
66 // Be sure to set tipWidth wide enough for widest image
67 var tipWidth= 400;
68 var tipHeight = 300;
69 var offX= 20; // how far from mouse to show tip
70 var offY= 12;
71 var tipFontFamily= "Verdana, arial, helvetica, sans-serif";
72 var tipFontSize= "8pt";
73 // set default text color and background color for tooltip here
74 // individual tooltips can have their own (set in messages arrays)
75 // but don't have to
76 var tipFontColor= "#000000";
77 var tipBgColor= "#DDECFF";
78 var tipBorderColor= "#000080";
79 var tipBorderWidth= 3;
80 var tipBorderStyle= "ridge";
81 var tipPadding= 4;
82
83 // tooltip content goes here (image, description, optional bgColor,
84 // optional textColor)
85 var messages = new Array();
86 // multi-dimensional arrays containing:
87 // image and text for tooltip
88 // optional: bgColor and color to be sent to tooltip
89 messages[0] = new Array('red_balloon.gif','','#FFFFFF');
90 messages[1] = new Array('duck2.gif','','#DDECFF');
91 messages[2] = new Array('test.gif','','black','white');
92
93 ////////////// END OF CUSTOMIZATION AREA ///////////////////
94
95 // preload images that are to appear in tooltip

```

```

94 // from arrays above
95 if (document.images) {
96 var theImgs = new Array();
97 for (var i=0; i<messages.length; i++) {
98 theImgs[i] = new Image();
99 theImgs[i].src = messages[i][0];
100 }
101 }
102
103 // to layout image and text, 2-row table, image centered in top cell
104 // these go in var tip in doTooltip function
105 // startStr goes before image, midStr goes between image and text
106 var startStr = '<table height="' + tipHeight + '" width="' + tipWidth
107 + '"><tr><td align="center" width="100%><img ';
108 var midStr = '" border="0"></td></tr><tr><td valign="top">';
109 var endStr = '</td></tr></table>';
110
111 /////////////////
112 // initTip - initialization for tooltip.
113 // Global variables for tooltip.
114 // Set styles
115 // Set up mousemove capture if tipFollowMouse set true.
116 ///////////////
117 var tooltip, tipcss;
118 function initTip() {
119 if (nodyn) return;
120 tooltip = (ie4)? document.all['tipDiv']: (ie5||ns5)? document.
121 getElementById('tipDiv'): null;
122 tipcss = tooltip.style;
123 if (ie4||ie5||ns5) { // ns4 would lose all this on rewrites
124 tipcss.width = tipWidth+"px";
125 tipcss.fontFamily = tipFontFamily;
126 tipcss.fontSize = tipFontSize;
127 tipcss.color = tipFontColor;
128 tipcss.backgroundColor = tipBgColor;
129 tipcss.borderColor = tipBorderColor;
130 tipcss.borderWidth = tipBorderWidth+"px";
131 tipcss.padding = tipPadding+"px";
132 tipcss.borderStyle = tipBorderStyle;
133 }
134 if (tooltip&&tipFollowMouse) {
135 document.onmousemove = trackMouse;
136 }
137 }
138
139 window.onload = initTip;
140
141 // doTooltip function
142 // Assembles content for tooltip and writes
143 // it to tipDiv
144 ///////////////
145 var t1,t2; // for timeouts
146 var tipOn = false; // check if over tooltip link
147
148 function doTooltip(evt,num,imgsrc,title, heig, widt) {
149 if (!tooltip) return;
150 if (t1) clearTimeout(t1); if (t2) clearTimeout(t2);
151 tipOn = true;
152 // set colors if included in messages array
153 if (messages[num][2]) var curBgColor = messages[num][2];
154 else curBgColor = tipBgColor;

```

```

154 if (messages[num][3]) var curFontColor = messages[num][3];
155 else curFontColor = tipFontColor;
156 if (ie4||ie5||ns5) {
157 var tip = startStr + ' height=' + heig + " width=" + widt + ""
158 + src + imgsrc + midStr + '<span style="font-family:' +
159 tipFontFamily + '; font-size:' + tipFontSize + '; color:' +
160 curFontColor + ';"><center>' + title + '</center></span>' +
161 endStr;
162 tipcss.backgroundColor = curBgColor;
163 tooltip.innerHTML = tip;
164 }
165 var mouseX, mouseY;
166 function trackMouse(evt) {
167 standardbody=(document.compatMode=="CSS1Compat")? document.
168 documentElement : document.body //create reference to common "
169 body" across doctypes
170 mouseX = (ns5)? evt.pageX: window.event.clientX + standardbody.
171 scrollLeft;
172 mouseY = (ns5)? evt.pageY: window.event.clientY + standardbody.
173 scrollTop;
174 if (tipOn) positionTip(evt);
175 }
176 /////////////////////////////////
177 // positionTip function
178 // If tipFollowMouse set false, so trackMouse function
179 // not being used, get position of mouseover event.
180 // Calculations use mouseover event position,
181 // offset amounts and tooltip width to position
182 // tooltip within window.
183 /////////////////////////////////
184 function positionTip(evt) {
185 if (!tipFollowMouse) {
186 standardbody=(document.compatMode=="CSS1Compat")? document.
187 documentElement : document.body
188 mouseX = (ns5)? evt.pageX: window.event.clientX + standardbody.
189 scrollLeft;
190 mouseY = (ns5)? evt.pageY: window.event.clientY + standardbody.
191 scrollTop;
192 }
193 // tooltip width and height
194 var tpWd = (ie4||ie5)? tooltip.clientWidth: tooltip.offsetWidth;
195 var tpHt = (ie4||ie5)? tooltip.clientHeight: tooltip.offsetHeight;
196 // document area in view (subtract scrollbar width for ns)
197 var winWd = (ns5)? window.innerWidth-20+window.pageYOffset:
198 standardbody.clientWidth+standardbody.scrollLeft;
199 var winHt = (ns5)? window.innerHeight-20+window.pageYOffset:
200 standardbody.clientHeight+standardbody.scrollTop;
201 // check mouse position against tip and window dimensions
202 // and position the tooltip
203 if ((mouseX+offX+tpWd)>winWd)
204 tipcss.left = mouseX-(tpWd+offX)+"px";
205 else tipcss.left = mouseX+offX+"px";
206 if ((mouseY+offY+tpHt)>winHt)
207 tipcss.top = winHt-(tpHt+offY)+"px";
208 else tipcss.top = mouseY+offY+"px";
209 if (!tipFollowMouse) t1=setTimeout("tipcss.visibility='visible'",
210 ,100);

```

```

202 }
203
204 function hideTip() {
205 if (!tooltip) return;
206 t2=setTimeout("tipcss.visibility='hidden'",100);
207 tipOn = false;
208 }
209
210 document.write('<div id="tipDiv" style="position:absolute; visibility
211 :hidden; z-index:100"></div>')
212 </script>
213
214 </head>
215
216
217 <body>
218 <table width="1024" height="883" border="0" align="center" cellpadding=
219 "10" cellspacing="0" bgcolor="#7b8b7b">
220 <tr>
221 <td height="200" colspan="3" valign="top" background="images/
222 toplogo.jpg"><table width="529" border="0" align="right"
223 cellpadding="0" cellspacing="0">
224
225 <tr>
226 <td width="536" align="center" height="80">
227
228 <div align="right"><?php echo date("F j, H:i"); include_once(
229 "helper.php"); ?></div></td>
230
231 </tr>
232 <tr>
233 <td align="center" height="47">
234 <form action="index.php?show=post_search" method="post" name=
235 "search" target="_self">
236 <input name="search" type="text" size="30" />
237 <input name="set" type="submit" value="search" />
238 </form>
239
240 </td>
241 </tr>
242 </table>
243 <p>&nbsp;</p></td>
244 </tr>
245 <tr height="30" colspan="3"><div align="center"></div></td>
247 </tr>
248 <tr>
249 <td width="132" height="600" valign="top"><br />
250 <?php include("menu.php") ; ?>&nbsp;</td>
251 <td width="698" valign="top">
252 <table width="620" border="0" cellpadding="0" cellspacing="0">
253 <tr>
254 <td width="518" valign="top">
255 <?php
256 includeHere("show");
257 ?>
258 </td>
259 </tr>
260 </table>
261 <td width="134" valign="top"><br />
262 <?php include("stat.php"); ?></td>
263
264 </tr>

```

```

257 <tr>
258 <td colspan="3"><div align="center">
259 &copy; <a href="mailto:borge.jakobsen@gmail.com">Børge Jakobsen</a>
260 - <a href="http://www.uit.no" target="_blank">Universitetet
261 i Tromsø,</a> 2009</div></td>
262 </tr>
263 </table>
264 </body>
265 </html>
```

B.2 helper.php

Listing B.2: helper.php

```

1 <?php
2
3 # Global variables
4 $IMAGE_PATH = "C:/Users/Børge/Documents/My Dropbox/Dokumenter/
5 Masteroppgave/code/images/";
5 $gmapskey = "ABQIAAAAKOcDiBSrjXH2x3ijAMWQ3hRpdw-fVY0wd7ns4lsWxWRxV-
5 NTfhQyrGT9Ro7A0nmGgWC-t6aDdS92iA";
6
7 # turn error reporting on
8 ini_set('display_errors', 1);
9 error_reporting(E_ALL|E_STRICT);
10
11 # Database functions
12 # connects to standard database, returns connection handler
13 function connectDB() {
14
15 # login info
16 $username = "root";
17 $password = "*****";
18 $database = "test";
19
20 # connect to DB
21 $conn = mysql_connect("localhost", $username, $password);
22
23 if (!$conn) {
24 die("Could not connect to DB");
25 }
26
27 mysql_select_db($database, $conn) or die( mysql_error());
28
29 return $conn;
30 }
31
32 # queries the DB, returns result row
33 function queryDB($query, $db_conn) {
34
35 if (!$db_conn) {
36 $db_conn = connectDB();
37 }
38
39 $q = $query;
40 $result = mysql_query($query, $db_conn);
41
42 $err = mysql_error();
43
44 if (!$result) {
45 echo "Error: ".$err;
```

```

46 }
47 return $result;
48
49 closeDB($db_conn);
50 }
51
52 #
53 # close DB connection
54 #
55 function closeDB($conn) {
56 mysql_close($conn);
57 }
58
59 #
60 # Include given argument, else insert standard page for php include in
61 # site navigation
62 function includeHere($arg) {
63 $ext = ".php";
64
65 if(isset($_GET[$arg])) {
66 $id = $_GET[$arg];
67
68 include($id.$ext);
69 }
70 else {
71 include('random.php');
72 }
73 }
74
75 # Image scaling functions
76 ///////////////////////////////////////////////////
77 // Scale images by width //
78 ///////////////////////////////////////////////////
79 function width_scale($file,$maxwidth) {
80 list($width,$height) = getimagesize($file);
81 if ($width > $maxwidth) {
82 $new_width = $maxwidth;
83 $dec_per = $new_width / $width * 100;
84 $new_height = $height / 100 * $dec_per;
85 return 'width="' . $new_width. '" height="' . $new_height. '"';
86 }
87 else {
88 return 'width="' . $width. '" height="' . $height. '"';
89 }
90 }
91
92
93 ///////////////////////////////////////////////////
94 // Scale images by height //
95 ///////////////////////////////////////////////////
96 function height_scale($file,$maxheight) {
97 list($width,$height) = getimagesize($file);
98 if ($height > $maxheight) {
99 $new_height = $maxheight;
100 $dec_per = $new_height / $height * 100;
101 $new_width = $width / 100 * $dec_per;
102 return 'width="' . $new_width. '" height="' . $new_height. '"';
103 }
104 else {
105 return 'width="' . $width. '" height="' . $height. '"';
106 }

```

```
107 }
108 /**
109 * Delete a file, or a folder and its contents
110 *
111 * @author Aidan Lister <aidan@php.net>
112 * @version 1.0.2
113 * @param string $dirname Directory to delete
114 * @return bool Returns TRUE on success, FALSE on failure
115 */
116
117 function rmdirr($dirname) {
118 // Sanity check
119 if (!file_exists($dirname)) {
120 return false;
121 }
122
123 // Simple delete for a file
124 if (is_file($dirname)) {
125 return unlink($dirname);
126 }
127
128 // Loop through the folder
129 $dir = dir($dirname);
130 while (false !== $entry = $dir->read()) {
131 // Skip pointers
132 if ($entry == '.' || $entry == '..') {
133 continue;
134 }
135
136 // Recurse
137 rmdirr("$dirname/$entry");
138 }
139
140 // Clean up
141 $dir->close();
142 return true;
143 }
144
145 # Time function return unix time in microseconds
146 function microtime_float()
147 {
148 list($usec, $sec) = explode(" ", microtime());
149 return ((float)$usec + (float)$sec);
150 }
151
152 # URI argument helper function
153 # number of arguments
154 function num_arguments() {
155 $numargs = func_num_args();
156 return $numargs;
157 }
158
159 # function to get the current url
160 function curPageURL() {
161 $pageURL = 'http';
162
163 $pageURL .= "://" ;
164
165 if ($_SERVER["SERVER_PORT"] != "80") {
166 $pageURL .= $_SERVER["SERVER_NAME"] . ":" . $_SERVER["SERVER_PORT"] .
167 $_SERVER["REQUEST_URI"];
168 }
169 }
```

```
168 else {
169 $pageURL .= $_SERVER["SERVER_NAME"].$_SERVER["REQUEST_URI"];
170 }
171 return $pageURL;
172 }
173
174 # flickr function for finding related images
175 # returns array of 20 image urls
176 # variable number of arguments ($lat, $lon) or (($lat, $lon, $min_date,
177 # $max_date)
178 function getFlickrImages($lat, $lon) {
179
180 # flickr api-key and secret for public images
181 $key = "e496cb4c3a379b2de0aae18f5528eb22";
182 $secret = "0aef1c50d532f48c";
183
184 # MYSQL datetime: 9999-12-31 23:59:59
185 $lat = round($lat,4);
186 $lon = round($lon,4);
187
188 $offset = 0.005;
189
190 $radius = 0.5;
191
192 #default date for search
193 $min_taken_date = "2006-12-31 00:00:00";
194 $max_taken_date = "2009-12-31 23:59:59";
195
196 #
197 # build the API URL to call
198 if(func_num_args() == 2) {
199 $params = array(
200 'api_key' => $key,
201 'secret' => $secret,
202 'format' => 'php_serial',
203 'method' => 'flickr.photos.search',
204 'min_taken_date' => $min_taken_date,
205 'max_taken_date' => $max_taken_date,
206 'lat' => $lat,
207 'lon' => $lon,
208 'radius' => $radius,
209 );
210 }
211 else {
212 $f_date = func_get_arg(2);
213 $t_date = func_get_arg(3);
214
215 $params = array(
216 'api_key' => $key,
217 'secret' => $secret,
218 'format' => 'php_serial',
219 'method' => 'flickr.photos.search',
220 'min_taken_date' => $f_date,
221 'max_taken_date' => $t_date,
222 'lat' => $lat,
223 'lon' => $lon,
224 'radius' => $radius,
225 );
226 }
227
228 }
```

```

229 $encoded_params = array();
230
231 foreach ($params as $k => $v) {
232 $encoded_params[] = urlencode($k) . '=' . urlencode($v);
233 }
234
235
236 #
237 # call the API and decode the response
238 #
239 $url = "http://api.flickr.com/services/rest/?".implode('&',
240 $encoded_params);
241
242 $rsp = file_get_contents($url);
243
244 $rsp_obj = unserialize($rsp);
245
246 $flickr_array = array();
247
248 if ($rsp_obj['stat'] == 'ok') {
249 $i = 0;
250
251 foreach(( $rsp_obj['photos']['photo']) as $value) {
252 $id = $value['id'];
253 $owner = $value['owner'];
254 $secret = $value['secret'];
255 $title = $value['title'];
256 $farm = $value['farm'];
257 $server = $value['server'];
258
259 $flickr_array[$i] = array('id' => $id, 'owner' => $owner, 'secret'
260 => $secret, 'title' => $title, 'farm' => $farm, 'server' =>
261 $server);
262
263 $i = $i+1;
264 if ($i == 20) {
265 break;
266 }
267 #echo'';
269 }
270
271 $a = array();
272
273 foreach ($flickr_array as $elem) {
274 $img_href = "http://www.flickr.com/photos/".$elem['owner']."/".
275 $elem['id'];
276
277 $tmp_imgs = 'http://farm'.$elem['farm'].'.static.flickr.com/'.
278 $elem['server'].'/>'.$elem['id'].'_'.$elem['secret'].'.jpg';
279
280 $new_width = 390;
281 $new_height = 290;
282
283 array_push($a, '<a href="'.$img_href.'" target="_blank"
284 onmouseover="doTooltip(event,0,''. $tmp_imgs .'',''.
285 $elem['title'].','.$new_height.',',$new_width.' )" onmouseout="
286 hideTip()"></a>');

```

```

279
280 }
281 return $a;
282  }else {
283 echo "Call error <br>";
284 }
285
286 }
287
288 ?>
```

B.3 image.class.php

Listing B.3: image.class.php

```

1  <?php
2
3 ######
4 # Thumbnail Image Class for Thumbnail Generator
5 #####
6 # For updates visit http://www.zubrag.com/scripts/
7 #####
8
9 class Zubrag_image {
10
11 var $save_to_file = true;
12 var $image_type = -1;
13 var $quality = 100;
14 var $max_x = 100;
15 var $max_y = 100;
16 var $cut_x = 0;
17 var $cut_y = 0;
18
19 function SaveImage($im, $filename) {
20
21 $res = null;
22
23 // ImageGIF is not included into some GD2 releases, so it might not
24 // work
25 // output png if gifs are not supported
26 if($this->image_type == 1)  && !function_exists('imagegif')) $this
27 ->image_type = 3;
28
29 switch ($this->image_type) {
30 case 1:
31 if ($this->save_to_file) {
32 $res = ImageGIF($im,$filename);
33 }
34 else {
35 header("Content-type: image/gif");
36 $res = ImageGIF($im);
37 }
38 break;
39 case 2:
40 if ($this->save_to_file) {
41 $res = ImageJPEG($im,$filename,$this->quality);
42 }
43 else {
44 header("Content-type: image/jpeg");
45 $res = ImageJPEG($im, NULL, $this->quality);
46 }
47 }
48 }
49}
```

```
45 break;
46 case 3:
47 if (PHP_VERSION >= '5.1.2') {
48 // Convert to PNG quality.
49 // PNG quality: 0 (best quality, bigger file) to 9 (worst
50 // quality, smaller file)
51 $quality = 9 - min( round($this->quality / 10), 9 );
52 if ($this->save_to_file) {
53 $res = ImagePNG($im, $filename, $quality);
54 }
55 else {
56 header("Content-type: image/png");
57 $res = ImagePNG($im, NULL, $quality);
58 }
59 }
60 else {
61 if ($this->save_to_file) {
62 $res = ImagePNG($im, $filename);
63 }
64 else {
65 header("Content-type: image/png");
66 $res = ImagePNG($im);
67 }
68 }
69 }
70
71 return $res;
72 }
73 }
74
75 function ImageCreateFromType($type,$filename) {
76 $im = null;
77 switch ($type) {
78 case 1:
79 $im = ImageCreateFromGif($filename);
80 break;
81 case 2:
82 $im = ImageCreateFromJpeg($filename);
83 break;
84 case 3:
85 $im = ImageCreateFromPNG($filename);
86 break;
87 }
88 return $im;
89 }
90
91 // generate thumb from image and save it
92 function GenerateThumbFile($from_name, $to_name) {
93
94 // if src is URL then download file first
95 $temp = false;
96 if (substr($from_name,0,7) == 'http://') {
97 $tmpfname = tempnam("tmp/", "TmP-");
98 $temp = fopen($tmpfname, "w");
99 if ($temp) {
100 @fwrite($temp, @file_get_contents($from_name)) or die("Cannot
101 download image");
102 @fclose($temp);
103 $from_name = $tmpfname;
104 }
105 }
106 }
```

```
105 die("Cannot create temp file");
106 }
107 }
108
109 // check if file exists
110 if (!file_exists($from_name)) die("Source image does not exist!");
111
112 // get source image size (width/height/type)
113 // orig_img_type 1 = GIF, 2 = JPG, 3 = PNG
114 list($orig_x, $orig_y, $orig_img_type, $img_sizes) = @GetImageSize(
115 $from_name);
116
117 // cut image if specified by user
118 if ($this->cut_x > 0) $orig_x = min($this->cut_x, $orig_x);
119 if ($this->cut_y > 0) $orig_y = min($this->cut_y, $orig_y);
120
121 // should we override thumb image type?
122 $this->image_type = ($this->image_type != -1 ? $this->image_type :
123 $orig_img_type);
124
125 // check for allowed image types
126 if ($orig_img_type < 1 or $orig_img_type > 3) die("Image type not
127 supported");
128
129 if ($orig_x > $this->max_x or $orig_y > $this->max_y) {
130
131 // resize
132 $per_x = $orig_x / $this->max_x;
133 $per_y = $orig_y / $this->max_y;
134 if ($per_y > $per_x) {
135 $this->max_x = $orig_x / $per_y;
136 }
137 else {
138 $this->max_y = $orig_y / $per_x;
139 }
140
141 // keep original sizes, i.e. just copy
142 if ($this->save_to_file) {
143 @copy($from_name, $to_name);
144 }
145 else {
146 switch ($this->image_type) {
147 case 1:
148 header("Content-type: image/gif");
149 readfile($from_name);
150 break;
151 case 2:
152 header("Content-type: image/jpeg");
153 readfile($from_name);
154 break;
155 case 3:
156 header("Content-type: image/png");
157 readfile($from_name);
158 break;
159 }
160 return;
161 }
162
163 if ($this->image_type == 1) {
```

```

164 // should use this function for gifs (gifs are palette images)
165 $ni = imagecreate($this->max_x, $this->max_y);
166 }
167 else {
168 // Create a new true color image
169 $ni = ImageCreateTrueColor($this->max_x,$this->max_y);
170 }
171
172 // Fill image with white background (255,255,255)
173 $white = imagecolorallocate($ni, 255, 255, 255);
174 imagedefinedrectangle( $ni, 0, 0, $this->max_x, $this->max_y, $white
175 );
176 // Create a new image from source file
177 $im = $this->ImageCreateFromType($orig_img_type,$from_name);
178 // Copy the palette from one image to another
179 imagepalettcopy($ni,$im);
180 // Copy and resize part of an image with resampling
181 imagecopyresampled(
182 $ni, $im, // destination, source
183 0, 0, 0, // dstX, dstY, srcX, srcY
184 $this->max_x, $this->max_y, // dstW, dstH
185 $orig_x, $orig_y); // srcW, srcH
186
187 // save thumb file
188 $this->SaveImage($ni, $to_name);
189
190 if($temp) {
191 unlink($tmpfname); // this removes the file
192 }
193 }
194
195 }
196
197 ?>

```

B.4 images.php

Listing B.4: images.php

```

1 <h2>Images</h2>
2
3 <?php
4 $arg_img = "nr";
5
6 if (isset($_GET[$arg_img])) {
7 $id = $_GET[$arg_img];
8 }
9 else {
10 $id = 0;
11 }
12
13 # page properties
14 $imagesPerPage = 10;
15 $offset = $id;
16
17 $conn = connectDB();
18
19 # query DB
20 $q = queryDB("SELECT id from image", $conn);
21 $totalNrImages =(int)mysql_numrows($q);

```

```

22
23 # find total number of images in DB
24 $result = queryDB("SELECT id, filename, date_time, category, country
25 FROM image ORDER BY 'id' LIMIT $offset, $imagesPerPage", $conn);
26
27 # close DB connection
28 closeDB($conn);
29
30 # page navigation
31 $index = 1;
32 $added = $index + $imagesPerPage;
33
34 $counter = 0;
35 echo '<center>';
36 while (($index + $imagesPerPage) < ($totalNrImages + $imagesPerPage))
37 {
38 $url = $index - 1;
39 if($index >= $id && $index <= ($id+$imagesPerPage - 1)) {
40 echo '<strong>' . $index . '-' . ($index+$imagesPerPage - 1) . '</
41 strong>&nbsp;&nbsp;&nbsp;&nbsp;';
42 }
43 else {
44 echo '<a href="index.php?show=images&nr=' . $url . '">' . $index . '-' . (
45 $index+$imagesPerPage - 1) . '</a>&nbsp;&nbsp;&nbsp;&nbsp;';
46 }
47 $index = $index + $imagesPerPage;
48 $counter++;
49
50 if($counter > 9) {
51 echo '&nbsp;&nbsp;<br>';
52 }
53 }
54 echo '<br><br>';
55
56 # previous / next navigation
57 if($id == 0) {
58 $next = $id + $imagesPerPage;
59 echo '<- Previous&nbsp;&nbsp;&nbsp;&nbsp;';
60 if($totalNrImages <= $imagesPerPage) {
61 echo 'Next ->&nbsp;&nbsp;&nbsp;&nbsp;';
62 }
63 else {
64 echo '<a href="index.php?show=images&nr=' . $next . '">Next -></a>&
65 nbsp;&nbsp;&nbsp;&nbsp;';
66 }
67 }
68 # end
69 else if(($id + $imagesPerPage) > $totalNrImages) {
70 echo '<a href="index.php?show=images&nr=' . ($id - $imagesPerPage) . '
71 "><- Previous</a>&nbsp;&nbsp;&nbsp;&nbsp;';
72 echo 'Next ->&nbsp;&nbsp;&nbsp;&nbsp;';
73 }
74 echo '</center>';
75 echo '<br><br>';

```

```

75
76 # Display records from the table
77 echo "<table border='0' cellspacing='10' cellpadding='2'>";
78 while ($row = mysql_fetch_array($result, MYSQL_NUM)) {
79 echo "<tr>
80 <td rowspan='5' bgcolor='#333333' align='center'><a href
81 ='index.php?show=pic&id=$row[0]" target=\"_self\"><
82 img src='thumbnailer.php?src=$row[1]&x=250&y=187&f
83 =0' /></a></td>
84 <td>ID: $row[0]</td>
85 </tr>
86 <tr>
87 <td>Filename: $row[1]</td>
88 </tr>
89 <tr>
90 <td>Date time: $row[2]</td>
91 </tr>
92 <tr>
93 <td>
94 ";
95 if($row[4] != NULL) {
96 echo "<img src='images/globe.gif' alt='This image has
97 GPS coordinates'>";
98 }
99 echo "</td>
100 </tr>
101 <tr>
102 <td colspan='2'><hr></td>
103 </tr>";
104 }
105 echo "</table>";
106
107 # previous / next navigation
108 echo '<center>';
109 if($id == 0) {
110 $next = $id + $imagesPerPage;
111 echo '<- Previous &ampnbsp&ampnbsp&ampnbsp&ampnbsp' ;
112 if($totalNrImages <= $imagesPerPage) {
113 echo 'Next ->&ampnbsp&ampnbsp&ampnbsp&ampnbsp';
114 }
115 else {
116 echo '<a href="index.php?show=images&nr='.$next.'">Next -></a>&
117 nbsp;&ampnbsp&ampnbsp&ampnbsp';
118 }
119 # middle
120 else if($id >= (0 + $imagesPerPage) && ($id + $imagesPerPage <= (
121 $totalNrImages))) {
122 echo '<a href="index.php?show=images&nr='.$(id - $imagesPerPage).'
123 "><- Previous</a>&ampnbsp&ampnbsp&ampnbsp&ampnbsp';
124 echo '<a href="index.php?show=images&nr='.$(id + $imagesPerPage).'
125 ">Next -></a>&ampnbsp&ampnbsp&ampnbsp&ampnbsp';
126 }
127 # end
128 else if(($id + $imagesPerPage) > $totalNrImages) {
129 echo '<a href="index.php?show=images&nr='.$(id - $imagesPerPage).'
130 "><- Previous</a>&ampnbsp&ampnbsp&ampnbsp&ampnbsp&ampnbsp';
131 echo 'Next ->&ampnbsp&ampnbsp&ampnbsp&ampnbsp&ampnbsp';
132 }

```

```

128 echo '<br><br>';
129
130
131 # page navigation
132 $index = 1;
133 $added = $index + $imagesPerPage;
134
135 $counter = 0;
136 echo ' &nbsp;';
137 while (($index + $imagesPerPage) < ($totalNrImages + $imagesPerPage))
{
138 $url = $index - 1;
139 if($index >= $id && $index <= ($id+$imagesPerPage - 1)) {
140 echo '<strong>' . $index . '-' . ($index+$imagesPerPage - 1) . '</
141 strong>&nbsp;&nbsp;&nbsp;&nbsp;';
142 }
143 else {
144 echo '<a href="index.php?show=images&nr=' . $url . '">' . $index . '-' . (
145 $index+$imagesPerPage - 1) . '</a>&nbsp;&nbsp;&nbsp;&nbsp;';
146 }
147 $index = $index + $imagesPerPage;
148 $counter++;
149
150 if($counter > 9) {
151 echo ' &nbsp;<br>';
152 }
153 echo '<br>';
154 echo '</center>';
155 ?>
```

B.5 pic.php

Listing B.5: pic.php

```

1 <?php
2 # images path
3 $IMAGE_PATH = 'images/store/';
4
5 # URL variable
6 $arg = "id";
7
8 # include pic and info context if ID is set
9 if(isset($_GET[$arg])) {
10 # Image id
11 $id = $_GET[$arg];
12
13 $conn = connectDB();
14
15 // query DB
16 $result = queryDB("SELECT id, filename, date_time, category,
17 gps_latitude, gps_longitude, location_name, country, temperature
18 FROM image WHERE ID=$id", $conn);
19 $tag_result = queryDB("SELECT tag FROM tags WHERE picid=$id and
20 source='panoramio'", $conn);
21 $tag_result2 = queryDB("SELECT tag FROM tags WHERE picid=$id and
22 source='flickr'", $conn);
23 $tag_row = $row = mysql_fetch_array($tag_result , MYSQL_NUM);
24 $tag_num = mysql_numrows($tag_result);
25 $tag_row2 = $row = mysql_fetch_array($tag_result2 , MYSQL_NUM);
26 $tag_num2 = mysql_numrows($tag_result2);
```

```
23 $num = mysql_numrows($result);
24
25
26 // get row of results from query
27 $row = mysql_fetch_array($result, MYSQL_NUM);
28
29 closeDB($conn);
30
31 $img = $IMAGE_PATH.$row[1];
32
33 echo "
34
35 <table width=\"610\" border=\"0\" cellpadding=\"0\" cellspacing
36 =\"0\">
37 <tr>
38 <td colspan=\"2\">;
39 echo '<center></
39 center>';
40
41 echo "</td>
42 <tr>
43 <td width=\"180\" height=\"20\"></td>
44 <td width=\"585\" height=\"20\">$row[0]</td>
45 </tr>
46 <tr>
47 <td height=\"20\">ID:</td>
48 <td width=\"585\" height=\"20\">$row[0]</td>
49 </tr>
50 <tr>
51 <td height=\"20\">Category:</td>
52 <td width=\"585\" height=\"20\">$row[3]</td>
53 </tr>
54 <tr>
55 <td height=\"20\">Filename:</td>
56 <td height=\"20\">$row[1]</td>
57 </tr>
58 <tr>
59 <td height=\"20\">Date/time:</td>
60 <td height=\"20\">$row[2]</td>
61 </tr>
62 <tr>
63 <td height=\"20\">Location name:</td>
64 ";
65 if($row[7] == NULL) {
66 echo "<td height=\"20\">N/A</td>";
67 } else {
68 echo "<td height=\"20\">".$row[6]."</td>";
69 }
70 echo "
71 </tr>
72 <tr>
73 <td height=\"20\">Country:</td>;
74 if($row[7] == NULL) {
75 echo "<td height=\"20\">N/A</td>";
76 } else {
77 echo "<td height=\"20\">".utf8_encode($row[7])."</td>";
78 }
79 echo "
80 </tr>
81 <tr>
82 <td height=\"20\">GPS coordinates:</td>;
```

```

83 if($row[7] == NULL) {
84 echo "<td height=\"20\">N/A</td>";
85 } else {
86 echo "<td height=\"20\">Lat: ".$row[4]." Lon: ".$row[5]."</td
87 >";
88 }
89 </tr>
90 <tr>
91 <td height=\"20\">Weather data:</td>;
92 if($row[8] == NULL) {
93 echo "<td height=\"20\">N/A</td>";
94 } else {
95 echo "<td height=\"20\">Approximate temperature: ".$row[8]."
96 C</td>";
97 }
98 <tr>
99 <td width=\"220\" height=\"20\">Panoramio top 5 tags:</td>
100 <td height=\"20\">;
101 $c = 1;
102 while ($c < $stag_num) {
103 $tag_row = mysql_fetch_array($tag_result, MYSQL_NUM);
104 echo "'".utf8_encode($tag_row[0]).'";
105 $c = $c + 1;
106 }
107 echo" </td></tr>
108 <tr>
109 <td width=\"220\" height=\"20\">Flickr top 5 tags:</td>
110 <td height=\"20\">;
111 $c = 1;
112 while ($c < $stag_num2) {
113 $tag_row2 = mysql_fetch_array($tag_result2, MYSQL_NUM);
114 echo "'".utf8_encode($tag_row2[0]).'";
115 $c = $c + 1;
116 }
117 echo" </td>
118 </tr>
119 <tr>
120 <td colspan =\"2\" height=\"20\"><center><h3>Placement on map</
121 h3></center></td>
122 </tr>
123 <tr>;
124 if ($row[7] == NULL) {
125 echo "<td colspan=\"2\"><center>N/A</center></td>";
126 } else {
127 echo "<td colspan=\"2\"><div id=\"map\" style=\"width: 610px;
128 height: 300px\"></div></td>";
129 }
130 echo "
131 <tr>
132 <td colspan=\"2\"><center><h3>Geographically related images -
133 Panoramio&copy;</h3></center></td>
134 </tr>
135 <tr>;
136 if ($row[7] == NULL) {
137 echo "<td colspan=\"2\"><center>N/A</center></td>";
138 } else {
139 echo "<td colspan=\"2\"><iframe style=\"border: none;\" src="
140 http://www.panoramio.com/plugin.php?lt=$row[4]&ln=$row[5]&z
141 =5&k=0" width=\"610px\" height=\"300px\"></iframe></td>";

```

```

138 }
139 echo "
140 </tr>
141 </table>";
142 }
143 ?>
145 <script type="text/javascript">
146 //<![CDATA[
147 &lt;?php
148 $arg_img = "id";
149 $id = $_GET[$arg_img];
150
151 $conn = connectDB();
152
153 // query DB
154 $result = queryDB("SELECT gps_latitude, gps_longitude FROM image
155 WHERE ID=$id", $conn);
156
157 $num = mysql_numrows($result);
158
159 // get row of results from query
160 $row = mysql_fetch_array($result, MYSQL_NUM);
161
162 echo 'var map = new GMap2(document.getElementById("map"));';
163 echo 'map.addControl(new GLargeMapControl());';
164 echo 'map.addControl(new GMapTypeControl());';
165 echo 'map.addControl(new GScaleControl());';
166 echo 'map.setCenter(new GLatLng('. $row[0] . ',' . $row[1] .'), 12,
167 G_NORMAL_MAP);';
168
169 // Creates a marker whose info window displays the given number
170 echo ' function createMarker(point, number)';
171 echo ' {';
172 echo ' var marker = new GMarker(point);';
173 echo ' // Show this markers index in the info window when it is clicked
174 echo ' var html = number;';
175 echo ' GEvent.addListener(marker, "click", function() {marker.
176 openInfoWindowHtml(html);});';
177 echo ' return marker;';
178 echo ' };';
179
180 closeDB($conn);
181
182 echo "var point = new GLatLng(" . $row[0] . "," . $row[1] . ");\n";
183 # echo "var marker = createMarker(point, '" . addslashes("HEIATIL") .
184 "' );\n";
185 # echo "map.addOverlay(marker);\n";
186 echo "map.addOverlay(new GMarker(point));";
187 echo "\n";
188 ?&gt;
189 //]]&gt;
190 &lt;/script&gt;
191 &lt;?php
192 echo '&lt;a name="flickr"&gt;&lt;/a&gt;';
193 echo '&lt;br&gt;&lt;center&gt;&lt;h3&gt;Flickr related images:&lt;/h3&gt;&lt;/center&gt;';
194
195 $month = array(1 =&gt; "January", 2 =&gt; "February", 3 =&gt; "March", 4 =&gt; "
196 April", 5 =&gt; "May", 6 =&gt; "June", 7 =&gt; "July", 8 =&gt; "August", 9 =&gt;
197 "September", 10 =&gt; "October", 11 =&gt; "November", 12 =&gt; "December"
</pre>

```

```

 );
194 $arg_img = "id";
195 $id = $_GET[$arg_img];
196
197 $conn = connectDB();
198
199 // query DB
200 $result = queryDB("SELECT gps_latitude, gps_longitude FROM image
201 WHERE ID=$id", $conn);
202
203 $num = mysql_numrows($result);
204
205 // get row of results from query
206 $row = mysql_fetch_array($result, MYSQL_NUM);
207
208 # if geolocation
209 if($row[0] != NULL) {
210 echo '<table width="610" border="0" cellspacing="5" cellpadding
211 ="0">';
212
213 # check id date is set
214 if(count($_POST) > 0) {
215 if ((int)$_POST['fmonth'] < 10) {
216 $_POST['fmonth'] = "0". $_POST['fmonth'];
217 }
218 if ((int)$_POST['fday'] < 10) {
219 $_POST['fday'] = "0". $_POST['fday'];
220 }
221 if ((int)$_POST['tmonth'] < 10) {
222 $_POST['tmonth'] = "0". $_POST['tmonth'];
223 }
224 if ((int)$_POST['tday'] < 10) {
225 $_POST['tday'] = "0". $_POST['tday'];
226 }
227 $from_date = $_POST['fyear']."-".$_POST['fmonth']."-".$_POST['
228 fday']." 00:00:00";
229 $to_date = $_POST['tyear']."-".$_POST['tmonth']."-".$_POST['tday'
230 ]." 23:59:59";
231
232 # get the images for posted date
233 $flickr_images = getFlickrImages($row[0], $row[1], $from_date,
234 $to_date );
235
236 $i = 0;
237 echo '<center>';
238 foreach ($flickr_images as $img_html) {
239 echo $img_html."&nbsp;";
240
241 $i = $i + 1;
242 if ($i == 5) {
243 echo '<br>';
244 $i = 0;
245 }
246 }
247
248 # get current url
249 $currurl = curPageURL();

```

```
250
251 echo '</table>';
252 echo "<center><br>Only show images taken between dates:</center><br>
253 >";
254 echo '
255
256 <center>
257 <form id="form1" name="date" method="post" action="'.$currurl.'#
258 flickr">
259 <label>Day
260 <select name="fday" id="fday">;
261 for($i = 1; $i <= 31; $i += 1) {
262 if(isset($_POST['fday'])) {
263 if($i == $_POST['fday']) {
264 echo '<option value="'.$i.'" selected="selected" >' . $i .
265 '</option>';
266 }
267 else {
268 echo '<option value="'.$i.'">' . $i . '</option>';
269 }
270 else {
271 echo '<option value="'.$i.'">' . $i . '</option>';
272 }
273 }
274 echo '
275 </select>
276 </label>
277 <label>Month
278 <select name="fmonth" id="fmonth">;
279
280 for($i = 1; $i <= 12; $i += 1) {
281 if(isset($_POST['fmonth'])) {
282 if($i == $_POST['fmonth']) {
283 echo '<option value="'.$i.'" selected="selected" >' .
284 $month[$i]. '</option>';
285 }
286 else {
287 echo '<option value="'.$i.'">' . $month[$i] . '</option>';
288 }
289 else {
290 echo '<option value="'.$i.'">' . $month[$i] . '</option>';
291 }
292 }
293 echo '
294 </select>
295 </label>
296 <label>Year
297 <select name="fyear" id="fyear">;
298 for($i = 1997; $i <= 2009; $i += 1) {
299 if(isset($_POST['fyear'])) {
300 if($i == $_POST['fyear']) {
301 echo '<option value="'.$i.'" selected="selected" >' . $i .
302 '</option>';
303 }
304 else {
305 echo '<option value="'.$i.'">' . $i . '</option>';
306 }
307 }
```

```

307 else {
308 echo '<option value="'. $i .'>' . $i . '</option>';
309 }
310 }
311 echo '
312 </select>
313 </label>
314 <br>
315 <label>Day
316 <select name="tday" id="tday">;
317
318 for($i = 1; $i <= 31; $i += 1) {
319 if(isset($_POST['tday'])) {
320 if($i == $_POST['tday']) {
321 echo '<option value="'. $i .'" selected="selected" >' . $i .
322 '</option>';
323 }
324 else {
325 echo '<option value="'. $i .'>' . $i . '</option>';
326 }
327 }
328 else {
329 echo '<option value="'. $i .'>' . $i . '</option>';
330 }
331 };
332 echo '
333 </select>
334 </label>
335 <label>Month
336 <select name="tmonth" id="tmonth">;
337
338 for($i = 1; $i <= 12; $i += 1) {
339 if(isset($_POST['tmonth'])) {
340 if($i == $_POST['tmonth']) {
341 echo '<option value="'. $i .'" selected="selected" >' .
342 $month[$i] . '</option>';
343 }
344 else {
345 echo '<option value="'. $i .'>' . $month[$i] . '</option>';
346 }
347 }
348 }
349 echo '
350 </select>
351 </label>
352 <label>Year
353 <select name="tyear" id="tyear">;
354 for($i = 1997; $i <= 2009; $i += 1) {
355 if(isset($_POST['tyear'])) {
356 if($i == $_POST['tyear']) {
357 echo '<option value="'. $i .'" selected="selected" >' . $i .
358 '</option>';
359 }
360 else {
361 echo '<option value="'. $i .'>' . $i . '</option>';
362 }
363 }
364 }
365 echo '<option value="'. $i .'>' . $i . '</option>';

```

```

366 }
367 }
368 echo '
369 </select>
370 </label>
371 <br />
372 <label>
373 <input type="submit" name="update" id="update" value="Update" />
374 </label>
375 </form>
376 </center>';
377 echo '</center>';
378 }
380
381 else {
382 echo '<center>N/A</center>';
383 echo '<br>';
384 }
385
386 ?>
387 <?php
388 # insert wikipedia related material
389 echo '<br><center><h3>Geographically related article(s) - Wikipedia</
390 h3></center>';
391 # URL variable
392 $arg = "id";
393
394 if ($row[0] == NULL) {
395 echo "<center>N/A</center>";
396 }
397 else {
398 # include pic and info context if ID is set
399 if(isset($_GET[$arg])) {
400 # Image id
401 $id = $_GET[$arg];
402
403 $conn = connectDB();
404
405 // query DB
406 $result = queryDB("SELECT title, summary, wikiurl, distance,
407 value FROM wikiarticle WHERE picid=$id ORDER BY value DESC",
408 $conn);
409
410 $num = mysql_numrows($result);
411
412 closeDB($conn);
413
414 if($num) {
415 echo '<table width="610" border="0" cellspacing="5" cellpadding
416 ="0">';
417
418 while ($row = mysql_fetch_array($result, MYSQL_NUM)) {
419 echo '
420 <tr>
421 <td><strong>' .utf8_encode($row[0]).'</strong><br>-Image
422 category rating: ';
423
424 if ($row[4] == -1) {
425 echo 'unknown';
426 }
427 else {
428 for ($i = 0; $i < $row[4]; $i += 1) {
429 echo '<img alt="';
430 if ($row[5] == 1) {
431 echo 'http://www.google.com/imgres?sa=t&q=';
432 }
433 echo $row[6].'" />';
434 }
435 }
436 }
437 }
438 }
439 }
```

```

423 echo '&nbsp;';
424 if($i == 10) {
425 break;
426 }
427 }
428 echo '<small>' . $row[4] . '</small>';
429 }
430
431
432
433 echo '</td>
434 </tr>
435 <tr>';
436 echo '<td>' . utf8_encode($row[1]) . ' &nbsp; <u><a href=' .
437 $row[2] . ' target="_blank"' ><em>Read more...</em>
438 </a></u></td>';
439 echo '</tr>
440 <td>Distance from picture: ' . $row[3] . '<br><br></td>
441 </tr>';
442 }
443 echo '</table>';
444 }
445 }
446 }
447
448 # insert image categorizational related material
449 echo '<br><center><h3>Image categorization related context</h3></
450 center>';
451 $arg = "id";
452
453 # include pic and info context if ID is set
454 if(isset($_GET[$arg])) {
455 # Image id
456 $id = $_GET[$arg];
457
458 $conn = connectDB();
459
460 // query DB
461 $result = queryDB("SELECT title, summary, url, source, cat_value,
462 loc_value FROM related WHERE picid=$id ORDER BY cat_value desc"
463 , $conn);
464
465 $num = mysql_numrows($result);
466
467 closeDB($conn);
468
469 if($num) {
470 echo '<table width="610" border="0" cellspacing="5" cellpadding
471 ="0">';
472
473 while ($row = mysql_fetch_array($result, MYSQL_NUM)) {
474 echo '
475 <tr>
476 <td><strong>' . utf8_encode($row[0]) . '</strong><br>-Image
477 category rating:&nbsp;';
478 if ($row[4] == -1) {
479 echo 'unknown';
480 }
481 else {
482 for ($i = 0; $i < $row[4]; $i += 1) {
483 if ($i == 10) {
484 break;
485 }
486 echo '&nbsp;';
487 }
488 }
489 }
490 }
491 }
492 }
```

```

478 echo '&nbsp;';
480 if($i == 10) {
481 break;
482 }
483 echo '<small>' . $row[4] . '</small>';
484 }
485
486 echo '</td>
487 </tr>
488 <tr>
489 <td>-Locationy rating:&nbsp;;
490 if ($row[5] == -1) {
491 echo 'unknown';
492 }
493 else {
494 for ($j = 0; $j < $row[5]; $j += 1) {
495 echo '&nbsp;';
497 if($j == 10) {
498 break;
499 }
500 }
501 echo '<small>' . $row[5] . '</small>';
502 }
503
504 echo '</td>
505 </tr>
506 <tr>';
507 echo '<td>' . utf8_encode($row[1]) . ' &nbsp; <u><a href=' .
508 $row[2] . ' target="_blank"' ><em>Read more...</em></a>
509 </u></td>';
510 echo '</tr>
511 <td>Source: ' . $row[3] . '<br><br></td>
512 </tr>';
513 }
514 echo '</table>';
515
516 }
517 }
518 ?>
```

Listing B.6: postdir.php

```

1 <?php
2 $url = $_POST['url'];
3
4 echo "You set the directory: ".$url;
5
6
7 ?>
```

Listing B.7: postsearch.php

```

1 <h2>Search results</h2>
2 <?php
```

```

3 $query = $_POST['search'];
4
5 # images path
6 $IMAGE_PATH = 'images/store/';
7
8 # URL variable
9 $arg = "search";
10
11  # include pic and info context if ID is set
12  if(isset($query)) {
13 $conn = connectDB();
14
15 // query DB
16 $start_timer = microtime_float();
17 $result = queryDB("SELECT id, filename, category, location_name,
18 country FROM image WHERE filename LIKE '%$query%' OR
19 location_name LIKE '%$query%' OR country LIKE '%$query%',
20 $conn);
21 $result2 = queryDB("SELECT picid FROM wikiarticle WHERE title LIKE
22 '%$query%' OR summary LIKE '%$query%' OR wikiurl LIKE '%$query
23 %'", $conn);
24 $result3 = queryDB("SELECT picid FROM related WHERE title LIKE '%
25 $query%' OR summary LIKE '%$query%'", $conn);
26 $end_timer = microtime_float();
27
28 $search_time = $end_timer - $start_timer;
29
30 printf("Search done in %.4f seconds for '%s', ", $search_time,
31 $query);
32
33 # collect results from both search tables
34 $total_results = array();
35 $t_res = $result;
36
37 while($row = mysql_fetch_array($result, MYSQL_NUM)) {
38 array_push($total_results, $row[0]);
39 array_push($total_results, $row[1]);
40 }
41
42 $t_res2 = $result2;
43
44 while($row = mysql_fetch_array($result2, MYSQL_NUM)) {
45 if(!in_array($row[0], $total_results, TRUE)) {
46 array_push($total_results, $row[0]);
47 # get filename
48 $tmp_res = queryDB("SELECT filename FROM image WHERE id = '$row
49 [0]', $conn);
50 $tmp = mysql_fetch_array($tmp_res, MYSQL_NUM);
51 array_push($total_results, $tmp[0]);
52 }
53
54 }
55
56 $t_res3 = $result3;
57 while($row = mysql_fetch_array($result3, MYSQL_NUM)) {
58 if(!in_array($row[0], $total_results, TRUE)) {
59 array_push($total_results, $row[0]);
60 # get filename
61 $tmp_res = queryDB("SELECT filename FROM image WHERE id = '$row
62 [0]', $conn);
63 $tmp = mysql_fetch_array($tmp_res, MYSQL_NUM);
64 array_push($total_results, $tmp[0]);
65 }
66
67 }

```

```

56 }
57
58 $num = count($total_results);
59
60 echo 'gave <strong>' . ($num/2) . '</strong> corresponding results.<br><br>';
61
62 // get row of results from query
63 if($num > 0) {
64 echo "<table border='0' cellspacing='10' cellpadding='2'>";
65 }
66 $k = 0;
67 while ($k < count($total_results)) {
68 echo "<tr>
69 <td width='250' rowspan='4' bgcolor='#333333' align='center'><a href=\"index.php?show=pic&id=". $total_results[$k] ."\" target=\"_self\"></a> </td>
70 <td>ID: ".$total_results[$k]."</td>
71 </tr>
72 <tr>
73 <td>Filename: ".$total_results[$k+1]."</td>
74 </tr>
75 <tr>
76 <td></td>
77 </tr>
78 <tr>
79 <td></td>
80 </tr>
81 <tr>
82 <td colspan='2'><hr></td>
83 </tr>";
84
85 $k = $k + 2;
86  }
87  if($num > 0) {
88 echo "</table>";
89  }
90 }
91 closeDB($conn);
92 ?>

```

Listing B.8: random.php

```

1 <h2>Random six images</h2>
2
3 <?php
4 $conn = connectDB();
5
6 // query DB
7 $result = queryDB("SELECT id, filename, date_time, category, country
8 FROM image ORDER BY RAND() LIMIT 6", $conn);
9
10 $num = mysql_numrows($result);
11
12 // Display records from the table
13 echo "<table border='0' cellspacing='5' cellpadding='2'>";
14 while ($row = mysql_fetch_array($result, MYSQL_NUM)) {
15 echo "<tr>
16 <td width='250' rowspan='5' bgcolor='#333333' align='center'><a href=\"index.php?show=pic&id=$row[0]\"".

```

```

16 target=_self"><img src='thumbnailer.php?src=$row
17 [1]&x=250&y=187&f=0' /></a></td>
18 <td>ID: $row[0]</td>
19 </tr>
20 <tr>
21 <td>Filename: $row[1]</td>
22 </tr>
23 <tr>
24 <td>Date time: $row[2]</td>
25 </tr>
26 <tr>
27 <td>Category: $row[3]</td>
28 </tr>
29 <td>
30 ";
31 if($row[4] != NULL) {
32 echo "<img src='images/globe.gif' alt='This image has
33 GPS coordinates'>";
34 }
35 echo "</td>
36 </tr>
37 <td colspan='2'><hr></td>
38 </tr>";
39 }
40 echo "</table>";
41
42 closeDB($conn);
43 ?>
```

Listing B.9: stat.php

```

1 <?php
2
3 $show = "show";
4 $id = "id";
5
6 if(isset($_GET[$show])) {
7 if(isset($_GET[$id])) {
8
9 # panoramio get images in geographic offset
10 echo "<center>Panoramio&copy; <br> Related Images:<br><br></
11 center>";
12 $conn = connectDB();
13
14 $id = $_GET[$id];
15 // query DB
16
17 $result = queryDB("SELECT gps_latitude, gps_longitude FROM image
18 WHERE ID=$id", $conn);
19
20 $num = mysql_numrows($result);
21
22 // get row of results from query
23 $row = mysql_fetch_array($result, MYSQL_NUM);
24
25 if($row[1] == NULL) {
26 echo "N/A<br><br>";
27 }
28 else {
```

```

27 $lat = $row[0];
28 $lon = $row[1];
29 $offset = 0.0005;
30 $minx = $lon - $offset;
31 $miny = $lat - $offset;
32 $maxx = $lon + $offset;
33 $maxy = $lat + $offset;
34
35 $her = file_get_contents('http://www.panoramio.com/map/
36 get_panoramas.php?order=upload_date&set=full&from=0&to=20&
37 minx='.$minx.'&miny='.$miny.'&maxx='.$maxx.'&maxy='.$maxy.''
38 &size=thumbnail');
39
40 #echo $her."<br>";
41
42 $object = json_decode($her);
43
44 echo "<center>";
45
46 $i = 0;
47 foreach((($object->photos) as $value) {
48 if ($i == 20)
49 break;
50 $upload_date = $value->upload_date;
51 $image_thumb_url = $value->photo_file_url;
52 $page_url = $value->photo_url;
53 $title = $value->photo_title;
54 $id = $value->photo_id;
55
56 $img_url = "http://mw2.google.com/mw-panoramio/photos/medium/
57 ".$id.".jpg";
58
59 echo '<a href="'.$page_url.'" target="_blank" onmouseover="'
60 doTooltip(event,0,''.$img_url.'','.$title.');
61 $new_height.', '.$new_width.' )" onmouseout="hideTip()">'
62 ;
63 echo '';
65 echo '</a><br><br>';
66
67 $i = $i + 1;
68 }
69  }
70 }
71
72 ?>
```

Listing B.10: thumbnailer.php

```

1  <?php
2
3  ######
4  # Thumbnail Image Generator 1.3
5  ######
```

```
6 # Visit http://www.zubrag.com/scripts/ for updates
7 ######
8
9 // REQUIREMENTS:
10 // PHP 4.0.6 and GD 2.0.1 or later
11 // May not work with GIFs if GD2 library installed on your server
12 // does not support GIF functions in full
13
14 // Parameters:
15 // src - path to source image
16 // dest - path to thumb (where to save it)
17 // x - max width
18 // y - max height
19 // q - quality (applicable only to JPG, 1 to 100, 100 - best)
20 // t - thumb type. "-1" - same as source, 1 = GIF, 2 = JPG, 3 = PNG
21 // f - save to file (1) or output to browser (0).
22
23 // Sample usage:
24 // 1. save thumb on server
25 // http://www.zubrag.com/thumb.php?src=test.jpg&dest=thumb.jpg&x=100&y
26 // =50
27 // 2. output thumb to browser
28 // http://www.zubrag.com/thumb.php?src=test.jpg&x=50&y=50&f=0
29
30 // Below are default values (if parameter is not passed)
31
32 // save to file (true) or output to browser (false)
33 $save_to_file = false;
34
35 // Quality for JPEG and PNG.
36 // 0 (worst quality, smaller file) to 100 (best quality, bigger file)
37 // Note: PNG quality is only supported starting PHP 5.1.2
38 $image_quality = 50;
39
40 // resulting image type (1 = GIF, 2 = JPG, 3 = PNG)
41 // enter code of the image type if you want override it
42 // or set it to -1 to determine automatically
43 $image_type = -1;
44
45 // maximum thumb side size
46 $max_x = 100;
47 $max_y = 100;
48
49 // cut image before resizing. Set to 0 to skip this.
50 $cut_x = 0;
51 $cut_y = 0;
52
53 // Folder where source images are stored (thumbnails will be generated
54 // from these images).
55 // MUST end with slash.
56 $images_folder = 'C:/Program Files (x86)/Apache Software Foundation/
57 // Apache2.2/htdocs/cric/images/store/';
58
59 // Folder to save thumbnails, full path from the root folder, MUST end
60 // with slash.
61 // Only needed if you save generated thumbnails on the server.
62 // Sample for windows: c:/wwwroot/thumbs/
63 // Sample for unix/linux: /home/site.com/htdocs/thumbs/
64 $thumbs_folder = 'C:/Program Files (x86)/Apache Software Foundation/
65 // Apache2.2/htdocs/cric/images/store/thumb/';
```

```

63 ///////////////////////////////////////////////////////////////////
64 /////////////////////////////////////////////////////////////////// DO NOT EDIT BELOW
65 ///////////////////////////////////////////////////////////////////
66 ///////////////////////////////////////////////////////////////////
67
68 $to_name = '';
69
70 if (isset($_REQUEST['f'])) {
71 $save_to_file = intval($_REQUEST['f']) == 1;
72 }
73
74 if (isset($_REQUEST['src'])) {
75 $from_name = urldecode($_REQUEST['src']);
76 }
77 else {
78 die("Source file name must be specified.");
79 }
80
81 if (isset($_REQUEST['dest'])) {
82 $to_name = urldecode($_REQUEST['dest']);
83 }
84 else if ($save_to_file) {
85 die("Thumbnail file name must be specified.");
86 }
87
88 if (isset($_REQUEST['q'])) {
89 $image_quality = intval($_REQUEST['q']);
90 }
91
92 if (isset($_REQUEST['t'])) {
93 $image_type = intval($_REQUEST['t']);
94 }
95
96 if (isset($_REQUEST['x'])) {
97 $max_x = intval($_REQUEST['x']);
98 }
99
100 if (isset($_REQUEST['y'])) {
101 $max_y = intval($_REQUEST['y']);
102 }
103
104 if (!file_exists($images_folder)) die('Images folder does not exist (
105 update $images_folder in the script)');
106 if ($save_to_file && !file_exists($thumbs_folder)) die('Thumbnails
107 folder does not exist (update $thumbs_folder in the script)');
108
109 // Allocate all necessary memory for the image.
110 // Special thanks to Alecos for providing the code.
111 ini_set('memory_limit', '-1');
112
113 // include image processing code
114 include('image.class.php');
115
116 // initialize
117 $img->max_x = $max_x;
118 $img->max_y = $max_y;
119 $img->cut_x = $cut_x;
120 $img->cut_y = $cut_y;
121 $img->quality = $image_quality;
122 $img->save_to_file = $save_to_file;

```

```
123 $img->image_type = $image_type;
124
125 // generate thumbnail
126 $img->GenerateThumbFile($images_folder . $from_name, $thumbs_folder .
127 $to_name);
128 ?>
```

Listing B.11: upload.php

```
1 <h2>Upload</h2>
2
3 Type in the directory location of the images:
4
5 <form action="index.php?show=upload" method="post" name="directory"
6 target="_self">
7 <input name="url" type="text" size="60" />
8 <input name="set" type="submit" value="Select" />
9 </form>
10 <p><br>
11 E.g. c:\Pictures\</p>
12 <br />
13
14 <?php
15
16 if(isset($_POST['url'])) {
17 $url = $_POST['url'];
18 print "You set the directory: \"\".$url."\"";
19 print "<br><br>";
20 print "Images will now be prosessed...";
21
22 # connect to DB
23 $conn = connectDB();
24
25 # add slashes
26 $url2 = addslashes($url,'\\\'');
27
28 # insert into DB
29 $res = mysql_query("UPDATE settings SET dir = '\"".$url2."' WHERE id =
30 1");
31
32 #echo "<br>".$res;
33
34 closeDB($conn);
35
36 ?>
```

Appendix C

Results

C.1 Flickr location names results

Listing C.1: "Location names from Flickr"

```
1  Filename: 01_notre_dame.jpg
2  Accuracy: Name: Type:
3  1 France country
4  2 France country
5  3 Ile-de-France region
6  4 Ile-de-France region
7  5 Ile-de-France region
8  6 Paris county
9  7 Paris county
10 8 Paris county
11 9 Paris+4e+Arrondissement locality
12 10 Paris+4e+Arrondissement locality
13 11 Paris+4e+Arrondissement locality
14 12 Les+Iles neighbourhood
15 13 Les+Iles neighbourhood
16 14 Les+Iles neighbourhood
17 15 Les+Iles neighbourhood
18 16 Les+Iles neighbourhood
19
20  Filename: 02_nidarosdomen.jpg
21  Accuracy: Name: Type:
22 1 Norway country
23 2 Norway country
24 3 Sor-Trondelag region
25 4 Sor-Trondelag region
26 5 Sor-Trondelag region
27 6 Trondheim+Kommune county
28 7 Trondheim+Kommune county
29 8 Trondheim+Kommune county
30 9 Trondheim locality
31 10 Trondheim locality
32 11 Trondheim locality
33 12 Marinens neighbourhood
34 13 Marinens neighbourhood
35 14 Marinens neighbourhood
36 15 Marinens neighbourhood
37 16 Marinens neighbourhood
38
```

```

39  Filename: 03_ishavskatedralen.jpg
40  Accuracy: Name: Type:
41  1 Norway country
42  2 Norway country
43  3 Troms+Fylke region
44  4 Troms+Fylke region
45  5 Troms+Fylke region
46  6 Troms%F8+Kommune county
47  7 Troms%F8+Kommune county
48  8 Troms%F8+Kommune county
49  9 Tromsdalen locality
50 10 Tromsdalen locality
51 11 Tromsdalen locality
52 12 Tromsdalen locality
53 13 Tromsdalen locality
54 14 Tromsdalen locality
55 15 Tromsdalen locality
56 16 Tromsdalen locality
57
58  Filename: 04_ulm_minster.jpg
59  Accuracy: Name: Type:
60  1 Germany country
61  2 Germany country
62  3 Baden-Wurttemberg region
63  4 Baden-Wurttemberg region
64  5 Baden-Wurttemberg region
65  6 Stadtkreis+Ulm county
66  7 Stadtkreis+Ulm county
67  8 Stadtkreis+Ulm county
68  9 Ulm locality
69 10 Ulm locality
70 11 Ulm locality
71 12 Ulm locality
72 13 Ulm locality
73 14 Ulm locality
74 15 Ulm locality
75 16 Ulm locality
76
77  Filename: 05_westminster_abbay.jpg
78  Accuracy: Name: Type:
79  1 United+Kingdom country
80  2 United+Kingdom country
81  3 England region
82  4 England region
83  5 England region
84  6 Greater+London county
85  7 Greater+London county
86  8 Greater+London county
87  9 London locality
88 10 London locality
89 11 London locality
90 12 Westminster neighbourhood
91 13 Westminster neighbourhood
92 14 Westminster neighbourhood
93 15 Westminster neighbourhood
94 16 Westminster neighbourhood
95
96  Filename: 06_golden_gate_bridge.jpg
97  Accuracy: Name: Type:
98  1 United+States country
99  2 United+States country
100 3 California region

```

```

101  4 California region
102  5 California region
103  6 San+Francisco+County county
104  7 San+Francisco+County county
105  8 San+Francisco+County county
106  9 Belvedere locality
107 10 Belvedere locality
108 11 Belvedere locality
109 12 Fort+Winfield+Scott neighbourhood
110 13 Fort+Winfield+Scott neighbourhood
111 14 Fort+Winfield+Scott neighbourhood
112 15 Fort+Winfield+Scott neighbourhood
113 16 Fort+Winfield+Scott neighbourhood
114
115 Filename: 07_washington_monument.jpg
116 Accuracy: Name: Type:
117  1 United+States country
118  2 United+States country
119  3 District+of+Columbia region
120  4 District+of+Columbia region
121  5 District+of+Columbia region
122  6 Arlington+County county
123  7 Arlington+County county
124  8 Arlington+County county
125  9 Washington locality
126 10 Washington locality
127 11 Washington locality
128 12 Monumental+Core neighbourhood
129 13 Monumental+Core neighbourhood
130 14 Monumental+Core neighbourhood
131 15 Monumental+Core neighbourhood
132 16 Monumental+Core neighbourhood
133
134 Filename: 08_colosseum.jpg
135 Accuracy: Name: Type:
136  1 Italy country
137  2 Italy country
138  3 Lazio region
139  4 Lazio region
140  5 Lazio region
141  6 Rome county
142  7 Rome county
143  8 Rome county
144  9 Rome locality
145 10 Rome locality
146 11 Rome locality
147 12 San+Paolo neighbourhood
148 13 San+Paolo neighbourhood
149 14 San+Paolo neighbourhood
150 15 San+Paolo neighbourhood
151 16 San+Paolo neighbourhood
152
153 Filename: 09_leaning_tower_of_pisa.jpg
154 Accuracy: Name: Type:
155  1 Italy country
156  2 Italy country
157  3 Tuscany region
158  4 Tuscany region
159  5 Tuscany region
160  6 Pisa county
161  7 Pisa county
162  8 Pisa county

```

163	9	Pisa	locality
164	10	Pisa	locality
165	11	Pisa	locality
166	12	Pisa+Airport	locality
167	13	Pisa+Airport	locality
168	14	Pisa+Airport	locality
169	15	Pisa+Airport	locality
170	16	Pisa+Airport	locality
171			
172		Filename: 10_eiffel_tower.jpg	
173	Accuracy:	Name:	Type:
174	1	France	country
175	2	France	country
176	3	Ile-de-France	region
177	4	Ile-de-France	region
178	5	Ile-de-France	region
179	6	Paris	county
180	7	Paris	county
181	8	Paris	county
182	9	Paris+7e+Arrondissement	locality
183	10	Paris+7e+Arrondissement	locality
184	11	Paris+7e+Arrondissement	locality
185	12	Gros+Caillou	neighbourhood
186	13	Gros+Caillou	neighbourhood
187	14	Gros+Caillou	neighbourhood
188	15	Gros+Caillou	neighbourhood
189	16	Gros+Caillou	neighbourhood
190			
191		Filename: 11_dubai_burj_al_arab.jpg	
192	Accuracy:	Name:	Type:
193	1	United+Arab+Emirates	country
194	2	United+Arab+Emirates	country
195	3	Dubai	region
196	4	Dubai	region
197	5	Dubai	region
198	6	Dubai	county
199	7	Dubai	county
200	8	Dubai	county
201	9	Dubai	locality
202	10	Dubai	locality
203	11	Dubai	locality
204	12	Umm+Suqeim+3	neighbourhood
205	13	Umm+Suqeim+3	neighbourhood
206	14	Umm+Suqeim+3	neighbourhood
207	15	Umm+Suqeim+3	neighbourhood
208	16	Umm+Suqeim+3	neighbourhood
209			
210		Filename: 12_ice_hotel_jukkasjarvi.jpg	
211	Accuracy:	Name:	Type:
212	1	Sweden	country
213	2	Sweden	country
214	3	Norrbotten	region
215	4	Norrbotten	region
216	5	Norrbotten	region
217	6	Kiruna	county
218	7	Kiruna	county
219	8	Kiruna	county
220	9	Jukkasj%E4rvi	locality
221	10	Jukkasj%E4rvi	locality
222	11	Jukkasj%E4rvi	locality
223	12	Jukkasj%E4rvi	locality
224	13	Jukkasj%E4rvi	locality

```

225 14 Jukkasj%E4rvi locality
226 15 Jukkasj%E4rvi locality
227 16 Jukkasj%E4rvi locality
228
229 Filename: 13_kheops_pyramid.jpg
230 Accuracy: Name: Type:
231 1 Egypt country
232 2 Egypt country
233 3 Al+Jizah region
234 4 Al+Jizah region
235 5 Al+Jizah region
236 6 Al+Jizah region
237 7 Al+Jizah region
238 8 Al+Jizah region
239 9 Nazlat+as+Samman locality
240 10 Nazlat+as+Samman locality
241 11 Nazlat+as+Samman locality
242 12 Nazlat+as+Samman locality
243 13 Nazlat+as+Samman locality
244 14 Nazlat+as+Samman locality
245 15 Nazlat+as+Samman locality
246 16 Nazlat+as+Samman locality
247
248 Filename: 14_brandenburger_tor.jpg
249 Accuracy: Name: Type:
250 1 Germany country
251 2 Germany country
252 3 Berlin region
253 4 Berlin region
254 5 Berlin region
255 6 Stadtkreis+Berlin county
256 7 Stadtkreis+Berlin county
257 8 Stadtkreis+Berlin county
258 9 Berlin locality
259 10 Berlin locality
260 11 Berlin locality
261 12 Moabit neighbourhood
262 13 Moabit neighbourhood
263 14 Moabit neighbourhood
264 15 Moabit neighbourhood
265 16 Moabit neighbourhood
266
267 Filename: 15_bagration_bridge.jpg
268 Accuracy: Name: Type:
269 1 Krasnaya+Presnya neighbourhood
270 2 Krasnaya+Presnya neighbourhood
271 3 Moskva region
272 4 Moskva region
273 5 Moskva region
274 6 Moscow county
275 7 Moscow county
276 8 Moscow county
277 9 Moscow locality
278 10 Moscow locality
279 11 Moscow locality
280 12 Krasnaya+Presnya neighbourhood
281 13 Krasnaya+Presnya neighbourhood
282 14 Krasnaya+Presnya neighbourhood
283 15 Krasnaya+Presnya neighbourhood
284 16 Krasnaya+Presnya neighbourhood
285
286 Filename: 16_north_shore_surfing.jpg

```

```

287 Accuracy: Name: Type:
288 1 United+States country
289 2 United+States country
290 3 Hawaii region
291 4 Hawaii region
292 5 Hawaii region
293 6 Honolulu+County county
294 7 Honolulu+County county
295 8 Honolulu+County county
296 9 Haleiwa locality
297 10 Haleiwa locality
298 11 Haleiwa locality
299 12 Waimea neighbourhood
300 13 Waimea neighbourhood
301 14 Waimea neighbourhood
302 15 Waimea neighbourhood
303 16 Waimea neighbourhood
304
305 Filename: 17_tahiti.jpg
306 Accuracy: Name: Type:
307 1 French+Polynesia country
308 2 French+Polynesia country
309 3 Windward+Islands region
310 4 Windward+Islands region
311 5 Windward+Islands region
312 6 Taiarapu-Est county
313 7 Taiarapu-Est county
314 8 Taiarapu-Est county
315 9 Taiarapu-Est county
316 10 Taiarapu-Est county
317 11 Taiarapu-Est county
318 12 Taiarapu-Est county
319 13 Taiarapu-Est county
320 14 Taiarapu-Est county
321 15 Taiarapu-Est county
322 16 Taiarapu-Est county
323
324 Filename: 18_hersonissos_crete.jpg
325 Accuracy: Name: Type:
326 1 Greece country
327 2 Greece country
328 3 Kriti region
329 4 Kriti region
330 5 Kriti region
331 6 Iraklio county
332 7 Iraklio county
333 8 Iraklio county
334 9 Limenas+Chersonisou locality
335 10 Limenas+Chersonisou locality
336 11 Limenas+Chersonisou locality
337 12 Limenas+Chersonisou locality
338 13 Limenas+Chersonisou locality
339 14 Limenas+Chersonisou locality
340 15 Limenas+Chersonisou locality
341 16 Limenas+Chersonisou locality
342
343 Filename: 19_polar_zoo.jpg
344 Accuracy: Name: Type:
345 1 Norway country
346 2 Norway country
347 3 Troms+Fylke region
348 4 Troms+Fylke region

```

```

349 5 Troms+Fylke region
350 6 Bardu+Kommune county
351 7 Bardu+Kommune county
352 8 Bardu+Kommune county
353 9 Fossbakken locality
354 10 Fossbakken locality
355 11 Fossbakken locality
356 12 Fossbakken locality
357 13 Fossbakken locality
358 14 Fossbakken locality
359 15 Fossbakken locality
360 16 Fossbakken locality
361
362 Filename: 21_manchester_united_vs_sunderland.jpg
363 Accuracy: Name: Type:
364 1 United+Kingdom country
365 2 United+Kingdom country
366 3 England region
367 4 England region
368 5 England region
369 6 Greater+Manchester county
370 7 Greater+Manchester county
371 8 Greater+Manchester county
372 9 Manchester locality
373 10 Manchester locality
374 11 Manchester locality
375 12 Gorse+Hill neighbourhood
376 13 Gorse+Hill neighbourhood
377 14 Gorse+Hill neighbourhood
378 15 Gorse+Hill neighbourhood
379 16 Gorse+Hill neighbourhood
380
381 Filename: 22_manchester_united_vs_aalborg.jpg
382 Accuracy: Name: Type:
383 1 United+Kingdom country
384 2 United+Kingdom country
385 3 England region
386 4 England region
387 5 England region
388 6 Greater+Manchester county
389 7 Greater+Manchester county
390 8 Greater+Manchester county
391 9 Manchester locality
392 10 Manchester locality
393 11 Manchester locality
394 12 Gorse+Hill neighbourhood
395 13 Gorse+Hill neighbourhood
396 14 Gorse+Hill neighbourhood
397 15 Gorse+Hill neighbourhood
398 16 Gorse+Hill neighbourhood
399
400 Filename: 24_copenhagen_nordjolland.jpg
401 Accuracy: Name: Type:
402 1 Denmark country
403 2 Denmark country
404 3 Hovedstaden region
405 4 Hovedstaden region
406 5 Hovedstaden region
407 6 Copenhagen county
408 7 Copenhagen county
409 8 Copenhagen county
410 9 Copenhagen locality

```

```

411 10 Copenhagen locality
412 11 Copenhagen locality
413 12 Indre+Osterbro neighbourhood
414 13 Indre+Osterbro neighbourhood
415 14 Indre+Osterbro neighbourhood
416 15 Indre+Osterbro neighbourhood
417 16 Indre+Osterbro neighbourhood
418
419 Filename: 25_vif_lfc.jpg
420 Accuracy: Name: Type:
421 1 Norway country
422 2 Norway country
423 3 Oslo+Fylke region
424 4 Oslo+Fylke region
425 5 Oslo+Fylke region
426 6 Oslo county
427 7 Oslo county
428 8 Oslo county
429 9 Oslo locality
430 10 Oslo locality
431 11 Oslo locality
432 12 Sogn neighbourhood
433 13 Sogn neighbourhood
434 14 Sogn neighbourhood
435 15 Sogn neighbourhood
436 16 Sogn neighbourhood
437
438 Filename: 26_dognvill_festival.jpg
439 Accuracy: Name: Type:
440 1 Norway country
441 2 Norway country
442 3 Troms+Fylke region
443 4 Troms+Fylke region
444 5 Troms+Fylke region
445 6 Troms%F8+Kommune county
446 7 Troms%F8+Kommune county
447 8 Troms%F8+Kommune county
448 9 Tromso locality
449 10 Tromso locality
450 11 Tromso locality
451 12 Tromso locality
452 13 Tromso locality
453 14 Tromso locality
454 15 Tromso locality
455 16 Tromso locality
456
457 Filename: 27_u2_valle_hovin.jpg
458 Accuracy: Name: Type:
459 1 Norway country
460 2 Norway country
461 3 Oslo+Fylke region
462 4 Oslo+Fylke region
463 5 Oslo+Fylke region
464 6 Oslo county
465 7 Oslo county
466 8 Oslo county
467 9 Oslo locality
468 10 Oslo locality
469 11 Oslo locality
470 12 Helsfyr-sinsen neighbourhood
471 13 Helsfyr-sinsen neighbourhood
472 14 Helsfyr-sinsen neighbourhood

```

```

473 15 Helsfyr-sinsen neighbourhood
474 16 Helsfyr-sinsen neighbourhood
475
476 Filename: 28_muse_stockholm.jpg
477 Accuracy: Name: Type:
478 1 Sweden country
479 2 Sweden country
480 3 Stockholm region
481 4 Stockholm region
482 5 Stockholm region
483 6 Stockholm+Kommun county
484 7 Stockholm+Kommun county
485 8 Stockholm+Kommun county
486 9 Gubb%E4ngen locality
487 10 Gubb%E4ngen locality
488 11 Gubb%E4ngen locality
489 12 Johanneshov neighbourhood
490 13 Johanneshov neighbourhood
491 14 Johanneshov neighbourhood
492 15 Johanneshov neighbourhood
493 16 Johanneshov neighbourhood
494
495 Filename: 29_u2_barcelona.jpg
496 Accuracy: Name: Type:
497 1 Spain country
498 2 Spain country
499 3 Catalonia region
500 4 Catalonia region
501 5 Catalonia region
502 6 Barcelona county
503 7 Barcelona county
504 8 Barcelona county
505 9 L%27Hospitalet+de+Llobregat locality
506 10 L%27Hospitalet+de+Llobregat locality
507 11 L%27Hospitalet+de+Llobregat locality
508 12 Diagonal neighbourhood
509 13 Diagonal neighbourhood
510 14 Diagonal neighbourhood
511 15 Diagonal neighbourhood
512 16 Diagonal neighbourhood
513
514 Filename: 30_bruce_springsteen_los_angeles.jpg
515 Accuracy: Name: Type:
516 1 United+States country
517 2 United+States country
518 3 California region
519 4 California region
520 5 California region
521 6 Los+Angeles+County county
522 7 Los+Angeles+County county
523 8 Los+Angeles+County county
524 9 Los+Angeles locality
525 10 Los+Angeles locality
526 11 Los+Angeles locality
527 12 Green neighbourhood
528 13 Green neighbourhood
529 14 Green neighbourhood
530 15 Green neighbourhood
531 16 Green neighbourhood

```

C.2 Context results for images

```
ID : 1
Filename: 01_notre_dame.jpg
Date : 15.06.2008 12:08:17
Category: Church
Location: Paris 4e Arrondissement
Country : France
Temp : 16.0
ICAO : LFPG
Tags: paris, france, notredame, church, cathedral, geotagged,
Wikiarcticles:
Title : Notre Dame de Paris
Distance : 0.037
Value : 8

Title : Notre Dame
Distance : 0.0739
Value : 6

Title : Kilometre Zero
Distance : 0.0781
Value : 2

Title : Pont au Double
Distance : 0.1189
Value : 0

Title : Hôtel-Dieu de Paris
Distance : 0.1884
Value : 1

Search articles:
Title : Liépvre
Source  : wikipedia
Cat_value: 89
Loc_value: 0

Title : Inaccuracies in The Da Vinci Code
Source  : wikipedia
Cat_value: 42
Loc_value: 0

Title : Église Saint-Sulpice, Paris
Source  : wikipedia
Cat_value: 37
Loc_value: 0

Title : Saint-Julien-le-Pauvre
Source  : wikipedia
Cat_value: 18
Loc_value: 0

Title : Saint-Vincent-de-Paul church, Paris
Source  : wikipedia
Cat_value: 18
Loc_value: 0

Title : Churches of Paris - Paris Churches
Source  : google
Cat_value: 15
Loc_value: 0

Title : Churches of Paris - Paris Churches
Source  : yahoo
Cat_value: 15
Loc_value: 0

Title : St-Gervais-et-St-Protails Church
Source  : wikipedia
Cat_value: 14
Loc_value: 0

Title : Église Saint-Eustache, Paris
Source  : wikipedia
Cat_value: 12
Loc_value: 0

Title : Notre Dame de Paris
Source  : wikipedia
Cat_value: 8
Loc_value: 0

Title : 5th arrondissement of Paris
Source  : wikipedia
Cat_value: 8
Loc_value: 0

Title : Saint-Jacques Tower
Source  : wikipedia
```

Cat_value: 8
Loc_value: 0

Title : [Paris sur Web, Toute l'information, les lieux et les secrets de ...
Source : bing
Cat_value: 7
Loc_value: 0

Title : Jean-Marie Lustiger
Source : wikipedia
Cat_value: 7
Loc_value: 0

Title : L'Indépendant du 4e Arrondissement de Paris: CCCLII : Petition to ...
Source : bing
Cat_value: 6
Loc_value: 0

Title : L'Indépendant du 4e Arrondissement de Paris: Patrimoine
Source : yahoo
Cat_value: 4
Loc_value: 0

Title : L'Indépendant du 4e Arrondissement de Paris: Patrimoine à
Source : bing
Cat_value: 4
Loc_value: 0

Title : Hôtel de Ville, Paris
Source : wikipedia
Cat_value: 4
Loc_value: 0

Title : 4th arrondissement of Paris - Wikipedia, the free encyclopedia
Source : google
Cat_value: 3
Loc_value: 0

Title : 4th arrondissement travel guide - Wikitravel
Source : google
Cat_value: 3
Loc_value: 0

Title : StateMaster - Encyclopedia: VIIe arrondissement
Source : google
Cat_value: 3
Loc_value: 0

Title : Paris Vacation Apartments - Americans in France
Source : google
Cat_value: 3
Loc_value: 0

Title : 4th arrondissement travel guide - Wikitravel
Source : yahoo
Cat_value: 3
Loc_value: 0

Title : Paris Vacation Apartments - Americans in France
Source : yahoo
Cat_value: 3
Loc_value: 0

Title : Paris quatrième - 4th district of Paris
Source : yahoo
Cat_value: 3
Loc_value: 0

Title : 4th arrondissement of Paris - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 3
Loc_value: 0

Title : Paris Vacation Apartments - Americans in France
Source : bing
Cat_value: 3
Loc_value: 0

Title : Paris (France) -- Britannica Online Encyclopedia
Source : bing
Cat_value: 3
Loc_value: 0

Title : 4th arrondissement of Paris
Source : wikipedia
Cat_value: 3
Loc_value: 0

Title : Ain
Source : wikipedia

Cat_value: 3
Loc_value: 0

Title : Sainte-Chapelle
Source : wikipedia
Cat_value: 3
Loc_value: 0

Title : Fountains in Paris
Source : wikipedia
Cat_value: 3
Loc_value: 0

Title : Paris Tourist Attractions: Sightseeing and Attractions in Paris ...
Source : google
Cat_value: 2
Loc_value: 0

Title : Paris, France Arrondissement
Source : google
Cat_value: 1
Loc_value: 0

Title : Paris 4e center! on Flickr - Photo Sharing!
Source : google
Cat_value: 1
Loc_value: 0

Title : Arrondissements (sections of Paris) - Paris Travel Guide ...
Source : google
Cat_value: 1
Loc_value: 0

Title : Photos & Video taken in Paris on Flickr!
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : Paris 4e center! on Flickr - Photo Sharing!
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : 2e arrondissement Hotels Paris - Accommodation in Paris Arrondissement ...
Source : bing
Cat_value: 1
Loc_value: 0

Title : White_RosesnParis's "~ * Must SEE PARIS Sights * ~" on Lists of Bests
Source : bing
Cat_value: 1
Loc_value: 0

Title : Paris
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Clifford Borg
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : PanthÃ©on, Paris
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Paris Balades arrondissement 4
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : 4e Arrondissement (Hôtel-de-Ville) - Community in 4e Arrondissement ...
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : L'Indépendant du 4e Arrondissement de Paris
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : GeoNames Fulltextsearch : paris
Source : bing
Cat_value: 0
Loc_value: 0

Title : cadres 4 english
Source : bing

```
Cat_value: 0
Loc_value: 0

Title : RÃ©union
Source : wikipedia
Cat_value: 0
Loc_value: 0

Title : Paris Hotel - RÃ©servation des hÃtels de luxe Dans le 1 Ã©me ...
Source : google
Cat_value: -1
Loc_value: -1

-----
ID : 2
Filename: 02_nidarosdomen.jpg
Date : 24.07.2008 12:08:17
Category: Church
Location: Trondheim
Country  : Norway
Temp : 21.0
ICAO : ENVA
Tags: trondheim, norway, norge, 2009, nidarosdomen, noorwegen,

Wikiarticles:
Title : Nidaros Cathedral
Distance : 0.0967
Value : 3

Title : Old Town Bridge
Distance : 0.3258
Value : 0

Title : Trampe bicycle lift
Distance : 0.4228
Value : 0

Title : Norwegian University of Science and Technology
Distance : 0.8956
Value : 0

Search articles:
Title : Trondheim Free-Church
Source : yahoo
Cat_value: 20
Loc_value: 7

Title : Church of Norway
Source : google
Cat_value: 19
Loc_value: 9

Title : Heimaey stave church
Source : wikipedia
Cat_value: 19
Loc_value: 1

Title : Norway
Source : wikipedia
Cat_value: 18
Loc_value: 7

Title : Roman Catholicism in Norway
Source : wikipedia
Cat_value: 16
Loc_value: 3

Title : Trondheim Municipality in Norway
Source : yahoo
Cat_value: 14
Loc_value: 39

Title : Bernt Julius Muus
Source : wikipedia
Cat_value: 14
Loc_value: 2

Title : The Pipe Organ at Our Lady Church, Trondheim, Norway
Source : google
Cat_value: 13
Loc_value: 3

Title : The organ at Ilen church, Trondheim
Source : yahoo
Cat_value: 13
Loc_value: 10

Title : A Walking Tour: Visiting Trondheim, Norway
```

Source : google
Cat_value: 12
Loc_value: 6

Title : Haltdalen stave church
Source : wikipedia
Cat_value: 12
Loc_value: 1

Title : Flåan church
Source : wikipedia
Cat_value: 10
Loc_value: 1

Title : Trondheim Anglicans - home page
Source : google
Cat_value: 9
Loc_value: 5

Title : Trondheim Anglicans - home page
Source : yahoo
Cat_value: 9
Loc_value: 5

Title : Lade Church
Source : wikipedia
Cat_value: 9
Loc_value: 1

Title : Nidaros
Source : wikipedia
Cat_value: 8
Loc_value: 7

Title : Church City Mission
Source : wikipedia
Cat_value: 8
Loc_value: 1

Title : Our Lady's Church, Churches and monasteries, Trondheim Norway Directory
Source : yahoo
Cat_value: 6
Loc_value: 3

Title : Norway Directory t
Source : bing
Cat_value: 6
Loc_value: 18

Title : Roman Catholic Territorial Prelature of Trondheim
Source : wikipedia
Cat_value: 6
Loc_value: 11

Title : Battle of Stiklestad
Source : wikipedia
Cat_value: 6
Loc_value: 4

Title : Byåsen menighet
Source : yahoo
Cat_value: 5
Loc_value: 5

Title : St. Olav Catholic Church - Norway official travel guide - visitnorway.com
Source : yahoo
Cat_value: 5
Loc_value: 16

Title : St. Olaf's church
Source : wikipedia
Cat_value: 4
Loc_value: 1

Title : Nidaros Cathedral - Wikipedia, the free encyclopedia
Source : google
Cat_value: 3
Loc_value: 4

Title : St. Olav Catholic Church - Norway official travel guide ...
Source : google
Cat_value: 3
Loc_value: 15

Title : Church of Our Lady, Trondheim
Source : google
Cat_value: 3
Loc_value: 17

Title : Trondheim Free-Church

Source : yahoo
Cat_value: 3
Loc_value: 2

Title : Trondheim - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 3
Loc_value: 128

Title : Norway Directory s
Source : bing
Cat_value: 3
Loc_value: 5

Title : Nidaros Cathedral
Source : wikipedia
Cat_value: 3
Loc_value: 4

Title : Diocese of Nidaros
Source : wikipedia
Cat_value: 3
Loc_value: 5

Title : Trondheim
Source : wikipedia
Cat_value: 3
Loc_value: 128

Title : Haltdalen
Source : wikipedia
Cat_value: 3
Loc_value: 1

Title : Olaf I of Norway
Source : wikipedia
Cat_value: 2
Loc_value: 3

Title : Frosta
Source : wikipedia
Cat_value: 2
Loc_value: 2

Title : NTNU Museum of Natural History and Archaeology
Source : wikipedia
Cat_value: 2
Loc_value: 4

Title : Vår Frue Kirke (Our Lady's Church) in Trondheim, Norway
Source : google
Cat_value: 1
Loc_value: 7

Title : Nidaros Cathedral (church, Trondheim, Norway) -- Britannica Online ...
Source : google
Cat_value: 1
Loc_value: 5

Title : Zia Teresa, Italiensk, Trondheim Norway Directory
Source : yahoo
Cat_value: 1
Loc_value: 1

Title : Zia Teresa, Italiensk, Trondheim Norway Directory
Source : bing
Cat_value: 1
Loc_value: 1

Title : Trondheim Â« Norway.com
Source : bing
Cat_value: 1
Loc_value: 22

Title : Trondheim - the official website - Pilgrim ways in Norway
Source : bing
Cat_value: 1
Loc_value: 7

Title : Vår Frue Kirke (Our Lady's Church) in Trondheim, Norway
Source : bing
Cat_value: 1
Loc_value: 7

Title : Trondheim, Norway definition of Trondheim, Norway in the Free Online ...
Source : bing
Cat_value: 1
Loc_value: 22

Title : Flag of Trondheim

Source : wikipedia
Cat_value: 1
Loc_value: 14

Title : Den katolske kirke i Norge
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : Den katolske kirke
Source : bing
Cat_value: 0
Loc_value: 0

Title : Welcome to St. Edmund's Anglican Church, Oslo, Norway
Source : google
Cat_value: -1
Loc_value: -1

Title : Topic details ('Norway, Sør-Trøndelag, Trondheim - Church records ...
Source : bing
Cat_value: -1
Loc_value: -1

ID : 3
Filename: 03_ishavskatedralen.jpg
Date : 15.09.2007 10:31:17
Category: Church
Location: Tromsdalen
Country : Norway
Temp : 8.0
ICAO : ENTC
Tags: norway, norwegen, tromsø, eismeerkathedrale, church, kirche,

Wikiarticles:
Title : Arctic Cathedral
Distance : 0.0335
Value : 11

Title : Tromsø Bridge
Distance : 0.5037
Value : 0

Search articles:
Title : SCHEDULE - Ragnar Rasmussen :: conductor and musician,Choral ...
Source : google
Cat_value: 38
Loc_value: 4

Title : Ragnar Rasmussen :: conductor and musician,Choral Conductor Norway ...
Source : yahoo
Cat_value: 38
Loc_value: 4

Title : The Arctic Cathedral (Tromsdalen Church)
Source : google
Cat_value: 16
Loc_value: 7

Title : The Arctic Cathedral (Tromsdalen Church)
Source : yahoo
Cat_value: 16
Loc_value: 7

Title : The Arctic Cathedral (Tromsdalen Church)
Source : bing
Cat_value: 16
Loc_value: 7

Title : Tromsø,
Source : wikipedia
Cat_value: 12
Loc_value: 2

Title : Arctic Cathedral - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 11
Loc_value: 2

Title : Arctic Cathedral
Source : wikipedia
Cat_value: 11
Loc_value: 2

Title : Church of Norway
Source : google
Cat_value: 8

Loc_value: 1

Title : Church of Norway
Source : yahoo
Cat_value: 8
Loc_value: 1

Title : Church of Norway
Source : bing
Cat_value: 8
Loc_value: 1

Title : Norway Directory t
Source : yahoo
Cat_value: 6
Loc_value: 1

Title : Norway Directory t
Source : bing
Cat_value: 6
Loc_value: 1

Title : Tromsø Bridge: Facts, Discussion Forum, and Encyclopedia Article
Source : google
Cat_value: 5
Loc_value: 5

Title : NORWAY 1981 Maximum Card - Tromsdalen Church on eBay (end time 07 ...
Source : google
Cat_value: 4
Loc_value: 6

Title : YAY Micro | Image of Tromsdalen Church
Source : google
Cat_value: 4
Loc_value: 1

Title : Tromsdalen, Arctic Cathedral, Storsteinen (421m) and Floya (671m ...
Source : google
Cat_value: 4
Loc_value: 7

Title : World Environment Ecumenical Ceremony at The Arctic Cathedral ...
Source : bing
Cat_value: 4
Loc_value: 1

Title : TROMSDALEN - Tromsø
Source : google
Cat_value: 3
Loc_value: 1

Title : Contact details - Tromsøysund menighet - Tips en venn
Source : bing
Cat_value: 3
Loc_value: 3

Title : Weather forecast for Tromsdalen in Tromsø (Troms) yr.no
Source : yahoo
Cat_value: 2
Loc_value: 11

Title : Norway Directory v
Source : yahoo
Cat_value: 2
Loc_value: 0

Title : Football match: Sogndal-T.U.I.L.Tromsdalen - Norway official travel ...
Source : yahoo
Cat_value: 2
Loc_value: 2

Title : Weather forecast for Tromsøysund in Tromsø (Troms) yr.no
Source : yahoo
Cat_value: 2
Loc_value: 1

Title : Norway Directory v
Source : bing
Cat_value: 2
Loc_value: 0

Title : Arctic Cathedral (Tromsdalen Kirke) - Tromso, Norway, Norway ...
Source : google
Cat_value: 1
Loc_value: 1

Title : Norway Directory e
Source : yahoo
Cat_value: 1

```
Loc_value: 0

Title : Norway Directory r
Source : bing
Cat_value: 1
Loc_value: 0

Title : Grant Stoddard mission pictures
Source : bing
Cat_value: 1
Loc_value: 1

Title : kvasir.no
Source : bing
Cat_value: 0
Loc_value: 0

Title : Norway Directory b
Source : bing
Cat_value: 0
Loc_value: 0

Title : Ten Sing
Source : wikipedia
Cat_value: 0
Loc_value: 1

Title : • Tromsø Alfred Hansens Veg • Norway • Eismeer- Kathedrale Tromsö ...
Source : google
Cat_value: -1
Loc_value: -1

-----
ID : 4
Filename: 04_ulm_minster.jpg
Date : 15.08.2008 10:31:17
Category: Church
Location: Ulm
Country : Germany
Temp : 13.0
ICAO : ETHL
Tags: ulm, germany, europe, mÃ¼nster, church, geotagged,
Wikiarticles:
Title : Ulm Cathedral
Distance : 0.0001
Value : 19

Title : Ulm Hauptbahnhof
Distance : 0.6941
Value : 0

Search articles:
Title : List of tallest churches in the world
Source  : wikipedia
Cat_value: 79
Loc_value: 2

Title : Mid-South District (LCMS)
Source  : wikipedia
Cat_value: 35
Loc_value: 1

Title : Ulm Minster - Wikipedia, the free encyclopedia
Source  : google
Cat_value: 19
Loc_value: 23

Title : Ulm Minster - Wikipedia, the free encyclopedia
Source  : yahoo
Cat_value: 19
Loc_value: 24

Title : Ulm Minster - Wikipedia, the free encyclopedia
Source  : bing
Cat_value: 19
Loc_value: 24

Title : Ulm Minster
Source  : wikipedia
Cat_value: 19
Loc_value: 23

Title : Ulm Cathedral
Source  : google
Cat_value: 18
Loc_value: 14
```

Title : Ulm Cathedral
Source : yahoo
Cat_value: 18
Loc_value: 14

Title : Wiblingen Abbey
Source : wikipedia
Cat_value: 17
Loc_value: 9

Title : Ulm Minster
Source : google
Cat_value: 14
Loc_value: 14

Title : Cologne Cathedral
Source : wikipedia
Cat_value: 12
Loc_value: 4

Title : Roggenburg Abbey
Source : wikipedia
Cat_value: 11
Loc_value: 3

Title : Ulm: Definition from Answers.com
Source : yahoo
Cat_value: 8
Loc_value: 137

Title : John Clayton Nienstedt
Source : wikipedia
Cat_value: 7
Loc_value: 11

Title : Brick Expressionism
Source : wikipedia
Cat_value: 7
Loc_value: 1

Title : Ulm - Wikipedia, the free encyclopedia
Source : google
Cat_value: 6
Loc_value: 107

Title : Ulm - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 6
Loc_value: 107

Title : Ulm - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 6
Loc_value: 107

Title : Ulm
Source : wikipedia
Cat_value: 6
Loc_value: 107

Title : Chicago Temple Building
Source : wikipedia
Cat_value: 6
Loc_value: 1

Title : SÃ¶flingen Abbey
Source : wikipedia
Cat_value: 6
Loc_value: 27

Title : Ulm Münster - Ulm, Germany
Source : google
Cat_value: 5
Loc_value: 17

Title : Ulm Münster - Ulm, Germany
Source : yahoo
Cat_value: 5
Loc_value: 17

Title : Ulm MÃ¼nster - Ulm, Germany
Source : bing
Cat_value: 5
Loc_value: 17

Title : St Pauls Church Photo. Ulm - Germany travel photography.
Source : bing
Cat_value: 5
Loc_value: 4

Title : Destination Germany - Places of Interest - Ulm - Ulm Minster
Source : google
Cat_value: 4
Loc_value: 13

Title : World's tallest church in Ulm, Germany
Source : google
Cat_value: 4
Loc_value: 7

Title : The World's highest Church Spire and the Sparrows - Ulm, Germany ...
Source : google
Cat_value: 4
Loc_value: 42

Title : Muenster Church, Ulm
Source : google
Cat_value: 4
Loc_value: 15

Title : St. George's Collegiate Church, TÃ¼bingen
Source : wikipedia
Cat_value: 4
Loc_value: 1

Title : Peregrine Gobelin - Travel (Ulm, Germany)
Source : yahoo
Cat_value: 3
Loc_value: 6

Title : Peregrine Gobelin - Travel (Ulm, Germany)
Source : bing
Cat_value: 3
Loc_value: 6

Title : John M. LeVoir
Source : wikipedia
Cat_value: 3
Loc_value: 6

Title : Martin Luther College
Source : wikipedia
Cat_value: 3
Loc_value: 6

Title : Ulm Cathedral Panorama
Source : yahoo
Cat_value: 2
Loc_value: 3

Title : Ulm, Germany definition of Ulm, Germany in the Free Online ...
Source : bing
Cat_value: 2
Loc_value: 19

Title : Ulm Tourist Information | Practical information, hotels and tourism ...
Source : bing
Cat_value: 2
Loc_value: 10

Title : Swabian Alb
Source : wikipedia
Cat_value: 2
Loc_value: 3

Title : New Ulm, Minnesota
Source : wikipedia
Cat_value: 2
Loc_value: 64

Title : Sebastian Anton Scherer
Source : wikipedia
Cat_value: 2
Loc_value: 7

Title : Suspense in Ulm - EKD: Evangelical Church in Germany
Source : google
Cat_value: 1
Loc_value: 5

Title : Jobs at Intel - Germany, Ulm
Source : yahoo
Cat_value: 1
Loc_value: 7

Title : Germany, Ulm, Church Carving
Source : bing
Cat_value: 1
Loc_value: 1

Title : Jobs at Intel - Germany, Ulm
Source : bing
Cat_value: 1
Loc_value: 7

Title : Catholic High School (New Ulm, Minnesota)
Source : wikipedia
Cat_value: 1
Loc_value: 2

Title : Ulrich Ensingen
Source : wikipedia
Cat_value: 1
Loc_value: 1

Title : New Ulm, Texas
Source : wikipedia
Cat_value: 1
Loc_value: 28

Title : Ulm Tourism: Ulm, Germany Travel Guide | PlanetWare
Source : yahoo
Cat_value: 0
Loc_value: 20

Title : Ulm Tourism: Ulm, Germany Travel Guide | PlanetWare
Source : bing
Cat_value: 0
Loc_value: 20

Title : Ulm Münsterplatz 63 Germany 29082008002.jpg locr
Source : yahoo
Cat_value: -1
Loc_value: 9

ID : 5
Filename: 05_westminster_abbey.jpg
Date : 15.07.2009 14:21:17
Category: Church
Location: London
Country : United Kingdom
Temp : 23.0
ICAO : EGGW
Tags: london, uk, england, westminster, bigben, city,

Wikiarticles:
Title : The Unknown Warrior
Distance : 0.0132
Value : 1

Title : Poets Corner
Distance : 0.0323
Value : 0

Title : Church of St. Margaret, Westminster
Distance : 0.0728
Value : 36

Title : Westminster
Distance : 0.0946
Value : 2

Title : Middlesex Guildhall
Distance : 0.1111
Value : 0

Search articles:
Title : List of churches in London
Source : wikipedia
Cat_value: 132
Loc_value: 50

Title : Scientology in the United Kingdom - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 108
Loc_value: 25

Title : Nordic churches in London
Source : wikipedia
Cat_value: 85
Loc_value: 31

Title : St Columba's Church, London
Source : wikipedia
Cat_value: 43
Loc_value: 17

Title : Crown Court Church
Source : wikipedia
Cat_value: 37
Loc_value: 13

Title : St Bride's Church
Source : wikipedia
Cat_value: 27
Loc_value: 27

Title : United Kingdom - Conservapedia
Source : yahoo
Cat_value: 25
Loc_value: 11

Title : All-Hallows-the-Great
Source : wikipedia
Cat_value: 22
Loc_value: 22

Title : ChristChurch London
Source : wikipedia
Cat_value: 19
Loc_value: 59

Title : Hillsong Church London
Source : wikipedia
Cat_value: 15
Loc_value: 25

Title : Metropolitan Community Church in East London
Source : wikipedia
Cat_value: 13
Loc_value: 13

Title : Local business results for Church United Kingdom near London, UK
Source : google
Cat_value: 12
Loc_value: 19

Title : St Alban, Wood Street
Source : wikipedia
Cat_value: 12
Loc_value: 21

Title : French Protestant Church of London
Source : wikipedia
Cat_value: 12
Loc_value: 10

Title : Church of Scientology United Kingdom | What is Scientology? Find ...
Source : google
Cat_value: 11
Loc_value: 4

Title : Bishop of London
Source : wikipedia
Cat_value: 11
Loc_value: 61

Title : Church End Finchley
Source : wikipedia
Cat_value: 11
Loc_value: 13

Title : Church Street, London, United Kingdom : Reviews of Church Street ...
Source : yahoo
Cat_value: 10
Loc_value: 26

Title : List of Christopher Wren churches in London
Source : wikipedia
Cat_value: 10
Loc_value: 31

Title : Syro-Malabar Catholic Church of London
Source : wikipedia
Cat_value: 10
Loc_value: 6

Title : Metropolitan Community Church South London
Source : wikipedia
Cat_value: 10
Loc_value: 15

Title : Church Street Hotel in London, United Kingdom | SPLENDIA
Source : yahoo
Cat_value: 8
Loc_value: 35

Title : London - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 7
Loc_value: 682

Title : Church Street Hotel, London, United Kingdom - TripTake.com - Look ...
Source : yahoo
Cat_value: 7
Loc_value: 19

Title : List of churches destroyed in the Great Fire of London and not rebuilt
Source : wikipedia
Cat_value: 7
Loc_value: 14

Title : The Church of England | Church of England
Source : google
Cat_value: 6
Loc_value: 0

Title : Metropolitan Community Church London
Source : wikipedia
Cat_value: 6
Loc_value: 10

Title : Commission for Building Fifty New Churches
Source : wikipedia
Cat_value: 6
Loc_value: 5

Title : Seventh-day Adventist Church - United Kingdom and Ireland
Source : google
Cat_value: 5
Loc_value: 1

Title : List of churches rebuilt after the Great Fire of London but since demolished
Source : wikipedia
Cat_value: 4
Loc_value: 15

Title : Hillsong Church London | Hillsong Church London
Source : google
Cat_value: 2
Loc_value: 3

Title : Photos from LONDON, United Kingdom by photographer Svein-Magne Tunli ...
Source : yahoo
Cat_value: 2
Loc_value: 46

Title : The Moravian Church of the British Province
Source : google
Cat_value: 1
Loc_value: 0

Title : London Gypsy Church United Kingdom
Source : google
Cat_value: 1
Loc_value: 3

Title : London Gypsy Church United Kingdom
Source : yahoo
Cat_value: 1
Loc_value: 3

Title : London Travel Guides: Find out what to do in London when planning the ...
Source : yahoo
Cat_value: 1
Loc_value: 106

Title : Antiochian Orthodox Deanery of the United Kingdom and Ireland
Source : google
Cat_value: 0
Loc_value: 0

Title : Concerts at the Church La Madeleine, London, United Kingdom ...
Source : yahoo
Cat_value: 0
Loc_value: 77

Title : The Church of Jesus Christ of Latter-day Saints
Source : google
Cat_value: -1
Loc_value: -1

Title : Church of Scientology London
Source : google
Cat_value: -1
Loc_value: -1

Title : ACCC.org.uk - Armenian Community of the U.K.
Source : google
Cat_value: -1
Loc_value: -1

ID : 6
Filename: 06_golden_gate_bridge.jpg
Date : 29.07.2006 10:10:17
Category: Bridge
Location: Belvedere
Country : United States
Temp : None
ICAO : KDVO
Tags: sanfrancisco, california, goldengatebridge, bridge, usa, ship,

Wikiarticles:
Title : Golden Gate Bridge
Distance : 0.2379
Value : 184

Title : Lime Point Light
Distance : 0.6502
Value : 4

Title : Fort Point Lighthouse
Distance : 0.9801
Value : 0

Search articles:

ID : 7
Filename: 07_washington_monument.jpg
Date : 04.06.2009 21:21:17
Category: Monument
Location: Washington
Country : United States
Temp : 14.0
ICAO : KGAI
Tags: washingtondc, dc, washingtonmonument, dcist, washington, usa,

Wikiarticles:
Title : Washington Monument
Distance : 0.0
Value : 86

Title : Jefferson Pier
Distance : 0.1171
Value : 9

Title : United States Holocaust Memorial Museum
Distance : 0.2348
Value : 1

Title : National World War II Memorial
Distance : 0.4569
Value : 13

Title : National Christmas Tree (United States)
Distance : 0.5947
Value : 2

Search articles:

Title : Washington Monument: Definition from Answers.com
Source : yahoo
Cat_value: 138
Loc_value: 145

Title : Washington Monument - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 87
Loc_value: 89

Title : Washington Monument - Wikipedia, the free encyclopedia
Source : google
Cat_value: 86
Loc_value: 88

Title : Washington Monument - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 86
Loc_value: 88

Title : Washington Monument
Source : wikipedia
Cat_value: 86

Loc_value: 88

Title : World Architecture Images- Washington Monument
Source : yahoo
Cat_value: 67
Loc_value: 57

Title : Washington Monument - New World Encyclopedia
Source : yahoo
Cat_value: 61
Loc_value: 60

Title : A History of the Aluminum Cap of the Washington Monument
Source : google
Cat_value: 38
Loc_value: 24

Title : snopes.com: Laus Deo and Washington Monument
Source : bing
Cat_value: 37
Loc_value: 73

Title : Washington Monument (monument, Washington, District of Columbia, United ...
Source : yahoo
Cat_value: 35
Loc_value: 56

Title : Washington Monument (monument, Washington, District of Columbia ...
Source : bing
Cat_value: 35
Loc_value: 56

Title : The Washington Monument : On the National Mall at 15th Street Northwest ...
Source : yahoo
Cat_value: 34
Loc_value: 15

Title : Washington Monument (Baltimore)
Source : wikipedia
Cat_value: 30
Loc_value: 24

Title : Washington Monument State Park
Source : wikipedia
Cat_value: 26
Loc_value: 33

Title : Washington Monument : Washington Monument News and Photos ...
Source : google
Cat_value: 24
Loc_value: 22

Title : Washington Monument, Washington
Source : bing
Cat_value: 23
Loc_value: 27

Title : Washington Monument definition of Washington Monument in the Free ...
Source : bing
Cat_value: 23
Loc_value: 31

Title : Washington Monument - EnchantedLearning.com
Source : google
Cat_value: 22
Loc_value: 19

Title : TourOfDC
Source : google
Cat_value: 22
Loc_value: 29

Title : List of monuments dedicated to George Washington
Source : wikipedia
Cat_value: 16
Loc_value: 48

Title : Washington (District of Columbia, United States) -- Britannica Online ...
Source : bing
Cat_value: 15
Loc_value: 223

Title : National Mall
Source : wikipedia
Cat_value: 14
Loc_value: 44

Title : National Mall - Wikipedia, the free encyclopedia
Source : google
Cat_value: 14

Loc_value: 44

Title : George Washington Birthplace National Monument
Source : wikipedia
Cat_value: 13
Loc_value: 37

Title : Zero Milestone
Source : wikipedia
Cat_value: 13
Loc_value: 15

Title : Eakins Oval
Source : wikipedia
Cat_value: 12
Loc_value: 11

Title : Monument
Source : wikipedia
Cat_value: 11
Loc_value: 4

Title : George Washington Carver National Monument
Source : wikipedia
Cat_value: 9
Loc_value: 9

Title : Millennium Monument (Malaysia)
Source : wikipedia
Cat_value: 8
Loc_value: 2

Title : Presidential memorials in the United States - Wikipedia, the free ...
Source : yahoo
Cat_value: 8
Loc_value: 12

Title : Booker T. Washington National Monument
Source : wikipedia
Cat_value: 7
Loc_value: 10

Title : Washington Avenue Soldier's Monument and Triangle
Source : wikipedia
Cat_value: 7
Loc_value: 5

Title : Washington, D.C.
Source : wikipedia
Cat_value: 7
Loc_value: 272

Title : George Washington
Source : wikipedia
Cat_value: 6
Loc_value: 364

Title : George Washington - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 6
Loc_value: 364

Title : United States Washington Monuments Photo Report - Travel
Source : bing
Cat_value: 6
Loc_value: 12

Title : Washington Monument (West Point)
Source : wikipedia
Cat_value: 5
Loc_value: 7

Title : Washington, District of Columbia Monument Attractions, United States
Source : yahoo
Cat_value: 5
Loc_value: 19

Title : Address of the Washington national monument society to the people of ...
Source : bing
Cat_value: 5
Loc_value: 7

Title : Billige hoteller Washington, District of Columbia, USA
Source : yahoo
Cat_value: 4
Loc_value: 59

Title : Washington Monument Syndrome
Source : wikipedia
Cat_value: 3

Loc_value: 3

Title : Washington Monument ploy
Source : wikipedia
Cat_value: 3
Loc_value: 3

Title : Simón Bolívar: The Liberator
Source : wikipedia
Cat_value: 3
Loc_value: 6

Title : Babcock Lakes
Source : wikipedia
Cat_value: 2
Loc_value: 6

Title : Washington, D.C. Tourism Information - United States House of ...
Source : google
Cat_value: 2
Loc_value: 38

Title : EarthCam: Capitol Cam
Source : yahoo
Cat_value: 2
Loc_value: 8

Title : Washington Monument, yet again, Washington DC, United States
Source : google
Cat_value: 1
Loc_value: 23

Title : These United States - Washington
Source : bing
Cat_value: 1
Loc_value: 30

Title : Video results for Washington Monument United States
Source : google
Cat_value: -1
Loc_value: -1

Title : Washington, D.C.: Washington Monument; United States Capitol ...
Source : google
Cat_value: -1
Loc_value: 78

ID : 8
Filename: 08_colosseum.jpg
Date : 23.07.2009 14:21:17
Category: Architecture
Location: Rome
Country : Italy
Temp : 38.0
ICAO : LIRG
Tags: roma, rome, colosseo, italia, italy, colosseum,

Wikiarticles:
Title : Colosseum
Distance : 0.0385
Value : 8

Title : Arch of Constantine
Distance : 0.1305
Value : 1

Title : Temple of Venus and Roma
Distance : 0.2157
Value : 4

Title : Domus Aurea
Distance : 0.2815
Value : 3

Title : Elagabalium
Distance : 0.2882
Value : 2

Search articles:
Title : NCSU Libraries' - What: Architecture Where: Rome, Lazio, Italy
Source : bing
Cat_value: 162
Loc_value: 108

Title : Renaissance architecture
Source : wikipedia
Cat_value: 105

Loc_value: 32

Title : NCSU Libraries' - What: Architecture Where: Rome, Lazio, Italy
Source : bing
Cat_value: 103
Loc_value: 52

Title : Baroque architecture
Source : wikipedia
Cat_value: 69
Loc_value: 12

Title : Book results for Rome Architecture Italy
Source : google
Cat_value: 58
Loc_value: 40

Title : Italy Architecture Guide
Source : google
Cat_value: 34
Loc_value: 3

Title : Temple Rome Study Abroad: Semester Courses
Source : yahoo
Cat_value: 33
Loc_value: 73

Title : Beaux-Arts architecture
Source : wikipedia
Cat_value: 28
Loc_value: 4

Title : Architecture of ancient Rome
Source : wikipedia
Cat_value: 22
Loc_value: 19

Title : Italy
Source : wikipedia
Cat_value: 22
Loc_value: 47

Title : France
Source : wikipedia
Cat_value: 19
Loc_value: 5

Title : Roman Architecture: Italy - Hutchinson encyclopedia article about ...
Source : google
Cat_value: 18
Loc_value: 2

Title : Rome - Wikipedia, the free encyclopedia
Source : google
Cat_value: 16
Loc_value: 359

Title : Rome - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 16
Loc_value: 360

Title : Rome - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 16
Loc_value: 359

Title : Rome
Source : wikipedia
Cat_value: 16
Loc_value: 359

Title : Architecture in Rome at Frommer's
Source : yahoo
Cat_value: 15
Loc_value: 26

Title : Architecture in Italy - Guide for Travelers to Italy - Italy Architecture
Source : yahoo
Cat_value: 15
Loc_value: 7

Title : Rome Medieval Architecture Tour featuring the medieval architecture of ...
Source : yahoo
Cat_value: 12
Loc_value: 32

Title : Paolo Portoghesi
Source : wikipedia
Cat_value: 12

Loc_value: 16

Title : Architecture of the Spanish Renaissance
Source : wikipedia
Cat_value: 10
Loc_value: 2

Title : Basilica
Source : wikipedia
Cat_value: 10
Loc_value: 21

Title : Amazon.ca: Architecture - Italy - Rome: Books
Source : yahoo
Cat_value: 9
Loc_value: 18

Title : Prix de Rome
Source : wikipedia
Cat_value: 9
Loc_value: 28

Title : Roman Republic
Source : wikipedia
Cat_value: 9
Loc_value: 193

Title : Colosseum
Source : wikipedia
Cat_value: 8
Loc_value: 37

Title : Ancient Rome
Source : wikipedia
Cat_value: 7
Loc_value: 110

Title : Massimiliano Fuksas
Source : wikipedia
Cat_value: 6
Loc_value: 6

Title : Culture of ancient Rome
Source : wikipedia
Cat_value: 6
Loc_value: 53

Title : Ancient Roman Architecture - Great Buildings Online
Source : google
Cat_value: 5
Loc_value: 16

Title : Architecture Design and Building in Rome, Italy 01 - Places ...
Source : google
Cat_value: 5
Loc_value: 9

Title : Pantheon in Rome Italy - Roman Architecture - Roman Pantheon
Source : google
Cat_value: 4
Loc_value: 10

Title : Pantheon in Rome Italy - Roman Architecture - Roman Pantheon
Source : yahoo
Cat_value: 4
Loc_value: 10

Title : EUR Fascist Architecture, Suburb Of Rome, Italy - Video
Source : bing
Cat_value: 4
Loc_value: 21

Title : Pantheon in Rome Italy - Roman Architecture - Roman Pantheon
Source : bing
Cat_value: 4
Loc_value: 10

Title : Architecture of Rome, Italy - Great Buildings Online
Source : google
Cat_value: 3
Loc_value: 43

Title : ESUA -
Source : yahoo
Cat_value: 3
Loc_value: 4

Title : ItalyGuides.it: The Roman architecture: the arch, Rome Italy
Source : yahoo
Cat_value: 3

Loc_value: 19

Title : Architecture of Rome, Italy - Great Buildings Online
Source : bing
Cat_value: 3
Loc_value: 43

Title : American Academy in Rome
Source : wikipedia
Cat_value: 3
Loc_value: 18

Title : History of Roman Architecture
Source : google
Cat_value: 2
Loc_value: 3

Title : - Rome
Source : yahoo
Cat_value: 2
Loc_value: 8

Title : Trophy (architectural)
Source : wikipedia
Cat_value: 2
Loc_value: 1

Title : Maecenas - Images of Ancient Greece and Rome
Source : google
Cat_value: 1
Loc_value: 23

Title : Rome Travel Information and Travel Guide - Italy - Lonely Planet
Source : bing
Cat_value: 1
Loc_value: 44

Title : Top Ancient Rome Sites - Where to See Ancient Rome History and ...
Source : bing
Cat_value: 1
Loc_value: 27

Title : Slow Travel Italy - Where to find Bernini in Rome, statues ...
Source : bing
Cat_value: 1
Loc_value: 11

Title : Piero Gemelli
Source : wikipedia
Cat_value: 1
Loc_value: 1

Title : Architecture of Rome, Italy :: Glass Steel and Stone
Source : google
Cat_value: 0
Loc_value: 2

Title : Rome, Italy
Source : bing
Cat_value: 0
Loc_value: 3

Title : Lateran
Source : wikipedia
Cat_value: 0
Loc_value: 4

Title : Architetto a Roma - Architect Rome Italy - AP&C
Source : google
Cat_value: -1
Loc_value: -1

ID : 09
Filename: 09_leaning_tower_of_pisa.jpg
Date : 29.07.2009 12:27:02
Category: Tower
Location: Pisa
Country : Italy
Temp : None
ICAO : LIQD
Tags: pisa, italy, italia, tuscany, toscana, tower,

Wikiarticles:
Title : Leaning Tower of Pisa
Distance : 0.0082
Value : 71

Title : Piazza dei Miracoli

```
Distance : 0.0945
Value : 3

Title : Baptistry (Pisa)
Distance : 0.2032
Value : 2

Title : Arena Garibaldi - Stadio Romeo Anconetani
Distance : 0.3811
Value : 0

Title : Knights Square (Pisa)
Distance : 0.4827
Value : 1

Search articles:
Title : Leaning Tower of Pisa: Definition from Answers.com
Source : yahoo
Cat_value: 103
Loc_value: 70

Title : Leaning Tower of Pisa - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 72
Loc_value: 45

Title : Leaning Tower of Pisa - Wikipedia, the free encyclopedia
Source : google
Cat_value: 71
Loc_value: 44

Title : Leaning Tower of Pisa - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 71
Loc_value: 44

Title : Leaning Tower of Pisa
Source : wikipedia
Cat_value: 71
Loc_value: 44

Title : Campanile
Source : wikipedia
Cat_value: 57
Loc_value: 4

Title : List of leaning towers
Source : wikipedia
Cat_value: 43
Loc_value: 10

Title : Leaning Tower - Pisa, Italy
Source : bing
Cat_value: 26
Loc_value: 22

Title : Leaning Tower of Pisa | Italy Travel Guide
Source : bing
Cat_value: 26
Loc_value: 31

Title : Visit Tower of Pisa - Tower of Pisa
Source : google
Cat_value: 22
Loc_value: -1

Title : History Of The Leaning Tower Of Pisa, Leaning Tower Of Pisa Italy ...
Source : bing
Cat_value: 22
Loc_value: 17

Title : Leaning Tower of Pisa (tower, Pisa, Italy) -- Britannica Online ...
Source : google
Cat_value: 21
Loc_value: 20

Title : Leaning Tower of Pisa (tower, Pisa, Italy) -- Britannica Online ...
Source : bing
Cat_value: 21
Loc_value: 20

Title : The Leaning Tower of Pisa Italy, History Of Leaning Tower Of Pisa ...
Source : yahoo
Cat_value: 20
Loc_value: 20

Title : Leaning Tower of Pisa Pisa PI, Italy
Source : google
Cat_value: 19
```

Loc_value: 29

Title : The Unofficial Leaning Tower of Pisa Web Site
Source : google
Cat_value: 14
Loc_value: 13

Title : Leaning Tower of Pisa - Pisa, Italy - Great Buildings Online
Source : google
Cat_value: 14
Loc_value: 16

Title : The Unofficial Leaning Tower of Pisa Web Site
Source : yahoo
Cat_value: 14
Loc_value: 13

Title : Leaning Tower of Niles
Source : wikipedia
Cat_value: 13
Loc_value: 5

Title : Round tower
Source : wikipedia
Cat_value: 12
Loc_value: 1

Title : Leaning Tower of Suurhusen
Source : wikipedia
Cat_value: 12
Loc_value: 3

Title : St. Walfridus kerk
Source : wikipedia
Cat_value: 12
Loc_value: 2

Title : Pisa Italy Travel Guide - Travel Information for Pisa Italy
Source : yahoo
Cat_value: 11
Loc_value: 48

Title : Pisa Pictures
Source : yahoo
Cat_value: 11
Loc_value: 14

Title : ItalyGuides.it: The Leaning Tower of Pisa - Pisa, Italy
Source : google
Cat_value: 9
Loc_value: 10

Title : ItalyGuides.it: The Leaning Tower of Pisa - Pisa, Italy
Source : bing
Cat_value: 9
Loc_value: 10

Title : Oldehove (tower)
Source : wikipedia
Cat_value: 9
Loc_value: 1

Title : Pisa - Wikipedia, the free encyclopedia
Source : google
Cat_value: 7
Loc_value: 129

Title : Pisa - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 7
Loc_value: 129

Title : Pisa - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 7
Loc_value: 129

Title : Pisa
Source : wikipedia
Cat_value: 7
Loc_value: 129

Title : Diotisalvi
Source : wikipedia
Cat_value: 6
Loc_value: 9

Title : Pisa Tourism and Tourist Information: Information about Pisa Area ...
Source : bing
Cat_value: 5

Loc_value: 39

Title : Galileo's Leaning Tower of Pisa experiment
Source : wikipedia
Cat_value: 5
Loc_value: 5

Title : Leaning tower illusion
Source : wikipedia
Cat_value: 5
Loc_value: 1

Title : Leaning Tower of Pisa, Tourist Attractions in Italy, Tower of Pisa
Source : google
Cat_value: 4
Loc_value: 8

Title : Italy - Pisa Video - Pisa Travel Videos - Tripfilms
Source : yahoo
Cat_value: 4
Loc_value: 21

Title : Torre dei Gualandi
Source : wikipedia
Cat_value: 4
Loc_value: 4

Title : Italy
Source : wikipedia
Cat_value: 3
Loc_value: 7

Title : War of Saint Sabas
Source : wikipedia
Cat_value: 3
Loc_value: 2

Title : Province of Pisa
Source : wikipedia
Cat_value: 2
Loc_value: 14

Title : Bonanno Pisano
Source : wikipedia
Cat_value: 2
Loc_value: 8

Title : ItalyGuides.it: Virtual travel to Pisa and the leaning tower ...
Source : google
Cat_value: 1
Loc_value: 9

Title : Panoramio - Photo of Pisa Tower / Pisa, Italy
Source : google
Cat_value: 1
Loc_value: 4

Title : Pisa in Virtual Reality
Source : yahoo
Cat_value: 1
Loc_value: 9

Title : ItalyGuides.it: A virtual travel to Pisa and the leaning tower - Pisa Italy
Source : yahoo
Cat_value: 1
Loc_value: 3

Title : ItalyGuides.it: Virtual travel to Pisa and the leaning tower, travel ...
Source : bing
Cat_value: 1
Loc_value: 9

Title : LTP
Source : wikipedia
Cat_value: 1
Loc_value: 1

Title : Pisa (disambiguation)
Source : wikipedia
Cat_value: 1
Loc_value: 11

Title : William Henry Goodyear
Source : wikipedia
Cat_value: 1
Loc_value: 2

Title : Image results for Pisa Tower Italy
Source : google
Cat_value: -1

```
Loc_value: -1

Title : Video results for Pisa Tower Italy
Source : google
Cat_value: -1
Loc_value: -1

Title : The Leaning-Tower of Pisa Italy
Source : bing
Cat_value: -1
Loc_value: -1

-----
ID : 10
Filename: 10_eiffel_tower.jpg
Date : 30.06.2008 12:08:17
Category: Tower
Location: Paris 7e Arrondissement
Country : France
Temp : 20.0
ICAO : LFPG
Tags: paris, france, eiffeltower, eiffel, tower, toureiffel,

Wikiarticles:
Title : Eiffel Tower
Distance : 0.0309
Value : 212

Title : Pont d'Iéna
Distance : 0.2242
Value : 1

Title : Musée du quai Branly
Distance : 0.3567
Value : 2

Title : Champ de Mars
Distance : 0.3768
Value : 3

Title : Passerelle Debilly
Distance : 0.544
Value : 3

Search articles:
Title : Eiffel Tower
Source : wikipedia
Cat_value: 212
Loc_value: 0

Title : 7th Arrondissement Eiffel Tower Vacation Apartment Rentals, 7e Paris
Source : google
Cat_value: 54
Loc_value: 0

Title : 7th Arrondissement Eiffel Tower Vacation Apartment Rentals, 7e Paris
Source : yahoo
Cat_value: 54
Loc_value: 0

Title : 7th Arrondissement Eiffel Tower Vacation Apartment Rentals, 7e Paris
Source : bing
Cat_value: 54
Loc_value: 0

Title : Eiffel Tower Area 7e 15e arrondissement Hotels and Travel Paris
Source : google
Cat_value: 16
Loc_value: 0

Title : Eiffel Tower Area 7e 15e arrondissement Hotels and Travel Paris
Source : bing
Cat_value: 16
Loc_value: 0

Title : 7th arrondissement travel guide - Wikitravel
Source : google
Cat_value: 14
Loc_value: 0

Title : 7th arrondissement travel guide - Wikitravel
Source : yahoo
Cat_value: 14
Loc_value: 0

Title : Paris Hotels near 7e Arrondissement in Paris, France - Yahoo! Travel
Source : google
Cat_value: 9
```

Loc_value: 0

Title : Paris Hotels near 7e Arrondissement in Paris, France - Yahoo! Travel
Source : bing
Cat_value: 9
Loc_value: 0

Title : Hotels in Paris 7eme arrondissement
Source : google
Cat_value: 8
Loc_value: 0

Title : Paris
Source : wikipedia
Cat_value: 7
Loc_value: 0

Title : Paris Saint-Germain F.C.
Source : wikipedia
Cat_value: 7
Loc_value: 0

Title : 7th arrondissement of Paris photos on Fotopedia - The Photo ...
Source : google
Cat_value: 5
Loc_value: 0

Title : Paris Abotel Paris Hotels near 7e Arrondissement in Paris, France ...
Source : yahoo
Cat_value: 5
Loc_value: 0

Title : 7th arrondissement of Paris - Wikipedia, the free encyclopedia
Source : google
Cat_value: 4
Loc_value: 0

Title : 7th arrondissement of Paris - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 4
Loc_value: 0

Title : Hotel Apartments Paris, France
Source : bing
Cat_value: 4
Loc_value: 0

Title : 7th arrondissement of Paris
Source : wikipedia
Cat_value: 4
Loc_value: 0

Title : Place d'Italie
Source : wikipedia
Cat_value: 4
Loc_value: 0

Title : 7e arrondissement Hotels Paris - Accommodation in Paris Arrondissement ...
Source : yahoo
Cat_value: 3
Loc_value: 0

Title : Restaurants near 7e Arrondissement & Tour Eiffel (Eiffel Tower) in ...
Source : yahoo
Cat_value: 3
Loc_value: 0

Title : Hotel Reservation Paris 7e Arrondissement, Discount & Cheap rooms
Source : yahoo
Cat_value: 3
Loc_value: 0

Title : 7e arrondissement Hotels Paris - Accommodation in Paris Arrondissement ...
Source : bing
Cat_value: 3
Loc_value: 0

Title : Notre Dame de Paris
Source : wikipedia
Cat_value: 3
Loc_value: 0

Title : Paris-Gare de Lyon
Source : wikipedia
Cat_value: 3
Loc_value: 0

Title : 7e Arrondissement Hotels | Paris | Fodor's Hotel Reviews
Source : google
Cat_value: 2

Loc_value: 0

Title : Champ de Mars, 7e Arrondissement, Paris, France
Source : google
Cat_value: 2
Loc_value: 0

Title : Hotel Les Jardins D' Eiffel, Paris 7eme Arrondissement | LateRooms
Source : google
Cat_value: 2
Loc_value: 0

Title : 7e Arrondissement, Paris, France
Source : yahoo
Cat_value: 2
Loc_value: 0

Title : 7e Arrondissement Hotels | Paris | Fodor's Hotel Reviews
Source : yahoo
Cat_value: 2
Loc_value: 0

Title : 7e Arrondissement, Paris, France
Source : bing
Cat_value: 2
Loc_value: 0

Title : 7e Arrondissement Hotels | Paris | Fodor's Hotel Reviews
Source : bing
Cat_value: 2
Loc_value: 0

Title : l'Ascension de la Tour Eiffel/Going Up the Eiffel Tower, Champ de Mars ...
Source : bing
Cat_value: 2
Loc_value: 0

Title : PÃ¨re Lachaise Cemetery
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Fountains in Paris
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Fountain
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Inaccuracies in The Da Vinci Code
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Ã‰glise Saint-Sulpice, Paris
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Youth hostels Paris 7e Arrondissement Paris Paris - Ile de France France
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : Hotel Paris 7e arrondissement | Tour Eiffel, MusÃ©e d'Orsay
Source : bing
Cat_value: 1
Loc_value: 0

Title : Ã‰cole Militaire
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Wallace fountain
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : 17th arrondissement of Paris
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Carnavalet Museum
Source : wikipedia
Cat_value: 1

```
Loc_value: 0

Title : Squares in Paris
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Place de la Bastille
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : 7e Arrondissement Restaurants | Paris | Fodor's Restaurant Reviews
Source : bing
Cat_value: 0
Loc_value: 0

Title : Corruption scandals in the Paris region
Source : wikipedia
Cat_value: 0
Loc_value: 0

Title : Paris MÃ©tro Line 14
Source : wikipedia
Cat_value: 0
Loc_value: 0

-----
ID : 11
Filename: 11_dubai_burj_al_arab.jpg
Date : 27.06.2006 22:21:17
Category: Hotel
Location: Dubai
Country : United Arab Emirates
Temp : 33.0
ICAO : OMDB
Tags: dubai, burjalarab, unitedarabemirates, uae, hotel, burj,

Wikiarticles:
Title : Burj Al Arab
Distance : 0.1082
Value : 30

Title : Wild Wadi Water Park
Distance : 0.4146
Value : 2

Title : Jumeirah Beach Hotel
Distance : 0.4372
Value : 23

Search articles:
Title : Dubai Hotels - Best Price Hotel on Instant Confirmation & Last ...
Source : google
Cat_value: 272
Loc_value: 432

Title : Dubai, United Arab Emirates Hotels and Dubai, United Arab Emirates ...
Source : bing
Cat_value: 156
Loc_value: 167

Title : Dubai Hotel Travel - Cheap Hotels, Resorts and Accommodation in United ...
Source : bing
Cat_value: 137
Loc_value: 170

Title : Dubai hotels, Dubai Accommodation and Dubai Hotels United Arab Emirates ...
Source : yahoo
Cat_value: 119
Loc_value: 174

Title : List of five-star hotels in Dubai
Source : wikipedia
Cat_value: 57
Loc_value: 58

Title : List of tallest buildings in Dubai
Source : wikipedia
Cat_value: 57
Loc_value: 290

Title : List of tallest hotels in the world
Source : wikipedia
Cat_value: 56
Loc_value: 11

Title : Dubai Hotels in United Arab Emirates (UAE) - DirectRooms
```

Source : google
Cat_value: 53
Loc_value: 40

Title : Bur Dubai Hotels United Arab Emirates - Asiarooms.com Bur Dubai hotel ...
Source : yahoo
Cat_value: 51
Loc_value: 79

Title : Bur Dubai Hotels Dubai, Hotels in Bur Dubai, Hotels Discount in Bur ...
Source : yahoo
Cat_value: 51
Loc_value: 82

Title : Dubai Hotels United Arab Emirates, Dubai Hotels Accommodation, Dubai ...
Source : bing
Cat_value: 46
Loc_value: 91

Title : Dubai hotels and accommodation, hotel reservations in United Arab ...
Source : yahoo
Cat_value: 44
Loc_value: 55

Title : Booking.com: 282 hotels in Dubai, United Arab Emirates. Book your ...
Source : google
Cat_value: 43
Loc_value: 71

Title : Hydropolis Underwater Hotel, Dubai, United Arab Emirates | Dubai for ...
Source : bing
Cat_value: 27
Loc_value: 84

Title : Taj Hotels Resorts and Palaces
Source : wikipedia
Cat_value: 26
Loc_value: 1

Title : Local business results for Hotel United Arab Emirates near Dubai - United Arab Emirates
Source : google
Cat_value: 23
Loc_value: 19

Title : Jumeirah Beach Hotel
Source : wikipedia
Cat_value: 23
Loc_value: 19

Title : JW Marriott Dubai Hotel: A landmark 5-star luxury hotel in Dubai UAE
Source : google
Cat_value: 22
Loc_value: 21

Title : Grand Hyatt Dubai Hotel (Bur Dubai), United Arab Emirates
Source : bing
Cat_value: 19
Loc_value: 19

Title : Dubai Hotels: Luxury at Fairmont Dubai Hotel, United Arab Emirates
Source : bing
Cat_value: 18
Loc_value: 10

Title : Dubai Hotels. Dubai United Arab Emirates Hotel Accommodation ...
Source : google
Cat_value: 17
Loc_value: 33

Title : Dubai Hotels. Dubai United Arab Emirates Hotel Accommodation Discounts ...
Source : bing
Cat_value: 17
Loc_value: 33

Title : Trump International Hotel and Tower (Dubai)
Source : wikipedia
Cat_value: 17
Loc_value: 26

Title : The Address Downtown Burj Dubai
Source : wikipedia
Cat_value: 15
Loc_value: 32

Title : Hydropolis Underwater Hotel, Dubai - Design Build Network
Source : google
Cat_value: 14
Loc_value: 12

Title : Shangri-La Hotel (Dubai)

Source : wikipedia
Cat_value: 14
Loc_value: 17

Title : Dubai Hotel - Hyatt Regency Dubai Hotel United Arab Emirates
Source : google
Cat_value: 13
Loc_value: 13

Title : Dubai Hotel - Hyatt Regency Dubai Hotel United Arab Emirates
Source : yahoo
Cat_value: 13
Loc_value: 13

Title : Dubai Mall Hotel
Source : wikipedia
Cat_value: 11
Loc_value: 17

Title : News results for Dubai Hotel United Arab Emirates
Source : google
Cat_value: 9
Loc_value: 37

Title : Radisson SAS Hotel,Dubai Creek
Source : wikipedia
Cat_value: 9
Loc_value: 20

Title : Acico Twin Towers
Source : wikipedia
Cat_value: 9
Loc_value: 21

Title : The Fairmont Dubai
Source : wikipedia
Cat_value: 9
Loc_value: 18

Title : W Dubai
Source : wikipedia
Cat_value: 8
Loc_value: 14

Title : Four Seasons Hotel Dubai Festival City
Source : wikipedia
Cat_value: 8
Loc_value: 13

Title : Park Hyatt Dubai Hotel - Dubai Hotel United Arab Emirates
Source : google
Cat_value: 6
Loc_value: 10

Title : Park Hyatt Dubai Hotel - Dubai Hotel United Arab Emirates
Source : yahoo
Cat_value: 6
Loc_value: 10

Title : Dubai Nova Hotel Affordable Rooms Luxury Hotel Dubai Hotels Cheap Hotel ...
Source : yahoo
Cat_value: 6
Loc_value: 10

Title : Park Hyatt Dubai Hotel - Dubai Hotel United Arab Emirates
Source : bing
Cat_value: 6
Loc_value: 10

Title : JW Marriott Hotel Dubai
Source : wikipedia
Cat_value: 6
Loc_value: 13

Title : Dubai
Source : wikipedia
Cat_value: 5
Loc_value: 418

Title : Movenpick Hotel Dubai
Source : wikipedia
Cat_value: 4
Loc_value: 4

Title : Conrad Dubai
Source : wikipedia
Cat_value: 4
Loc_value: 23

Title : Grand Hyatt Dubai

Source : wikipedia
Cat_value: 4
Loc_value: 10

Title : Dubai Pearl
Source : wikipedia
Cat_value: 3
Loc_value: 24

Title : Burj Al Arab, Jumeirah - Dubai
Source : yahoo
Cat_value: 2
Loc_value: 6

Title : Dubai, Dubai Hotels, Accommodation in Dubai, Dubai Apartments, Dubai ...
Source : bing
Cat_value: 1
Loc_value: 17

Title : Dubai Hotels | Dusit Thani Dubai Hotel | Dubai Luxury Hotel
Source : google
Cat_value: -1
Loc_value: -1

Title : Dubai Luxury Hotel | Official Site Raffles Dubai United Arab ...
Source : google
Cat_value: -1
Loc_value: -1

Title : Dubai Luxury Hotel | Official Site Raffles Dubai United Arab Emirates ...
Source : yahoo
Cat_value: -1
Loc_value: -1

Title : Dubai Hotels: Luxury at Fairmont Dubai Hotel, United Arab Emirates
Source : yahoo
Cat_value: -1
Loc_value: -1

Title : Dubai Luxury Hotel | Official Site Raffles Dubai United Arab Emirates ...
Source : bing
Cat_value: -1
Loc_value: -1

ID : 12
Filename: 12_ice_hotel_jukkasjarvi.jpg
Date : 18.01.2009 12:21:17
Category: Architecture
Location: JukkasjÄrvi
Country : Sweden
Temp : -9.0
ICAO : ESNQ
Tags: exodus, lapland, snow, sweden, sauna, rader,
Wikiaarticles:
Title : Jukkasjärvi
Distance : 0.0
Value : 0

Search articles:
Title : The bright side of architecture Study in Sweden SWEDEN.SE
Source : yahoo
Cat_value: 24
Loc_value: 0

Title : The bright side of architecture â€“ Study in Sweden â€“ SWEDEN.SE ...
Source : bing
Cat_value: 24
Loc_value: 0

Title : Design & Architecture in Sweden - Visit Scandinavia Attractions ...
Source : yahoo
Cat_value: 4
Loc_value: 0

Title : ICEHOTEL, Jukkasjärvi, Sweden Luxury Lodge at Kiwi Collection
Source : google
Cat_value: 3
Loc_value: 0

Title : SearchWorks (SULAIR) Search Results
Source : google
Cat_value: 3
Loc_value: 0

Title : Ice Hotel | Jukkasjärvi, Sweden - SkyscraperCity
Source : google

Cat_value: 3
Loc_value: 0

Title : ICEHOTEL, Jukkasjärvi, Sweden Luxury Lodge at Kiwi Collection
Source : yahoo
Cat_value: 3
Loc_value: 0

Title : ICEHOTEL, Jukkasjärvi, Sweden Luxury Lodge at Kiwi Collection
Source : bing
Cat_value: 3
Loc_value: 0

Title : Ice Hotel Jukkasjärvi, Sweden | Kuwait Life, Lifestyle, Classifieds ...
Source : bing
Cat_value: 3
Loc_value: 0

Title : Ice Hotel, Jukkasjärvi map
Source : google
Cat_value: 2
Loc_value: 0

Title : Ice Hotel, Jukkasjärvi map
Source : yahoo
Cat_value: 2
Loc_value: 0

Title : Icehotel in Kiruna, Sweden - Review - Trazzler - 54
Source : yahoo
Cat_value: 2
Loc_value: 0

Title : Icehotel (Jukkasjärvi)
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Ice hotel
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : MegaStructures
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Lavvu
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Ice hotel - Wikipedia, the free encyclopedia
Source : google
Cat_value: 1
Loc_value: 0

Title : I C E H O T E L [Jukkasjarvi, Sweden] - a set on Flickr
Source : google
Cat_value: 1
Loc_value: 0

Title : Jukkasjarvi Ice Hotel in Sweden
Source : google
Cat_value: 1
Loc_value: 0

Title : Church Interior Of Ice Hotel At Jukkasjärvi Near Kiruna Sweden ...
Source : google
Cat_value: 1
Loc_value: 0

Title : Ice hotel - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : Icehotel (Jukkasjärvi) - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : Ice Hotel In Sweden | TheContaminated - Cool Pictures, Weird Pictures ...
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : Welcome to ICEHOTEL
Source : bing

```

Cat_value: 1
Loc_value: 0

Title : 18 Years with the Ice Hotel in Jukkasjärvi - Visit Scandinavia ...
Source : bing
Cat_value: 1
Loc_value: 0

Title : Icehotel (Jukkasjärvi) - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 1
Loc_value: 0

Title : Temperature
Source : bing
Cat_value: 1
Loc_value: 0

Title : Ice hotel - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 1
Loc_value: 0

Title : Sweden Booking
Source : bing
Cat_value: 1
Loc_value: 0

Title : Kiruna
Source : wikipedia
Cat_value: 0
Loc_value: 0

Title : Bror Hjorth
Source : wikipedia
Cat_value: 0
Loc_value: 0

Title : Stuart Harrison Architect
Source : google
Cat_value: 0
Loc_value: 0

Title : BBC - h2g2 - Icehotel, Jukkasjarvi, Sweden
Source : google
Cat_value: 0
Loc_value: 0

Title : ICEHOTEL #20 " World's largest hotel made of ice and snow
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : www.agderkunst.no/kategori.asp?mkat=3&skat=58
Source : yahoo
Cat_value: -1
Loc_value: -1

Title : Barentsinfo
Source : bing
Cat_value: -1
Loc_value: -1

-----
ID : 13
Filename: 13_kheops_pyramid.jpg
Date : 08.06.2008 15:11:01
Category: Pyramid
Location: Nazlat as Samman
Country : Egypt
Temp :
ICAO :
Tags:

Wikiarticles:
Title : Great Pyramid of Giza
Distance : 0.0438
Value : 91

Title : Khufu ship
Distance : 0.1235
Value : 5

Title : Giza
Distance : 0.2635
Value : 4

```

Search articles:

```
-----  
ID : 14  
Filename: 14_brandenburger_tor.jpg  
Date : 26.07.2008 16:14:37  
Category: Gate  
Location: Berlin  
Country : Germany  
Temp : 30.0  
ICAO : EDDT  
Tags: berlin, germany, deutschland, nikon, geotagged, brandenburgertor,  
  
Wikiarticles:  
Title : Brandenburg Gate  
Distance : 0.0188  
Value : 79  
  
Title : Pariser Platz  
Distance : 0.094  
Value : 10  
  
Title : Embassy of the United States in Berlin  
Distance : 0.1358  
Value : 5  
  
Title : Akademie der Künste  
Distance : 0.2029  
Value : 0  
  
Title : Bundestag  
Distance : 0.2644  
Value : 0  
  
Search articles:  
Title : Brandenburg Gate - Wikipedia, the free encyclopedia  
Source  : yahoo  
Cat_value: 80  
Loc_value: 55  
  
Title : Brandenburg Gate - Wikipedia, the free encyclopedia  
Source  : google  
Cat_value: 79  
Loc_value: 55  
  
Title : Brandenburg Gate  
Source  : wikipedia  
Cat_value: 79  
Loc_value: 55  
  
Title : Potsdamer Platz  
Source  : wikipedia  
Cat_value: 32  
Loc_value: 97  
  
Title : Brandenburg Gate (gateway, Berlin, Germany) -- Britannica Online ...  
Source  : google  
Cat_value: 29  
Loc_value: 24  
  
Title : Brandenburg Gate - The Berlin Brandenburg Gate  
Source  : yahoo  
Cat_value: 26  
Loc_value: 16  
  
Title : Ishtar Gate  
Source  : wikipedia  
Cat_value: 23  
Loc_value: 3  
  
Title : Brandenburg Gate (Kalininograd)  
Source  : wikipedia  
Cat_value: 19  
Loc_value: 2  
  
Title : The Brandenburg Gate (Brandenburger Tor) : Pariser Platz at Unter ...  
Source  : google  
Cat_value: 18  
Loc_value: 11  
  
Title : Berlin Germany Hotels - Cheap Berlin Hotel Rates  
Source  : yahoo  
Cat_value: 12  
Loc_value: 171  
  
Title : Berlin Wall - Wikipedia, the free encyclopedia  
Source  : yahoo  
Cat_value: 12  
Loc_value: 250
```

Title : Berlin Wall
Source : wikipedia
Cat_value: 12
Loc_value: 249

Title : Brandenburg Gate - Germany Vacation Guide
Source : yahoo
Cat_value: 11
Loc_value: 11

Title : Ronald Reagan... Brandenburg Gate
Source : google
Cat_value: 10
Loc_value: 39

Title : Pariser Platz
Source : wikipedia
Cat_value: 10
Loc_value: 9

Title : Berlin cam overlooking the Brandenburg gate in Berlin Germany
Source : google
Cat_value: 9
Loc_value: 21

Title : Berlin | TripSay.com
Source : yahoo
Cat_value: 9
Loc_value: 65

Title : Berlin cam overlooking the Brandenburg gate in Berlin Germany
Source : bing
Cat_value: 9
Loc_value: 21

Title : Tear down this wall
Source : wikipedia
Cat_value: 9
Loc_value: 25

Title : Obama to Speak on Trans-Atlantic Ties at Berlin's Victory Column ...
Source : yahoo
Cat_value: 8
Loc_value: 24

Title : Brandenburg Gate (disambiguation)
Source : wikipedia
Cat_value: 8
Loc_value: 1

Title : Berlin - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 7
Loc_value: 432

Title : Berlin
Source : wikipedia
Cat_value: 7
Loc_value: 432

Title : West Berlin
Source : wikipedia
Cat_value: 7
Loc_value: 451

Title : Berlin New Year's Eve Party - 2010 New Year's Eve Party in Berlin
Source : google
Cat_value: 6
Loc_value: 13

Title : Berlin New Year's Eve Party - 2010 New Year's Eve Party in Berlin
Source : yahoo
Cat_value: 6
Loc_value: 13

Title : Berlin border crossings
Source : wikipedia
Cat_value: 6
Loc_value: 125

Title : Brandenburg Gate, Berlin, Germany Photographic Print by Panoramic ...
Source : google
Cat_value: 4
Loc_value: 4

Title : Embassy of the United States - Berlin, Germany: Homepage
Source : bing
Cat_value: 4
Loc_value: 3

Title : Unter den Linden
Source : wikipedia
Cat_value: 4
Loc_value: 14

Title : 2009 World Championships in Athletics
Source : wikipedia
Cat_value: 4
Loc_value: 40

Title : Hva skjer? / Aftenposten Uteliv, kultur, severdigheter
Source : yahoo
Cat_value: 3
Loc_value: 5

Title : Mitte
Source : wikipedia
Cat_value: 3
Loc_value: 22

Title : BBC NEWS | Europe | Berlin remembers fall of the Wall
Source : google
Cat_value: 2
Loc_value: 10

Title : Stock Photos of Berlin, Brandenburg Gate, Germany, Europe ...
Source : google
Cat_value: 2
Loc_value: 2

Title : Berlin Photos: Brandenburg Gate, Germany | Frommers.com
Source : google
Cat_value: 2
Loc_value: 17

Title : Brandenburg Gate Berlin Germany - 360° Panorama
Source : bing
Cat_value: 2
Loc_value: 3

Title : Berlin Germany.com: Hotels - History - Map
Source : bing
Cat_value: 2
Loc_value: 9

Title : MTV Europe Music Awards 1994
Source : wikipedia
Cat_value: 2
Loc_value: 3

Title : Kottbusser Tor (Berlin U-Bahn)
Source : wikipedia
Cat_value: 2
Loc_value: 6

Title : Berlin Germany Tourist Information and Travel Guide
Source : yahoo
Cat_value: 1
Loc_value: 8

Title : Berlin Germany - Welcome to Berlin
Source : bing
Cat_value: 1
Loc_value: 22

Title : Berlin Travel Information and Travel Guide - Germany - Lonely Planet
Source : bing
Cat_value: 1
Loc_value: 71

Title : YouTube - Barack Obama Speech from Berlin, Germany
Source : bing
Cat_value: 1
Loc_value: 9

Title : Berlin Germany Tourist Information and Travel Guide
Source : bing
Cat_value: 1
Loc_value: 8

Title : Hallesches Tor (Berlin U-Bahn)
Source : wikipedia
Cat_value: 1
Loc_value: 9

Title : Germany
Source : wikipedia
Cat_value: 1
Loc_value: 37

Title : Battle of the Seelow Heights
Source : wikipedia
Cat_value: 0
Loc_value: 23

Title : Seelow Heights
Source : wikipedia
Cat_value: 0
Loc_value: 4

Title : Water-Gate
Source : bing
Cat_value: -1
Loc_value: -1

ID : 15
Filename: 15_bagration_bridge.jpg
Date : 25.08.2009 13:34:12
Category: Bridge
Location: Moscow
Country : Russia
Temp : 16.0
ICAO : UUEE
Tags: moscow, moscowcity, russia, mitsui, city, girl,

Wikiarticles:
Title : Imperia Tower
Distance : 0.127
Value : 1

Title : Moscow-City
Distance : 0.2343
Value : 5

Title : Mercury City Tower
Distance : 0.2925
Value : 2

Title : City Hall and City Duma
Distance : 0.3166
Value : 2

Title : Naberezhnaya Tower
Distance : 0.3787
Value : 1

Search articles:
Title : GREAT BRIDGE LINKS: BRIDGE CLUBS IN EUROPE
Source : google
Cat_value: 203
Loc_value: 3

Title : List of bridges in Moscow
Source : wikipedia
Cat_value: 79
Loc_value: 10

Title : Bolshoy Ustinsky Bridge
Source : wikipedia
Cat_value: 40
Loc_value: 15

Title : Andreyevsky Bridge
Source : wikipedia
Cat_value: 35
Loc_value: 10

Title : Bolshoy Kamenny Bridge
Source : wikipedia
Cat_value: 33
Loc_value: 7

Title : Borodinsky Bridge
Source : wikipedia
Cat_value: 32
Loc_value: 6

Title : Krasnoluzhsky Bridge
Source : wikipedia
Cat_value: 31
Loc_value: 9

Title : Security-Bridge - Russian security market
Source : google
Cat_value: 30
Loc_value: 7

Title : Krymsky Bridge
Source : wikipedia
Cat_value: 25
Loc_value: 12

Title : Bolshoy Moskvoretsky Bridge
Source : wikipedia
Cat_value: 19
Loc_value: 7

Title : Bolshoy Krasnokholmsky Bridge
Source : wikipedia
Cat_value: 17
Loc_value: 10

Title : Moscow gets GRP bridge to beat corrosion | Fiberline Composites
Source : google
Cat_value: 16
Loc_value: 5

Title : Moscow News
Source : yahoo
Cat_value: 16
Loc_value: 5

Title : Luzhniki Metro Bridge
Source : wikipedia
Cat_value: 14
Loc_value: 8

Title : Bagration Bridge hotels, Moscow, Russia: Moscow Hotel Guide
Source : yahoo
Cat_value: 13
Loc_value: 54

Title : Saburovsky Rail Bridges
Source : wikipedia
Cat_value: 13
Loc_value: 6

Title : Zhivopisny Bridge
Source : wikipedia
Cat_value: 12
Loc_value: 4

Title : Moscow restricts traffic over bridge linking Russia with Estonia | Top ...
Source : yahoo
Cat_value: 11
Loc_value: 7

Title : Smolensky Metro Bridge
Source : wikipedia
Cat_value: 11
Loc_value: 9

Title : English Russia » Kiev: Moscow Bridge
Source : google
Cat_value: 10
Loc_value: 10

Title : English Russia " Kiev: Moscow Bridge
Source : yahoo
Cat_value: 10
Loc_value: 10

Title : English Russia Â» Kiev: Moscow Bridge
Source : bing
Cat_value: 10
Loc_value: 10

Title : Novospassky Bridge
Source : wikipedia
Cat_value: 10
Loc_value: 10

Title : Moscow-Riga Railroad Bridge - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 9
Loc_value: 13

Title : Moscow-Riga Railroad Bridge
Source : wikipedia
Cat_value: 9
Loc_value: 13

Title : Bagration Bridge
Source : wikipedia
Cat_value: 7
Loc_value: 8

Title : Language Schools Program - Learn Russian in Moscow, Russia
Source : google
Cat_value: 6
Loc_value: 7

Title : Moscow International Business Center - Wikipedia, the free ...
Source : google
Cat_value: 5
Loc_value: 37

Title : Preobrazhenskiy Metro Bridge
Source : wikipedia
Cat_value: 5
Loc_value: 4

Title : Lexicon Bridge Publishers
Source : google
Cat_value: 3
Loc_value: 1

Title : Moscow - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 3
Loc_value: 433

Title : English Russia
Source : yahoo
Cat_value: 3
Loc_value: 13

Title : Moscow - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 3
Loc_value: 432

Title : Moscow
Source : wikipedia
Cat_value: 3
Loc_value: 432

Title : Official Russia | Kiev: Moscow Bridge
Source : google
Cat_value: 2
Loc_value: 4

Title : Moscow Nightlife - Insider Tips on Nightlife, Clubs and Bars in Moscow ...
Source : yahoo
Cat_value: 2
Loc_value: 70

Title : ENGLISH.GAY.RU: Traveller's Guide > Russia > Moscow
Source : yahoo
Cat_value: 2
Loc_value: 26

Title : Moscow Guide and Driver - private tours, personal transportation ...
Source : bing
Cat_value: 2
Loc_value: 28

Title : Moscow River
Source : wikipedia
Cat_value: 2
Loc_value: 24

Title : Moscow River bridge, Moscow, Russia Photos - Flags, Maps, Economy ...
Source : google
Cat_value: 1
Loc_value: 3

Title : Panoramic pictures and virtual tour of Moscow - 360 Cities
Source : yahoo
Cat_value: 1
Loc_value: 22

Title : English Russia » Photos made in Moscow subway
Source : bing
Cat_value: 1
Loc_value: 165

Title : Moscow Hotels, St. Petersburg Hotels at Amazing Discounts. Leaders in ...
Source : bing
Cat_value: 1
Loc_value: 38

Title : Russian school in Moscow, Russia
Source : bing
Cat_value: 1
Loc_value: 32

Title : Moscow, Russia - Hutchinson encyclopedia article about Moscow, Russia
Source : bing
Cat_value: 1
Loc_value: 44

Title : Kuznetsky Most (Metro)
Source : wikipedia
Cat_value: 1
Loc_value: 3

Title : Main page | The Moscow Times | Daily newspaper
Source : bing
Cat_value: 0
Loc_value: 10

Title : Moscow, Russia - What does MOW stand for? Acronyms and abbreviations ...
Source : bing
Cat_value: 0
Loc_value: 9

Title : Moscow, Russia definition of Moscow, Russia in the Free Online ...
Source : bing
Cat_value: 0
Loc_value: 62

Title : Video results for Moscow Bridge Russia
Source : google
Cat_value: -1
Loc_value: -1

ID : 16
Filename: 16_north_shore_surfing.jpg
Date : 28.04.2009 13:46:37
Category: Surfing
Location: Haleiwa
Country : United States
Temp : 22.0
ICAO : PHHI
Tags: hawaii, waimea, beach, oahu, pacific, pacificocean,

Wikiarticles:
Title : Waimea Bay, Hawaii
Distance : 0.3355
Value : 10

Search articles:
Title : Sunny Garcia
Source : wikipedia
Cat_value: 24
Loc_value: 4

Title : Best Surfing in Haleiwa - All Time | nextstop.com
Source : google
Cat_value: 22
Loc_value: 13

Title : Western Surfing Association Teams with The United States Marine Corps ...
Source : bing
Cat_value: 21
Loc_value: 1

Title : Rabbit Kekai
Source : wikipedia
Cat_value: 19
Loc_value: 1

Title : Triple Crown of Surfing
Source : wikipedia
Cat_value: 18
Loc_value: 4

Title : List of surfers
Source : wikipedia
Cat_value: 18
Loc_value: 1

Title : Surfing in Haleiwa | Haleiwa Surfing | Activity & Adventure
Source : yahoo
Cat_value: 14
Loc_value: 8

Title : Learn to Surf in Hawaii (Surfing) - Haleiwa, United States
Source : yahoo
Cat_value: 12
Loc_value: 10

Title : List of surfing areas

Source : wikipedia
Cat_value: 12
Loc_value: 1

Title : Haleiwa Travel Guide || Jaunted
Source : yahoo
Cat_value: 11
Loc_value: 9

Title : Eddie Aikau
Source : wikipedia
Cat_value: 11
Loc_value: 1

Title : Local business results for Surfing United States near Haleiwa, HI
Source : google
Cat_value: 10
Loc_value: 9

Title : Bethany Hamilton
Source : wikipedia
Cat_value: 10
Loc_value: 1

Title : Waimea Bay, Hawaii
Source : wikipedia
Cat_value: 10
Loc_value: 1

Title : Mark Richards (surfer)
Source : wikipedia
Cat_value: 8
Loc_value: 2

Title : SofÃ-a MulÃ¡novich
Source : wikipedia
Cat_value: 8
Loc_value: 1

Title : Haleiwa Surfing Vacations - Real Travel
Source : google
Cat_value: 7
Loc_value: 19

Title : OahuSurfPhotos.com in Haleiwa, United States - Localyte.com
Source : yahoo
Cat_value: 7
Loc_value: 29

Title : Haleiwa,Haleiwa surf,Haleiwa surfing,USA, Hawaii, Oahu, WannaSurf ...
Source : google
Cat_value: 6
Loc_value: 15

Title : Haleiwa,Haleiwa surf,Haleiwa surfing,USA, Hawaii, Oahu, WannaSurf ...
Source : bing
Cat_value: 6
Loc_value: 15

Title : List of fatal, unprovoked shark attacks in the United States ...
Source : bing
Cat_value: 6
Loc_value: 1

Title : List of fatal, unprovoked shark attacks in the United States
Source : wikipedia
Cat_value: 6
Loc_value: 1

Title : Frederick Patacchia
Source : wikipedia
Cat_value: 6
Loc_value: 1

Title : Haleiwa, Oahu - Panoramic Earth Travel Information
Source : bing
Cat_value: 5
Loc_value: 15

Title : United States Adventure Travel Guide & Activities to do in United ...
Source : bing
Cat_value: 5
Loc_value: 3

Title : Haleiwa Surfing Vacation Rentals,Haleiwa Surfing Rentals,Haleiwa ...
Source : yahoo
Cat_value: 4
Loc_value: 7

Title : John John Florence

Source : wikipedia
Cat_value: 3
Loc_value: 2

Title : Pipeline Bodysurfing Classic
Source : wikipedia
Cat_value: 3
Loc_value: 1

Title : Haleiwa: Sunset Suratt Surf School - TripAdvisor
Source : google
Cat_value: 2
Loc_value: 46

Title : Haleiwa Vacation Rental,Haleiwa Vacation Homes,Haleiwa Condo,Beach ...
Source : google
Cat_value: 2
Loc_value: 11

Title : Home Exchanges Hawaii United States Waialua Haleiwa
Source : yahoo
Cat_value: 2
Loc_value: 4

Title : Inside Haleiwa : Inside - TripAdvisor
Source : bing
Cat_value: 2
Loc_value: 44

Title : That's Easy, the Hale'iwa Surf Shop and Matsumoto Store for Some ...
Source : google
Cat_value: 1
Loc_value: 0

Title : Hale'iwa, Hawai'i - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 1
Loc_value: 5

Title : Baby Haleiwa, United States, Surf Forecast and Surf Reports - surf ...
Source : yahoo
Cat_value: 1
Loc_value: 18

Title : Haleiwa travel guide
Source : bing
Cat_value: 1
Loc_value: 20

Title : Haleiwa Oahu Hawaii Vacation Rentals - North Shore of Oahu surfing ...
Source : bing
Cat_value: 1
Loc_value: 9

Title : Haleiwa City Travel Guide | PlanetEye
Source : bing
Cat_value: 1
Loc_value: 3

Title : Hale'iwa, Hawai'i - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 1
Loc_value: 5

Title : Fred Patacchia
Source : wikipedia
Cat_value: 1
Loc_value: 1

Title : Hale'iwa, Hawai'i
Source : wikipedia
Cat_value: 1
Loc_value: 4

Title : North Shore Shrimp Trucks
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Haleiwa/Toilet Bowl, United States, Surf Forecast and Surf Reports ...
Source : google
Cat_value: 0
Loc_value: 19

Title : Haleiwa Surf Report - weather.com
Source : google
Cat_value: 0
Loc_value: 4

Title : Accommodation in Haleiwa and Cheap Travel to Haleiwa, Hawaii ...

```
Source : google
Cat_value: 0
Loc_value: 14

Title : Haleiwa Vacation Rentals | Vacation & Holiday Rentals - Villas, Condos ...
Source : yahoo
Cat_value: 0
Loc_value: 11

Title : Craig MacIntosh
Source : wikipedia
Cat_value: 0
Loc_value: 1

Title : Maya Gabeira
Source : wikipedia
Cat_value: 0
Loc_value: 0

Title : Turtle Bay Resort
Source : wikipedia
Cat_value: 0
Loc_value: 0

Title : Haleiwa Vacation Rentals - Rental Houses, Apartments and Condos in ...
Source : google
Cat_value: -1
Loc_value: -1

Title : Learn to Paddleboard in Hawaii (Surfing) - Haleiwa, United States
Source : yahoo
Cat_value: -1
Loc_value: -1

-----
ID : 17
Filename: 17_tahiti.jpg
Date : 20.04.2009 13:44:32
Category: Surfing
Location: Tairapu-Est
Country : French Polynesia
Temp : 32.0
ICAO : NTA
Tags:

Wikiarticles:
Title : Teahupoo
Distance : 0.6189
Value : 8

Search articles:
Title : South Padre Surf Cam - South Padre Island Texas Live Surf Cam ...
Source : google
Cat_value: 45
Loc_value: 0

Title : Charly Va'a International's Blog - Windows Live
Source : yahoo
Cat_value: 15
Loc_value: 0

Title : Teahupoo - Kosmix : Reference, Videos, Images, News, Shopping and more...
Source : yahoo
Cat_value: 14
Loc_value: 0

Title : Having the best time surfing at Teahupoo on Flickr - Photo Sharing!
Source : bing
Cat_value: 13
Loc_value: 0

Title : Teahupoo // BlogCatalog Topic // BlogCatalog
Source : yahoo
Cat_value: 7
Loc_value: 0

Title : Huahine - Kosmix : Reference, Videos, Images, News, Shopping and more...
Source : yahoo
Cat_value: 5
Loc_value: 0

Title : Smooth wave riding at Teahupoo. on Flickr - Photo Sharing!
Source : yahoo
Cat_value: 5
Loc_value: 0

Title : tahiti guide : bora bora weather - tahiti shopping - bora bora wedding
Source : yahoo
```

Cat_value: 4
Loc_value: 0

Title : tahiti guide : bora bora weather - tahiti shopping - bora bora wedding
Source : bing
Cat_value: 4
Loc_value: 0

Title : 2008 Teahupoo Billabong Surf Competition on Flickr - Photo Sharing!
Source : google
Cat_value: 3
Loc_value: 0

Title : Flickrriver: Most interesting photos from Taiarapu-Est, Windward ...
Source : google
Cat_value: 2
Loc_value: 0

Title : Surfer conquering the waves at Teahupoo. - a photo on Flickrriver
Source : google
Cat_value: 1
Loc_value: 0

Title : Spa Hotel French Polynesia - trivago
Source : google
Cat_value: 1
Loc_value: 0

Title : scubish.com: Travel information for Tahiti
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : Polynesian Cuisine - Kosmix : Reference, Videos, Images, News ...
Source : bing
Cat_value: 1
Loc_value: 0

Title : Photos & Video taken in Taiarapu-Est on Flickr!
Source : google
Cat_value: 0
Loc_value: 0

Title : Image:Flag of French Polynesia.svg - Wikipedia, the free encyclopedia
Source : google
Cat_value: 0
Loc_value: 0

Title : Mehetia (Important Birds Areas of French Polynesia)
Source : google
Cat_value: 0
Loc_value: 0

Title : Mehetia (Important Birds Areas of French Polynesia)
Source : google
Cat_value: 0
Loc_value: 0

Title : Tahiti: Weather from Answers.com
Source : google
Cat_value: 0
Loc_value: 0

Title : Image:Flag of French Polynesia.svg - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : Edicion de Cocinas
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : Image:Flag of French Polynesia.svg - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 0
Loc_value: 0

Title : Tahiti
Source : yahoo
Cat_value: -1
Loc_value: -1

ID : 18
Filename: 18_hersonissos_crete.jpg
Date : 10.10.2009 13:33:13
Category: Beach
Location: Limenas Chersonisou

Country : Greece
Temp : 24.0
ICAO : LGTL
Tags: î®î®î·, îµî»î»î-if, crete, greece, î»î®î·-î%î+îfî+îµîifî;î%î®îfî;î..., holiday,

Wikiarticles:

Search articles:

Title : Crete Hotel Reviews - Travel Library
Source : bing
Cat_value: 157
Loc_value: 0

Title : Billige hotell i Kreta
Source : yahoo
Cat_value: 80
Loc_value: 0

Title : Greece - Hellas - î•î»î»î+î'î± , Hotels Greece , îžîµî%î·î`îçî±îµî+î± î•î»î»î±î'î± ...
Source : google
Cat_value: 64
Loc_value: 0

Title : Serita Beach Hotel, Anissaras Hotels : Reviews of Serita Beach ...
Source : google
Cat_value: 20
Loc_value: 0

Title : Serita Beach Hotel, Anissaras Hotels : Reviews of Serita Beach Hotel ...
Source : yahoo
Cat_value: 20
Loc_value: 0

Title : Hellas bilutleie fra 145 EUR / 125 GBP / 204 USD i uken - Billig Hellas ...
Source : yahoo
Cat_value: 19
Loc_value: 0

Title : Car Hire Greece Car Rental, Greece Hertz Avis, Dollar Sixt Rent A ...
Source : google
Cat_value: 18
Loc_value: 0

Title : www.diakopes.gr - Accommodation
Source : yahoo
Cat_value: 17
Loc_value: 0

Title : Irakleio
Source : bing
Cat_value: 16
Loc_value: 0

Title : Griekenland Limenas Chersonisou autoverhuur vanaf 145 EUR / 125 GBP ...
Source : yahoo
Cat_value: 14
Loc_value: 0

Title : Hotel Royal Belvedere Limenas Hersonissou, Crete, Greece - Reviews ...
Source : yahoo
Cat_value: 9
Loc_value: 0

Title : Limenas Chersonisou 5
Source : google
Cat_value: 8
Loc_value: 0

Title : Pantheon Palace Beach Hotel, Heraklion, Greece - Reviews and Hotel ...
Source : google
Cat_value: 8
Loc_value: 0

Title : Limenas Chersonisou 5
Source : bing
Cat_value: 8
Loc_value: 0

Title : Imperial Belvedere Hotel Reviews and Photos, Hersonissos, Greece ...
Source : google
Cat_value: 6
Loc_value: 0

Title : Heraklion Tourist Traps - Travel Guide - VirtualTourist.com
Source : yahoo
Cat_value: 6
Loc_value: 0

Title : Fantastic Campsite with tents and small bungalows - Hersonissos ...
Source : google

```

Cat_value: 5
Loc_value: 0

Title : Heraklion Flights - Cheap Flight to Heraklion, Greece (HER ...
Source : yahoo
Cat_value: 5
Loc_value: 0

Title : Royal Belvedere (Hersonissos, Greece) - Hotel Reviews - TripAdvisor
Source : google
Cat_value: 4
Loc_value: 0

Title : Kreta - Hersonissos, Greece Travel Blog
Source : google
Cat_value: 3
Loc_value: 0

Title : Chersonissos
Source : yahoo
Cat_value: 2
Loc_value: 0

Title : Car Hire Crete - Chersonissos Lyttos - Sixt rent a car.
Source : bing
Cat_value: 2
Loc_value: 0

Title : Hotell Kreta, Hellas
Source : bing
Cat_value: 2
Loc_value: 0

Title : Car Hire Crete - Chersonissos Lyttos - Sixt rent a car.
Source : bing
Cat_value: 2
Loc_value: 0

Title : Crete Hotels Greece - Cheap Hotels in Crete 85% Off.
Source : bing
Cat_value: 2
Loc_value: 0

Title : Photos & Video taken in Limenas Chersonisou on Flickr!
Source : google
Cat_value: 1
Loc_value: 0

Title : Photos & Video taken in Limenas Chersonisou on Flickr!
Source : bing
Cat_value: 1
Loc_value: 0

Title : Hersonissos - Wikipedia, the free encyclopedia
Source : bing
Cat_value: 1
Loc_value: 0

Title : Imperial Belvedere Hotel, Heraklion Hotels, Greece : DISCOUNT RATES!
Source : bing
Cat_value: 1
Loc_value: 0

Title : Hersonissos
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Hotel Royal Belvedere Limenas Hersonissou, Crete, Greece - Reviews ...
Source : yahoo
Cat_value: 0
Loc_value: 0

-----
ID : 19
Filename: 19_polar_zoo.jpg
Date : 10.10.2009 13:33:13
Category: Zoo
Location: Fossbakken
Country : Norway
Temp : 0.0
ICAO : ENDU
Tags: norway, polarzoo,
Wikiarticles:

Search articles:
Title : Norway Guide: Kristiansand Zoo and Amusement Park, Kristiansand ...
Source : google

```

Cat_value: 9
Loc_value: 0

Title : Krangler om Knut - Folkebladet.no
Source : yahoo
Cat_value: 8
Loc_value: 1

Title : Får egen TV-serie - Folkebladet.no
Source : google
Cat_value: 7
Loc_value: 1

Title : National Zoo (Zoologisk Have), Parks and gardens, Copenhagen ...
Source : google
Cat_value: 6
Loc_value: 0

Title : Norway Top Attractions; Kristiansand Zoo and Amusement Park, Norway
Source : google
Cat_value: 4
Loc_value: 0

Title : Stokkan kommer - Folkebladet.no
Source : bing
Cat_value: 4
Loc_value: 1

Title : Arctic Fox - Side View on Flickr - Photo Sharing!
Source : google
Cat_value: 3
Loc_value: 2

Title : Making a new friend on Flickr - Photo Sharing!
Source : google
Cat_value: 3
Loc_value: 2

Title : Visit Bardu gir turisme-håp - Folkebladet.no
Source : google
Cat_value: 3
Loc_value: 1

Title : VinterÅpent i Polar Zoo - Folkebladet.no
Source : bing
Cat_value: 3
Loc_value: 0

Title : Mattilsynet vannverk
Source : yahoo
Cat_value: 2
Loc_value: 3

Title : Mattilsynet vannverk
Source : bing
Cat_value: 2
Loc_value: 3

Title : Scandinavia
Source : google
Cat_value: 1
Loc_value: 1

Title : The Lavangen Tour
Source : google
Cat_value: 1
Loc_value: 4

Title : Reiselivsbasen: Lodging Troms county / Norway
Source : google
Cat_value: 1
Loc_value: 1

Title : Det virtuelle Norge | www.nordlys.no
Source : yahoo
Cat_value: 1
Loc_value: 1

Title : LAVANGEN
Source : yahoo
Cat_value: 1
Loc_value: 1

Title : 180.no - Tynset (2500)
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : Nye selskaper i Troms - nordlys.no
Source : yahoo

```

Cat_value: 1
Loc_value: 1

Title : The Lavangen Tour
Source : bing
Cat_value: 1
Loc_value: 4

Title : Scandinavia
Source : bing
Cat_value: 1
Loc_value: 1

Title : 180.no - Tynset (2500)
Source : bing
Cat_value: 1
Loc_value: 0

Title : Det virtuelle Norge | www.nordlys.no
Source : bing
Cat_value: 1
Loc_value: 1

Title : Nye selskaper i Troms | www.nordlys.no
Source : bing
Cat_value: 1
Loc_value: 1

Title : LAVANGEN
Source : bing
Cat_value: 1
Loc_value: 1

Title : Bjørnesensasjon i Polar Zoo
Source : yahoo
Cat_value: 0
Loc_value: 1

Title : 180.no - Elnesvågen
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : Nettkatalogen.no : ElnesvÅgen (6440)
Source : bing
Cat_value: 0
Loc_value: 0

Title : Masterseek international Business Search Engine & Directory
Source : yahoo
Cat_value: -1
Loc_value: -1

Title : Norsk Varemerketidende nr 24/05
Source : yahoo
Cat_value: -1
Loc_value: -1

-----
ID : 20
Filename: 20_uluru.JPG
Date : 13.11.2008 11:21:17
Category: Mountain
Location: Mutitjulu
Country : Australia
Temp : None
ICAO : YAYE
Tags: australia, uluru, tour, mulga, canyon, olga,

Wikiarticles:
Title : Uluru
Distance : 0.3642
Value : 4

Search articles:
Title : Uluru
Source  : wikipedia
Cat_value: 4
Loc_value: 5

Title : Uluru - Wikipedia, the free encyclopedia
Source  : google
Cat_value: 4
Loc_value: 5

Title : Uluru - a set on Flickr
Source  : google
Cat_value: 4

```

Loc_value: 5

Title : Enlightenment - The Experience Festival
Source : google
Cat_value: 4
Loc_value: 13

Title : Uluru - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 4
Loc_value: 5

Title : Uluru: Information from Answers.com
Source : yahoo
Cat_value: 4
Loc_value: 5

Title : About Australia: Escorted Tours
Source : google
Cat_value: 3
Loc_value: 2

Title : Sacred Sites: Places of Peace and Power
Source : yahoo
Cat_value: 2
Loc_value: 2

Title : Uluru / Ayers Rock - impressions and interesting facts
Source : yahoo
Cat_value: 1
Loc_value: 2

Title : Agenda 21 - Australia
Source : yahoo
Cat_value: 1
Loc_value: 1

Title : Uluru/Ayers Rock Outback Adventure, Uluru, Ayers Rock, Mala Walk ...
Source : google
Cat_value: 1
Loc_value: 2

Title : 3 DAY TOUR FROM ALICE SPRINGS TO ULURU AND KINGS CANYON EXPERIENCE ...
Source : yahoo
Cat_value: 0
Loc_value: 2

Title : Timeline of Australian history
Source : wikipedia
Cat_value: 0
Loc_value: 1

Title : Mutitjulu NT @ ExplorOz
Source : google
Cat_value: 0
Loc_value: 8

Title : OPAL FUEL INTRODUCED TO RED CENTRE PROPERTIES
Source : google
Cat_value: 0
Loc_value: 7

Title : Wapedia - Wiki: Uluru
Source : google
Cat_value: 0
Loc_value: 0

Title : Activities and tours in Northern Territory - NT, All Regions
Source : google
Cat_value: 0
Loc_value: 0

Title : Australia & New Zealand
Source : yahoo
Cat_value: -1
Loc_value: -1

Title : FOOD
Source : yahoo
Cat_value: -1
Loc_value: -1

Title : Uluru - Kata Tjuta Board of Management (2000) (pdf).
Source : yahoo
Cat_value: -1
Loc_value: -1

Title : Ayers Rock, Uluru
Source : google
Cat_value: -1

```
Loc_value: -1

Title : Ayers Rock, Uluru
Source : yahoo
Cat_value: -1
Loc_value: -1

-----
ID : 21
Filename: 21_manchester_united_vs_sunderland.jpg
Date : 06.12.2008 15:21:17
Category: Football
Location: Manchester
Country : United Kingdom
Temp : 5.0
ICAO : EGCC
Tags: manchester, oldtrafford, football, manchesterunited, uk, england,

Wikiarticles:
Title : Old Trafford
Distance : 0.0184
Value : 52

Title : Sir Matt Busby Way
Distance : 0.1409
Value : 2

Title : White City, Manchester
Distance : 0.5399
Value : 0

Title : Old Trafford Cricket Ground
Distance : 0.8064
Value : 4

Title : The Lowry
Distance : 0.9146
Value : 1

Search articles:
Title : Premier League - FOOTBALL - Football : info foot, rÃ©sultats ...
Source : bing
Cat_value: 95
Loc_value: 53

Title : Manchester United F.C.
Source : wikipedia
Cat_value: 75
Loc_value: 152

Title : Manchester City F.C.
Source : wikipedia
Cat_value: 54
Loc_value: 130

Title : F.C. United of Manchester
Source : wikipedia
Cat_value: 33
Loc_value: 41

Title : Liverpool F.C. and Manchester United F.C. rivalry
Source : wikipedia
Cat_value: 26
Loc_value: 65

Title : Manchester Central F.C.
Source : wikipedia
Cat_value: 18
Loc_value: 35

Title : Manchester Football League
Source : wikipedia
Cat_value: 17
Loc_value: 12

Title : Hyde Road
Source : wikipedia
Cat_value: 17
Loc_value: 54

Title : Manchester derby
Source : wikipedia
Cat_value: 14
Loc_value: 69

Title : Lazio Vs Inter Milan 0-3 Highlights 06.12.2008 | Football Kits Online
Source : yahoo
Cat_value: 13
```

Loc_value: 2

Title : MaltaSport - English League
Source : bing
Cat_value: 11
Loc_value: 0

Title : Manchester Football Association
Source : wikipedia
Cat_value: 11
Loc_value: 31

Title : Calendrier, RÃ©sultats Manchester United - Angleterre - Football sur ...
Source : bing
Cat_value: 10
Loc_value: 55

Title : Manchester Rugby Club
Source : wikipedia
Cat_value: 10
Loc_value: 20

Title : Manchester Wolves
Source : wikipedia
Cat_value: 10
Loc_value: 16

Title : 06.12.2008 - Manchester U. 1-0 Sunderland
Source : google
Cat_value: 8
Loc_value: 4

Title : 06.12.2008 - Hull C. 2-1 Middlesbrough
Source : google
Cat_value: 8
Loc_value: 2

Title : Rob Edwards (English footballer)
Source : wikipedia
Cat_value: 8
Loc_value: 4

Title : 06.12.2008 - Besiktas 3 - 1 Gaziantep BB
Source : yahoo
Cat_value: 7
Loc_value: 1

Title : Sport: Amerikanske Idretter - VG Nett Debatt
Source : yahoo
Cat_value: 6
Loc_value: 0

Title : Manchester Spartans
Source : wikipedia
Cat_value: 6
Loc_value: 7

Title : Paul McGuinness (footballer)
Source : wikipedia
Cat_value: 6
Loc_value: 12

Title : Manchester United 2008-2009 Results - statto.com
Source : google
Cat_value: 5
Loc_value: 11

Title : Football, England, Premier League 2008/2009: Arsenal vs. Liverpool ...
Source : google
Cat_value: 5
Loc_value: 1

Title : "Den nordiske krigeren" | fvn.no
Source : yahoo
Cat_value: 5
Loc_value: 2

Title : Calendrier, RÃ©sultats Manchester City - Angleterre - Football sur ...
Source : bing
Cat_value: 5
Loc_value: 45

Title : Calendrier, RÃ©sultats Manchester United - Angleterre - Football sur ...
Source : bing
Cat_value: 5
Loc_value: 45

Title : Soccerana - Man Utd VS Sunderland (06-12-2008)
Source : bing
Cat_value: 5

Loc_value: 3
Title : Mike Milligan (footballer)
Source : wikipedia
Cat_value: 5
Loc_value: 3
Title : Red Cards
Source : google
Cat_value: 4
Loc_value: 5
Title : YouTube - Football1717's Channel
Source : bing
Cat_value: 3
Loc_value: 48
Title : Steve Kinsey (footballer)
Source : wikipedia
Cat_value: 3
Loc_value: 7
Title : football | betting | premier | pc | manchester | Mister Wong
Source : google
Cat_value: 2
Loc_value: 3
Title : Manchester Senior Cup
Source : wikipedia
Cat_value: 2
Loc_value: 46
Title : Manchester United Premier Cup
Source : wikipedia
Cat_value: 2
Loc_value: 13
Title : David White (English footballer)
Source : wikipedia
Cat_value: 2
Loc_value: 9
Title : Newest Motd Videos - Page 5 - Metacafe
Source : google
Cat_value: 1
Loc_value: 3
Title : Robinho ser for seg 10 nye år i Manchester City - sport - Dagbladet.no
Source : yahoo
Cat_value: 1
Loc_value: 12
Title : Studenthuset Rokken - Rokken Café / Nyhende
Source : yahoo
Cat_value: 1
Loc_value: 4
Title : idrett.speaker.no
Source : yahoo
Cat_value: 1
Loc_value: 0
Title : Mark Hughes (Manchester City) - Football - transfermarkt.co.uk
Source : google
Cat_value: 0
Loc_value: 74
Title : Statistics for Manchester City.Number of goals HT-FT results and ...
Source : google
Cat_value: 0
Loc_value: 7
Title : fotballnyheter - arkiv - 2008
Source : yahoo
Cat_value: 0
Loc_value: 38
Title : Ferguson will mit Manchester Siegesserie ausbauen - Magazin - Sport ...
Source : yahoo
Cat_value: 0
Loc_value: 12
Title : fotballnyheter fra 2007
Source : yahoo
Cat_value: 0
Loc_value: 15
Title : Manchester Rugby Club | Cheshire | Rugby Football Union
Source : bing
Cat_value: 0

Loc_value: 8

Title : MyP2P.eu :: English Premier League - Fulham FC vs. Manchester City
Source : bing
Cat_value: 0
Loc_value: 1

Title : Mark Lynch (association footballer)
Source : wikipedia
Cat_value: 0
Loc_value: 5

Title : Video results for Manchester Football 06.12.2008
Source : google
Cat_value: -1
Loc_value: -1

Title : Random football rumour
Source : bing
Cat_value: -1
Loc_value: -1

ID : 22
Filename: 22_manchester_united_vs_aalborg.jpg
Date : 10.12.2008 20:21:17
Category: Football
Location: Manchester
Country : United Kingdom
Temp : 2.0
ICAO : EGCC
Tags: manchester, oldtrafford, football, manchesterunited, uk, england,

Wikiarticles:
Title : Old Trafford
Distance : 0.0184
Value : 52

Title : Sir Matt Busby Way
Distance : 0.1409
Value : 2

Title : White City, Manchester
Distance : 0.5399
Value : 0

Title : Old Trafford Cricket Ground
Distance : 0.8064
Value : 4

Title : The Lowry
Distance : 0.9146
Value : 1

Search articles:
Title : Manchester United F.C.
Source : wikipedia
Cat_value: 75
Loc_value: 152

Title : Manchester City F.C.
Source : wikipedia
Cat_value: 54
Loc_value: 130

Title : Football Transfer Rumours
Source : bing
Cat_value: 50
Loc_value: 409

Title : F.C. United of Manchester
Source : wikipedia
Cat_value: 33
Loc_value: 41

Title : Funny Football Club Names
Source : bing
Cat_value: 26
Loc_value: 4

Title : Liverpool F.C. and Manchester United F.C. rivalry
Source : wikipedia
Cat_value: 26
Loc_value: 65

Title : FC Porto v Arsenal 2008/9
Source : bing
Cat_value: 20

Loc_value: 6

Title : Manchester Central F.C.
Source : wikipedia
Cat_value: 18
Loc_value: 35

Title : Manchester Football League
Source : wikipedia
Cat_value: 17
Loc_value: 12

Title : Hyde Road
Source : wikipedia
Cat_value: 17
Loc_value: 54

Title : TheGame - Times Online - WBLG: Manchester United
Source : bing
Cat_value: 14
Loc_value: 33

Title : TheGame - Times Online - WBLG: Manchester City
Source : bing
Cat_value: 14
Loc_value: 32

Title : Manchester derby
Source : wikipedia
Cat_value: 14
Loc_value: 69

Title : Manchester Football Association
Source : wikipedia
Cat_value: 11
Loc_value: 31

Title : CHAMPIONS LEAGUE - Results from Premier League
Source : google
Cat_value: 10
Loc_value: 17

Title : Manchester Rugby Club
Source : wikipedia
Cat_value: 10
Loc_value: 20

Title : Manchester Wolves
Source : wikipedia
Cat_value: 10
Loc_value: 16

Title : Launching www.transfermarkt.co.uk - Board: Discussion Board ...
Source : google
Cat_value: 9
Loc_value: 0

Title : peroni - submitted: Humsurfer
Source : google
Cat_value: 8
Loc_value: 9

Title : Tevez talks ongoing - Manchester United Official Web Site
Source : bing
Cat_value: 8
Loc_value: 3

Title : Rob Edwards (English footballer)
Source : wikipedia
Cat_value: 8
Loc_value: 4

Title : 10.12.2008 - Manchester U. 2-2 Aalborg BK
Source : google
Cat_value: 7
Loc_value: 3

Title : MANCHESTER UNITED V AALBORG FOOTBALL PROGRAM 08 on eBay (end time ...
Source : google
Cat_value: 7
Loc_value: 7

Title : 10.12.2008 - Manchester U. 2-2 Aalborg BK
Source : yahoo
Cat_value: 7
Loc_value: 3

Title : Vassell is right man for the job - Manchester City - Football - Sport ...
Source : bing
Cat_value: 6

Loc_value: 17

Title : Manchester Spartans
Source : wikipedia
Cat_value: 6
Loc_value: 7

Title : Paul McGuinness (footballer)
Source : wikipedia
Cat_value: 6
Loc_value: 12

Title : Manchester United 2008-2009 Results - statto.com
Source : google
Cat_value: 5
Loc_value: 11

Title : Fergie's first thirst - Manchester United - Football - Sport ...
Source : bing
Cat_value: 5
Loc_value: 12

Title : Mike Milligan (footballer)
Source : wikipedia
Cat_value: 5
Loc_value: 3

Title : Steve Kinsey (footballer)
Source : wikipedia
Cat_value: 3
Loc_value: 7

Title : Manchester United vs Celtic 1-0 Goals and Highlights 2008-10-21 ...
Source : google
Cat_value: 2
Loc_value: 4

Title : Football: Ligue des Champions 2008-2009 Groupe E, les rÃ©sultats
Source : bing
Cat_value: 2
Loc_value: 7

Title : Manchester Senior Cup
Source : wikipedia
Cat_value: 2
Loc_value: 46

Title : Manchester United Premier Cup
Source : wikipedia
Cat_value: 2
Loc_value: 13

Title : David White (English footballer)
Source : wikipedia
Cat_value: 2
Loc_value: 9

Title : CRISTIANO-MANIA.DE || YOUR #1 GERMAN & ENGLISH SOURCE ABOUT ...
Source : google
Cat_value: 1
Loc_value: 8

Title : Full-Match-Torrents - Manchester United Highlights Goals
Source : google
Cat_value: 1
Loc_value: 117

Title : Studenthuset Rokken - Rokken Café / Nyhende
Source : yahoo
Cat_value: 1
Loc_value: 4

Title : Ronaldo vil bli toppscorer - helgeland-arbeiderblad.no
Source : yahoo
Cat_value: 1
Loc_value: 1

Title : Advocaat på vei til australsk fotball - retten.no
Source : yahoo
Cat_value: 1
Loc_value: 1

Title : Campbell: - Jeg ville elsket å spille for United | TV 2 Sporten
Source : yahoo
Cat_value: 1
Loc_value: 5

Title : Dates for 2008/09 UEFA Champions League
Source : yahoo
Cat_value: 0

Loc_value: 2

Title : Uttestengt i tre kamper - Rogalands Avis - Vi gir deg Stavanger!
Source : yahoo
Cat_value: 0
Loc_value: 15

Title : Storm til Haugesund - oyene.no
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : fotballnyheter - arkiv - 2008
Source : yahoo
Cat_value: 0
Loc_value: 38

Title : Må sove på stasjoner under EM - an.no
Source : yahoo
Cat_value: 0
Loc_value: 1

Title : Manchester Rugby Club | Cheshire | Rugby Football Union
Source : bing
Cat_value: 0
Loc_value: 36

Title : Mark Lynch (association footballer)
Source : wikipedia
Cat_value: 0
Loc_value: 5

ID : 23
Filename: 23_til_vif_fotball.JPG
Date : 06.04.2008 18:21:17
Category: Fotball
Location: Tromsø
Country : Norway
Temp : -1.0
ICAO : ENTC
Tags: norway, troms, stadiums, nature, tromso, noorwegen,

Wikiarticles:
Title : Alfheim stadion
Distance : 0.0125
Value : 0

Search articles:
Title : SK Brann 2009
Source : wikipedia
Cat_value: 21
Loc_value: 0

Title : - Synes ikke synd på Vålerenga - sport - Dagbladet.no
Source : yahoo
Cat_value: 14
Loc_value: 7

Title : Vålerenga Idrettsforening Fotball v Tromsø Live | Watch Live Football TV
Source : yahoo
Cat_value: 14
Loc_value: 15

Title : Siste nytt før Tippeliga-runden | TV 2 Sporten | Fotball
Source : google
Cat_value: 13
Loc_value: 0

Title : Morten Kolseth
Source : wikipedia
Cat_value: 8
Loc_value: 1

Title : Nordland SV sier ja til OL i Tromsø | www.nordlys.no
Source : google
Cat_value: 7
Loc_value: 0

Title : 1.Div.Menn | iTromso.no
Source : bing
Cat_value: 7
Loc_value: 0

Title : 1.Div.Menn | iTromso.no
Source : bing
Cat_value: 7
Loc_value: 0

Title : Norwegen Adeccoligaen und tiefere Ligen 2009 - tippen4you ...
Source : bing
Cat_value: 7
Loc_value: 14

Title : Toppscorer'n 2008 | www.rb.no
Source : google
Cat_value: 6
Loc_value: 0

Title : Martin Knudsen (footballer)
Source : wikipedia
Cat_value: 6
Loc_value: 0

Title : altomfotball.no
Source : google
Cat_value: 5
Loc_value: 0

Title : Vålerenga-Tromsø - Eliteserien | Aftenposten.no
Source : google
Cat_value: 4
Loc_value: 0

Title : Lokalfotball.no - Jukser med kjøregodtgjørelser
Source : yahoo
Cat_value: 4
Loc_value: 0

Title : Jo Nymo Matland
Source : wikipedia
Cat_value: 4
Loc_value: 1

Title : Bladet Tromsø | iTromso.no
Source : yahoo
Cat_value: 3
Loc_value: 0

Title : Eliteserien | iTromso.no
Source : yahoo
Cat_value: 3
Loc_value: 0

Title : Krangel om finalen - Debattforum
Source : yahoo
Cat_value: 3
Loc_value: 1

Title : Sigurd Rushfeldt
Source : wikipedia
Cat_value: 3
Loc_value: 1

Title : Morten Knutsen
Source : wikipedia
Cat_value: 3
Loc_value: 1

Title : Rune Lange
Source : wikipedia
Cat_value: 3
Loc_value: 0

Title : Kampoppsett og resultater - idrett.speaker.no
Source : google
Cat_value: 2
Loc_value: 0

Title : Kvalifiserte til NM - iTromso
Source : yahoo
Cat_value: 2
Loc_value: 1

Title : Nekten kostet 4.000 - iTromso
Source : yahoo
Cat_value: 2
Loc_value: 1

Title : Preview zápasu Tromsø IL - Vålerenga IF, pedzápasové informace
Source : yahoo
Cat_value: 2
Loc_value: 0

Title : Tommy Knarvik
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Espen Isaksen
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Otto Ulseth
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Tore Andr Flo
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Cato Andr Hansen
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : 2004 Norwegian Football Cup
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Morten Pedersen
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Kjetil Norland
Source : wikipedia
Cat_value: 2
Loc_value: 1

Title : Alejandro Lago
Source : wikipedia
Cat_value: 2
Loc_value: 1

Title : List of top-division football clubs in UEFA countries
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Barten - Ekte lidelse har et navn.
Source : bing
Cat_value: 1
Loc_value: 0

Title : Sigurica
Source : bing
Cat_value: 1
Loc_value: 4

Title : Sigurica
Source : bing
Cat_value: 1
Loc_value: 1

Title : Canis nettbutikk - alt til hunden!
Source : bing
Cat_value: 1
Loc_value: 1

Title : Runar Normann
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : yvind Svenning
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Terminliste Troms IL 2008 - Radio Troms
Source : google
Cat_value: 0
Loc_value: 0

Title : Valerenga - Ham Kam < Tippeligaen < Norway < Matches < Football ...
Source : google
Cat_value: 0
Loc_value: 1

Title : Paul Obiefule
Source : google
Cat_value: 0
Loc_value: 0

```
Title : Tromsø
Source : yahoo
Cat_value: 0
Loc_value: 14

Title : Aurelijus Skarbalius
Source : wikipedia
Cat_value: 0
Loc_value: 0

Title : Runde 1
Source : google
Cat_value: -1
Loc_value: -1

-----
ID : 24
Filename: 24_copenhagen_nordjolland.jpg
Date : 06.04.2008 18:21:17
Category: Football
Location: Copenhagen
Country  : Denmark
Temp :
ICAO :
Tags: parken, kÃ¸benhavn, Ã¸sterbro, danmark, 2009, sjÃ¶lland,
Wikiarticles:
Title : Parken Stadium
Distance : 0.0123
Value : 10

Title : Østerbro Stadion
Distance : 0.2445
Value : 4

Title : Niels Bohr Institute
Distance : 0.6421
Value : 0

Title : Department of Computer Science (University of Copenhagen)
Distance : 0.6989
Value : 0

Title : Rigshospitalet
Distance : 0.7361
Value : 0

Search articles:
Title : F.C. Copenhagen - Wikipedia, the free encyclopedia
Source : yahoo
Cat_value: 19
Loc_value: 68

Title : F.C. Copenhagen - FreeWikiMedia , the free encyclopedia
Source : yahoo
Cat_value: 19
Loc_value: 69

Title : F.C. Copenhagen
Source : wikipedia
Cat_value: 19
Loc_value: 67

Title : BrÃ¸ndby IF
Source : wikipedia
Cat_value: 18
Loc_value: 11

Title : collect-online | compare-prices-results |
Source : bing
Cat_value: 17
Loc_value: 1

Title : History of F.C. Copenhagen
Source : wikipedia
Cat_value: 17
Loc_value: 19

Title : Basle v Bellinzona Live | Watch Live Football TV
Source : google
Cat_value: 11
Loc_value: 1

Title : Copenhagen football champions
Source : wikipedia
Cat_value: 11
Loc_value: 6
```

Title : Akademisk Boldklub
Source : wikipedia
Cat_value: 10
Loc_value: 1

Title : Parken Stadium
Source : wikipedia
Cat_value: 10
Loc_value: 13

Title : Copenhagen Football Association
Source : wikipedia
Cat_value: 9
Loc_value: 5

Title : Copenhagen Football Championship 1904–05
Source : wikipedia
Cat_value: 6
Loc_value: 2

Title : Copenhagen Football Championship 1908–09
Source : wikipedia
Cat_value: 6
Loc_value: 2

Title : Copenhagen Football Championship 1909–10
Source : wikipedia
Cat_value: 6
Loc_value: 2

Title : Copenhagen Football Championship 1905–06
Source : wikipedia
Cat_value: 6
Loc_value: 2

Title : Copenhagen Football Championship 1903–04
Source : wikipedia
Cat_value: 6
Loc_value: 2

Title : Copenhagen Football Championship 1910–11
Source : wikipedia
Cat_value: 6
Loc_value: 2

Title : Copenhagen Football Championship 1906–07
Source : wikipedia
Cat_value: 6
Loc_value: 2

Title : Copenhagen Football Championship 1907–08
Source : wikipedia
Cat_value: 6
Loc_value: 2

Title : StÃ¢vnet
Source : wikipedia
Cat_value: 6
Loc_value: 7

Title : Danish Superligaen 2007-2008 Table - statto.com
Source : google
Cat_value: 5
Loc_value: 1

Title : Results Sunday 6th April 2008 - statto.com
Source : yahoo
Cat_value: 5
Loc_value: 1

Title : Copenhagen Football Championship 1911
Source : wikipedia
Cat_value: 5
Loc_value: 2

Title : Copenhagen Football Championship 1912
Source : wikipedia
Cat_value: 5
Loc_value: 2

Title : Livescore, Football Live Scores, Football Results, Soccer Live Scores ...
Source : yahoo
Cat_value: 4
Loc_value: 158

Title : Finland Observer
Source : yahoo
Cat_value: 4
Loc_value: 2

Title : Mobile Copenhagen
Source : bing
Cat_value: 4
Loc_value: 87

Title : Copenhagen Cup
Source : wikipedia
Cat_value: 4
Loc_value: 3

Title : AMSTERDAMIZE | 100% Lycra-Free, Guaranteed
Source : google
Cat_value: 3
Loc_value: 2

Title : Portishead - Machine Gun (06-04-2008 19:58) - Rockland
Source : bing
Cat_value: 3
Loc_value: 1

Title : Rockland, Stig Nygaards hjemmeside - Weblog indeks
Source : bing
Cat_value: 3
Loc_value: 3

Title : F.C. Copenhagen season 2008-09
Source : wikipedia
Cat_value: 3
Loc_value: 67

Title : Randers - Odense : Statistiche calcio
Source : google
Cat_value: 1
Loc_value: 4

Title : Speakers Corner - Aalesunds Fotballklubb
Source : yahoo
Cat_value: 1
Loc_value: 3

Title : YouTube - GKS - Legia (06.04.2008)
Source : bing
Cat_value: 1
Loc_value: 1

Title : Letter: Threat to Snowdonia | Environment | The Guardian
Source : bing
Cat_value: 1
Loc_value: 1

Title : In And Around You: tnpsc.gov.in Recruitment Results 2008
Source : google
Cat_value: 0
Loc_value: 1

Title : Modifiyeli 3-Serisi > BMW > Modifiye Oto > Turkmod.com
Source : google
Cat_value: 0
Loc_value: 0

Title : Archive - Malta Tennis Federation
Source : google
Cat_value: 0
Loc_value: 1

Title : - 93 " East Group " 2- " " ...
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : Bill Chameides
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : Cenk Uygur
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : Modifiyeli Corsa > OPEL > Modifiye Oto > Turkmod.com
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : Earl Pomerantz
Source : bing
Cat_value: 0
Loc_value: 0

```
Title : Clinton's Aides Debate What to Do Next - Newsweek.com
Source : bing
Cat_value: 0
Loc_value: 0

Title : PRESS DOSSIER (*1963) 07.02-06.04.2008
Source : google
Cat_value: -1
Loc_value: -1

Title : Trade fairs calender 2008
Source : google
Cat_value: -1
Loc_value: -1

Title : www.sports-tipsters.co.uk
Source : bing
Cat_value: -1
Loc_value: -1

Title : www.sports-tipsters.co.uk
Source : bing
Cat_value: -1
Loc_value: -1

-----
ID : 25
Filename: 25_vif_lfc.jpg
Date : 05.08.2008 18:21:17
Category: Fotball
Location: Oslo
Country : Norway
Temp : 16.0
ICAO : ENGM
Tags: iphone, oslo, norway, lyn, valerenga, football,
Wikiarticles:
Title : Ullevaal Stadion
Distance : 0.0162
Value : 5

Title : Berg videregående skole
Distance : 0.4054
Value : 0

Search articles:
Title : idrett.speaker.no
Source : bing
Cat_value: 24
Loc_value: 2

Title : TV 2 tilbake på søndagsbanen - firda.no
Source : yahoo
Cat_value: 23
Loc_value: 2

Title : KlubbenOnline Frelsesarmeens Oslo Idrettslag
Source : yahoo
Cat_value: 22
Loc_value: 54

Title : Tidlig julegave til Arsenal - auraavis.no
Source : yahoo
Cat_value: 16
Loc_value: 1

Title : Sa nei til Brann | TV 2 Sporten | Fotball
Source : bing
Cat_value: 16
Loc_value: 2

Title : Supporterne bryter avtale med NFF | www.lofot-tidende.no
Source : yahoo
Cat_value: 15
Loc_value: 1

Title : ByÅsen 2 - Kolstad 0-1
Source : bing
Cat_value: 15
Loc_value: 1

Title : Supporterne bryter avtale med NFF - tk.no
Source : yahoo
Cat_value: 14
Loc_value: 1

Title : Fotball - Årets lag: Premier League sesongen 08/09 | Oslo Sportslager
```

Source : yahoo
Cat_value: 13
Loc_value: 7

Title : Sesongen kan ryke | www.nordhordland.no
Source : yahoo
Cat_value: 13
Loc_value: 1

Title : Sport: Fotball - Spill - VG Nett Debatt
Source : google
Cat_value: 10
Loc_value: 1

Title : - Overrasket over den norske støtten - Premierleague - Dagbladet.no
Source : yahoo
Cat_value: 10
Loc_value: 5

Title : Norwegian Football Cup
Source : wikipedia
Cat_value: 10
Loc_value: 92

Title : - Hvorfor var treningen stengt? - Fotball - Dagbladet.no
Source : google
Cat_value: 9
Loc_value: 7

Title : Hvorfor var treningen stengt? - Fotball - Dagbladet.no
Source : bing
Cat_value: 9
Loc_value: 7

Title : 1966 FIFA World Cup qualification (UEFA â€“ Group 3)
Source : wikipedia
Cat_value: 8
Loc_value: 6

Title : Brassene kommer | Aftenposten.no
Source : bing
Cat_value: 8
Loc_value: 2

Title : Norge-supporterne bryter med NFF - Fotball - Dagbladet.no
Source : bing
Cat_value: 8
Loc_value: 2

Title : Local derby
Source : wikipedia
Cat_value: 8
Loc_value: 7

Title : RBKweb - View topic - VÃ¤lerengens IF
Source : google
Cat_value: 7
Loc_value: 5

Title : VÃ¤lerenga Fotball
Source : wikipedia
Cat_value: 7
Loc_value: 11

Title : Ullevaal Stadion
Source : wikipedia
Cat_value: 5
Loc_value: 17

Title : 1963 Norwegian Football Cup
Source : wikipedia
Cat_value: 5
Loc_value: 4

Title : Liverpool-VÃ¤lerenga - P4 Radio Hele Norge
Source : google
Cat_value: 5
Loc_value: 5

Title : Liverpool-VÃ¤lerenga - P4 Radio Hele Norge
Source : yahoo
Cat_value: 5
Loc_value: 5

Title : Unnskyld, Bergen! | www.ba.no
Source : bing
Cat_value: 5
Loc_value: 0

Title : LÃ¶rer tiltalt for overgrep | www.rb.no

Source : bing
Cat_value: 4
Loc_value: 2

Title : Manglerud Star Toppfotball
Source : wikipedia
Cat_value: 4
Loc_value: 13

Title : 2010 Norwegian Premier League
Source : wikipedia
Cat_value: 4
Loc_value: 1

Title : Kjelsås Fotball
Source : wikipedia
Cat_value: 4
Loc_value: 3

Title : Aaron Chandler
Source : wikipedia
Cat_value: 3
Loc_value: 1

Title : Vegar Gjermundstad
Source : wikipedia
Cat_value: 3
Loc_value: 5

Title : Skeid Fotball
Source : wikipedia
Cat_value: 3
Loc_value: 4

Title : Melodi Grand Prix Junior 2006
Source : wikipedia
Cat_value: 3
Loc_value: 4

Title : Komplett.no Arena
Source : wikipedia
Cat_value: 2
Loc_value: 1

Title : Espen Isaksen
Source : wikipedia
Cat_value: 2
Loc_value: 2

Title : Watch SK Brann Bergen v Viking Stavanger Live | Watch Live Football TV
Source : google
Cat_value: 2
Loc_value: 6

Title : Moods får ikke holde avslutningsshowet - Kjendis.no
Source : google
Cat_value: 2
Loc_value: 18

Title : Mann pågrepet etter knivstikking i Oslo - Innenriks - Dagbladet.no
Source : yahoo
Cat_value: 2
Loc_value: 5

Title : List of top-division football clubs in UEFA countries
Source : wikipedia
Cat_value: 2
Loc_value: 3

Title : Vålerenga
Source : wikipedia
Cat_value: 2
Loc_value: 6

Title : Grefsen stadion
Source : wikipedia
Cat_value: 2
Loc_value: 2

Title : Oslo
Source : wikipedia
Cat_value: 1
Loc_value: 213

Title : Vålerenga Oslo vs Liverpool (1-4) Friendly 05.08.2008 ...
Source : google
Cat_value: 0
Loc_value: 3

Title : Murmansk wreck to be raised - Aftenposten - News in English ...

Source : google
Cat_value: 0
Loc_value: 3

Title : Nye bøker i Etnografisk bibliotek juli 2008
Source : google
Cat_value: 0
Loc_value: 35

Title : Søk i Oslo kommune - Bystyret - Oslo kommune
Source : google
Cat_value: 0
Loc_value: -1

Title : Meninger - FÅrÅvik - Aftenposten.no
Source : bing
Cat_value: 0
Loc_value: 3

Title : Sliter med Å¥ innfri psykiatrigaranti- Nyheter - Innenriks ...
Source : bing
Cat_value: 0
Loc_value: 3

Title : FC Lyn Oslo
Source : wikipedia
Cat_value: 0
Loc_value: 14

ID : 26
Filename: 26_dognvill_festival.jpg
Date : 29.08.2008 19:47:16
Category: Konsern
Location: Tromso
Country : Norway
Temp : 9.0
ICAO : ENTC
Tags:

Wikiarticles:
Title : Tromsøya
Distance : 0.8286
Value : 0

Search articles:
Title : Origo.no : Finn soner
Source : bing
Cat_value: 11
Loc_value: 0

Title : Overrasket alle - iTromso
Source : bing
Cat_value: 4
Loc_value: 1

Title : YouTube - Alexander rybak In Tromso,Norway
Source : google
Cat_value: 3
Loc_value: 7

Title : NRK.no - Troms
Source : bing
Cat_value: 3
Loc_value: 7

Title : Tromsø By | Hva skjer i Tromsø
Source : google
Cat_value: 2
Loc_value: 0

Title : Tromsø By | Hva skjer i Tromsø
Source : yahoo
Cat_value: 2
Loc_value: 0

Title : Riddu RiÄ'Ä'u - Internasjonal urfolksfestival
Source : bing
Cat_value: 2
Loc_value: 0

Title : Idol-band til Tromsø - iTromso
Source : yahoo
Cat_value: 1
Loc_value: 1

Title : Tilbake til Tromsø - iTromso
Source : yahoo

Cat_value: 1
Loc_value: 1
Title : Pinsekirken Tromsø: Arkivsaker 2008 og eldre
Source : bing
Cat_value: 1
Loc_value: 0
Title : MySpace - Annis - 24 - Female - Tromsø, NO - myspace.com/aalekvinnen ...
Source : bing
Cat_value: 1
Loc_value: 2
Title : Åyvind Sandberg
Source : wikipedia
Cat_value: 1
Loc_value: 0
Title : Midnight concert Tromsø - hurtigruten.com
Source : google
Cat_value: 0
Loc_value: 0
Title : Midnight concert Tromsø - Hurtigruten UK
Source : google
Cat_value: 0
Loc_value: 0
Title : Midnight concert in the Arctic Cathedral (Tromsø) - Hurtigruten US
Source : google
Cat_value: 0
Loc_value: 0
Title : Top of the World International Piano Competition - Tromsø June 14 ...
Source : google
Cat_value: 0
Loc_value: 0
Title : Tromsø Salsa klubb - Dans i Tromsø
Source : google
Cat_value: 0
Loc_value: 0
Title : Bukta Tromsø Open Air Festival - Wikipedia, the free encyclopedia
Source : google
Cat_value: 0
Loc_value: 0
Title : Earth Affair - The Nelson Mandela Tromso Concert
Source : google
Cat_value: 0
Loc_value: 3
Title : Tromsø By - Nord-Norges største kulturnettsted
Source : yahoo
Cat_value: 0
Loc_value: 0
Title : Hjem
Source : yahoo
Cat_value: 0
Loc_value: 0
Title : Tromsø Salsa klubb - Dans i Tromsø
Source : yahoo
Cat_value: 0
Loc_value: 0
Title : Studenthuset driv | Facebook
Source : yahoo
Cat_value: 0
Loc_value: 0
Title : Nordnorsk Opera og Symfoniorkester | Facebook
Source : yahoo
Cat_value: 0
Loc_value: 0
Title : AMI Hotel Tromsø | Facebook
Source : bing
Cat_value: 0
Loc_value: 0
Title : Hjem
Source : bing
Cat_value: 0
Loc_value: 0
Title : Nordnorsk Opera og Symfoniorkester | Facebook
Source : bing

```

Cat_value: 0
Loc_value: 0

Title : Links on "Buktafestivalen" | Facebook
Source : bing
Cat_value: 0
Loc_value: 0

Title : MIC Norway: Nelson Mandela to visit Tromsø benefit concert
Source : google
Cat_value: -1
Loc_value: -1

Title : Periodicos.com.ar Nordlys - Tromso - Troms - Norway - World's ...
Source : yahoo
Cat_value: -1
Loc_value: -1

Title : Periodicos.com.ar NRK Troms - Tromso - Troms - Norway - World's ...
Source : yahoo
Cat_value: -1
Loc_value: -1

-----
ID : 27
Filename: 27_u2_valle_hovin.jpg
Date : 27.07.2005 21:08:03
Category: Konsert
Location: Oslo
Country : Norway
Temp : 16.0
ICAO : ENGM
Tags: oslo, kern, 500andup, aerialphoto, norway, architecture, oslo, concert, valle, helsfyr, arena, acdc, 

Wikiarticles:

Search articles:
Title : The World's Best Photos of konsert and norway - Flickr Hive Mind
Source : google
Cat_value: 29
Loc_value: 16

Title : Oslo Lufthavn - Arrangementkalender 2009
Source : bing
Cat_value: 26
Loc_value: 122

Title : Javid Sharif Konsert I Oslo - Afghan Forums
Source : google
Cat_value: 24
Loc_value: 29

Title : www.konsertsonen.no : Finn bidrag
Source : yahoo
Cat_value: 21
Loc_value: 10

Title : Konsert
Source : bing
Cat_value: 17
Loc_value: 4

Title : Konsert
Source : bing
Cat_value: 13
Loc_value: 5

Title : Utelivsguiden
Source : bing
Cat_value: 6
Loc_value: 12

Title : _ _ Norway
Source : yahoo
Cat_value: 5
Loc_value: 4

Title : Garage Oslo
Source : yahoo
Cat_value: 4
Loc_value: 6

Title : DumDum Boys Concert Setlist Dyvekes bro, Oslo, Norway 2009 ...
Source : google
Cat_value: 3
Loc_value: 11

Title : Oslo Spektrum - konserter, messer og andre arrangementer ...

```

Source : google
Cat_value: 3
Loc_value: 11

Title : Kalender.oslokulturnatt.no : Finn bidrag
Source : yahoo
Cat_value: 3
Loc_value: 23

Title : List of concert halls
Source : wikipedia
Cat_value: 3
Loc_value: 3

Title : Madonna konsert! - Trip plan to Oslo, Norway - 7319 - TravelMuse
Source : google
Cat_value: 2
Loc_value: 6

Title : Ylvis
Source : wikipedia
Cat_value: 2
Loc_value: 1

Title : Lørdagsgodt: Gratis konsert - Official Travel & Visitor's Guide to ...
Source : google
Cat_value: 1
Loc_value: 14

Title : Hva skjer i Oslo? - Official Travel & Visitor's Guide to Oslo, Norway ...
Source : bing
Cat_value: 1
Loc_value: 26

Title : tenThing Brassensemble » Live
Source : bing
Cat_value: 1
Loc_value: 0

Title : Oslo Åst - fra arbeiderstråk til ung og trendy miljå, - Official ...
Source : bing
Cat_value: 1
Loc_value: 37

Title : Nasjonalbiblioteket || index
Source : bing
Cat_value: 1
Loc_value: 2

Title : ObZen Tour
Source : wikipedia
Cat_value: 1
Loc_value: 1

Title : Peter Herresthal
Source : wikipedia
Cat_value: 1
Loc_value: 1

Title : Oslo Konserthus[www.oslokonsert.no]
Source : google
Cat_value: 0
Loc_value: 5

Title : Yes konsert 11 desember Sentrum Scene Oslo (Norway
Source : google
Cat_value: 0
Loc_value: 0

Title : Din Konsert - Norway | Facebook
Source : google
Cat_value: 0
Loc_value: 0

Title : Oslo Konserthus[www.oslokonsert.no]
Source : yahoo
Cat_value: 0
Loc_value: 5

Title : Hjem
Source : yahoo
Cat_value: 0
Loc_value: 11

Title : VisitOSLO.com - Offisiell reiseguide for Oslo Norge - Official Travel ...
Source : yahoo
Cat_value: 0
Loc_value: 41

Title : Norway - Sweden - Oslo Spektrum

```

Source : yahoo
Cat_value: 0
Loc_value: 1

Title : Rockefeller Music Hall - John Dee Live Club & Pub - Sentrum Scene
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : by:Larm
Source : bing
Cat_value: 0
Loc_value: 36

Title : Oslo Konserthus[www.oslokonsert.no]
Source : bing
Cat_value: 0
Loc_value: 3

Title : Manhattan Skyline
Source : wikipedia
Cat_value: 0
Loc_value: 4

Title : Video results for Oslo Konsert Norway
Source : google
Cat_value: -1
Loc_value: -1

Title : Blitz
Source : yahoo
Cat_value: -1
Loc_value: -1

-----
ID : 28
Filename: 28_muse_stockholm.jpg
Date : 24.10.2009 20:56:17
Category: Concert
Location: Gubb&aring;ngen
Country : Sweden
Temp : 7
ICAO : ESKB
Tags: stockholm, globen, sweden, arena, hockey, penguins,

Wikiarticles:
Title : Stockholm Globe Arena
Distance : 0.0473
Value : 0

Title : Hovet
Distance : 0.1526
Value : 0

Title : Söderstadion
Distance : 0.2594
Value : 0

Title : Gullmarsplan
Distance : 0.5668
Value : 0

Search articles:

-----
ID : 29
Filename: 29_u2_barcelona.jpg
Date : 30.06.2009 21:21:17
Category: Concert
Location: Barcelona
Country : Spain
Temp : 27.0
ICAO : LELL
Tags: barcelona, campnou, catalunya, fcbarcelona, bar&atilde;a, futbol,

Wikiarticles:
Title : Camp Nou
Distance : 0.0232
Value : 1

Title : Palau Blaugrana
Distance : 0.2496
Value : 0

Title : Mini Estadi
Distance : 0.4129
Value : 0

```

Search articles:
Title : U2 360° Tour
Source : wikipedia
Cat_value: 30
Loc_value: 8

Title : U2 Concert Tickets | Watch Videos | U2 360° Tour - Breath (Concert ...
Source : google
Cat_value: 24
Loc_value: 1

Title : Palau de la MÀsica Catalana
Source : wikipedia
Cat_value: 17
Loc_value: 32

Title : Mind-Warp PaVilion :: Community :: Torrent Announce: U2 260°-Tour ...
Source : yahoo
Cat_value: 13
Loc_value: 20

Title : Barcelona apartments, Barcelona Hotels,: Barcelona Summer Events 2009 ...
Source : yahoo
Cat_value: 12
Loc_value: 63

Title : U2 260°-Tour opening concert: Barcelona/Nou Camp Stadium 2009-06 ...
Source : google
Cat_value: 8
Loc_value: 6

Title : David GimÀnez Carreras
Source : wikipedia
Cat_value: 8
Loc_value: 3

Title : Video - Shockwaves NME Awards 2010 - Tickets, Previous Winners ...
Source : bing
Cat_value: 7
Loc_value: 76

Title : YouTube - U2 360° Tour - Breath (Concert Opening) - 30.06.2009 - Barcelona
Source : yahoo
Cat_value: 6
Loc_value: 17

Title : YouTube - U2 360° Tour - Breath (Concert Opening) - 30.06.2009 ...
Source : bing
Cat_value: 6
Loc_value: 17

Title : Tour of the Universe (Depeche Mode tour)
Source : wikipedia
Cat_value: 6
Loc_value: 5

Title : Foreign Affair Tour
Source : wikipedia
Cat_value: 6
Loc_value: 7

Title : Daniel Zueras
Source : wikipedia
Cat_value: 6
Loc_value: 13

Title : U2 Barcelona Concert Tickets
Source : google
Cat_value: 5
Loc_value: 18

Title : Barcelona City Tourist Guide 2009 - U2 concert Barcelona 30 June 2009
Source : google
Cat_value: 5
Loc_value: 47

Title : U2 Barcelona Concert Tickets
Source : yahoo
Cat_value: 5
Loc_value: 20

Title : Live in Barcelona
Source : wikipedia
Cat_value: 5
Loc_value: 7

Title : Devotional Tour
Source : wikipedia
Cat_value: 5

Loc_value: 2

Title : Liceu
Source : wikipedia
Cat_value: 5
Loc_value: 50

Title : Tickets U2 Barcelona Concert
Source : google
Cat_value: 4
Loc_value: 16

Title : List of theatres and concert halls in Barcelona
Source : wikipedia
Cat_value: 4
Loc_value: 8

Title : YouTube - U2 360 30.06 2009 Barcelona Ultraviolet (HD)
Source : google
Cat_value: 3
Loc_value: 19

Title : Video - U2 360 tour 30.06 2009 Barcelona 10 - Unforgettable Fire ...
Source : google
Cat_value: 3
Loc_value: 26

Title : YouTube - U2 360 30.06 2009 Barcelona Ultraviolet (HD)
Source : yahoo
Cat_value: 3
Loc_value: 19

Title : Vídeo U2 360 30.06 2009 Barcelona Ultraviolet (HD) en VIDEOS.es
Source : yahoo
Cat_value: 3
Loc_value: 26

Title : L'Auditori
Source : wikipedia
Cat_value: 3
Loc_value: 5

Title : Palau Robert
Source : wikipedia
Cat_value: 3
Loc_value: 20

Title : Live in Barcelona (Elton John DVD)
Source : wikipedia
Cat_value: 3
Loc_value: 4

Title : Barcelona - U2 Community Group -
Source : bing
Cat_value: 2
Loc_value: 10

Title : Barcelona
Source : wikipedia
Cat_value: 2
Loc_value: 217

Title : Regino Sainz de la Maza
Source : wikipedia
Cat_value: 2
Loc_value: 2

Title : Culture of Barcelona
Source : wikipedia
Cat_value: 2
Loc_value: 31

Title : Nancy Fabiola Herrera
Source : wikipedia
Cat_value: 2
Loc_value: 1

Title : U2 360 30.06 2009 Barcelona Ultraviolet (hd)
Source : google
Cat_value: 1
Loc_value: 19

Title : U2 Barcelona Concert Tickets
Source : google
Cat_value: 1
Loc_value: 11

Title : U2 Barcelona Concert Tickets
Source : yahoo
Cat_value: 1

Loc_value: 12

Title : U2//Fanclub Nederland - U2 360 tour 30.06 2009 Barcelona 01 Breathe (HD)
Source : yahoo
Cat_value: 1
Loc_value: 21

Title : Moby Dixie
Source : bing
Cat_value: 1
Loc_value: 16

Title : U2//Fanclub Nederland - Video's
Source : bing
Cat_value: 1
Loc_value: 21

Title : nin.com - NIN Berlin Concert 30 06 2009 Metal
Source : bing
Cat_value: 1
Loc_value: 4

Title : Centre de Cultura ContemporÃ nia de Barcelona
Source : wikipedia
Cat_value: 1
Loc_value: 26

Title : La Tawa (album)
Source : wikipedia
Cat_value: 1
Loc_value: 1

Title : Javier Perianes
Source : wikipedia
Cat_value: 1
Loc_value: 2

Title : Musikknyheter.no
Source : yahoo
Cat_value: 0
Loc_value: 2

Title : YouTube - U2 360 tour 30.06 2009 Barcelona 10 - Unforgettable Fire ...
Source : bing
Cat_value: 0
Loc_value: 14

Title : Links on "U2 360 Barcelona (The Claw) pictures & videos" | Facebook
Source : bing
Cat_value: 0
Loc_value: 0

Title : Video results for Barcelona Concert 30.06.2009
Source : google
Cat_value: -1
Loc_value: -1

Title : YouTube - U2 Barcelona 2009-06-30 Ultra Violet - Webzzle Explorer
Source : yahoo
Cat_value: -1
Loc_value: -1

Title : Turisme de Barcelona
Source : bing
Cat_value: -1
Loc_value: -1

Title : Low Cost
Source : bing
Cat_value: -1
Loc_value: -1

ID : 30
Filename: 30_bruce_springsteen_los_angeles.jpg
Date : 16.04.2009 21:21:17
Category: Concert
Location: Los Angeles
Country : United States
Temp : 12.2
ICAO : KSMO
Tags: losangeles, california, team, beverlyhills, robot, robotics,

Wikiarticles:

Title : Los Angeles Memorial Coliseum
Distance : 0.2883
Value : 0

Title : University of Southern California
Distance : 0.8095

Value : 0

Search articles:

Title : EMIC
Source : bing
Cat_value: 96
Loc_value: 0

Title : The Prodigy - ProdigyAnt site - www.TheProdigy.pl
Source : google
Cat_value: 51
Loc_value: 0

Title : Walt Disney Concert Hall
Source : wikipedia
Cat_value: 40
Loc_value: 0

Title : Los Angeles Philharmonic
Source : wikipedia
Cat_value: 20
Loc_value: 0

Title : APA - Hadiseâ€™s concert will not be organized in Azerbaijan any more
Source : bing
Cat_value: 18
Loc_value: 0

Title : So Music | Jeu Concours
Source : bing
Cat_value: 15
Loc_value: 0

Title : Epik High - Map The Soul - themes - KoME U.S.A.
Source : google
Cat_value: 14
Loc_value: 0

Title : Los Angeles Music Center
Source : wikipedia
Cat_value: 14
Loc_value: 0

Title : Advanced Search
Source : google
Cat_value: 11
Loc_value: 0

Title : Radio 4 - radio 4 - Zoek in www.radio4.nl - Klassiek leeft op 4 - Tag ...
Source : yahoo
Cat_value: 10
Loc_value: 0

Title : Esa-Pekka Salonen
Source : wikipedia
Cat_value: 7
Loc_value: 0

Title : los | most popular | Mister Wong
Source : google
Cat_value: 6
Loc_value: 0

Title : Press release: Arvo Pärt's Symphony No - Estemb in Helsinki
Source : google
Cat_value: 6
Loc_value: 0

Title : angeles | most popular | Mister Wong
Source : yahoo
Cat_value: 6
Loc_value: 0

Title : Estemb in Helsinki
Source : bing
Cat_value: 6
Loc_value: 0

Title : Radio Swiss Jazz - Michael Tilson Thomas - Biography
Source : bing
Cat_value: 5
Loc_value: 0

Title : angeles | most popular | Mister Wong
Source : google
Cat_value: 4
Loc_value: 0

Title : Ustvolskaya Concert in Los Angeles | Sikorski Music Publishers

Source : yahoo
Cat_value: 4
Loc_value: 0

Title : Downtown Los Angeles
Source : wikipedia
Cat_value: 4
Loc_value: 0

Title : The Forum (Inglewood, California)
Source : wikipedia
Cat_value: 4
Loc_value: 0

Title : Dorothy Chandler Pavilion
Source : wikipedia
Cat_value: 4
Loc_value: 0

Title : Los Angeles County, California
Source : wikipedia
Cat_value: 3
Loc_value: 0

Title : Rose Bowl (stadium)
Source : wikipedia
Cat_value: 3
Loc_value: 0

Title : John Gorka
Source : google
Cat_value: 2
Loc_value: 0

Title : JAZZ IN OSLO
Source : yahoo
Cat_value: 2
Loc_value: 0

Title : Music News, Photos, Gig Tickets, Videos, Forum, Reviews, Features ...
Source : bing
Cat_value: 2
Loc_value: 0

Title : Areto zinematografikoetan publikoki erakusteko kalifikatutako filmak
Source : bing
Cat_value: 2
Loc_value: 0

Title : Staples Center
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Los Angeles
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Los Angeles Master Chorale
Source : wikipedia
Cat_value: 2
Loc_value: 0

Title : Samler Harrison-läter - r-a.no
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : TSITALIA: LOS ANGELES SETLIST 15.04.2009
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : Ovetsjkin best igjen | TV 2 Sporten
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : lakers | most popular | Mister Wong
Source : yahoo
Cat_value: 1
Loc_value: 0

Title : Hospitalisation - LePost.fr
Source : bing
Cat_value: 1
Loc_value: 0

Title : Los Angeles International Airport

Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Wilmington, Los Angeles, California
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Loyola Marymount University
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Greater Los Angeles Area
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Music of California
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Museum of Contemporary Art, Los Angeles
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Paul Salamunovich
Source : wikipedia
Cat_value: 1
Loc_value: 0

Title : Concerts in Los Angeles | Los Angeles Concerts
Source : google
Cat_value: 0
Loc_value: 0

Title : CHILDREN OF BODOM: Setlist From US Tour Revealed, Video Footage Of ...
Source : google
Cat_value: 0
Loc_value: 0

Title : Los Angeles Events: Los Angeles Concerts, Shows & more - CA - AOL ...
Source : google
Cat_value: 0
Loc_value: 0

Title : Mark Webber at Weblo Celebrities
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : Guy Thompson at Weblo Celebrities
Source : yahoo
Cat_value: 0
Loc_value: 0

Title : LA Weekly
Source : wikipedia
Cat_value: 0
Loc_value: 0

Title : free-zg.t-com.hr
Source : bing
Cat_value: -1
Loc_value: -1

Title : ChesterNovello
Source : bing
Cat_value: -1
Loc_value: -1