

Searching images from the past

fernando.melo@fccn.pt

Arquivo.pt

<https://arquivo.pt>

From Portugal

Publicly available web archive

Research infrastructure

Source code on Github github.com/arquivo

Free

URL Search

ARQUIVO.PT

cnn.com X Search

between: 01/01/1996 calendar icon and: 31/12/2018 calendar icon [Advanced search](#)

See webpages with the text: '[cnn.com](#)'

Versions list

110 versions of cnn.com

1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
		20 Jun								15 Feb	20 May	29 May	3 Jul	23 Jan	6 Nov	6 Sep	8 Apr	9 Jan
		20 Jun								15 Feb	21 May	29 May		23 Jan	6 Nov	6 Sep	10 Apr	10 Jan
		21 Jun								14 Mar	26 Jun				22 Nov	14 Aug	28 Jan	
		21 Jun								14 Mar	27 Jun				27 Nov	11 Nov	5 Feb	
		21 Jun								9 Apr	27 Jun					12 November 2015		
		21 Jun								22 Oct	30 Sep						14 Mar	

Text Search

Cristiano Ronaldo X

between: and:

[Search](#) [Advanced search](#)

[Pages](#) [Images](#)

[Blogs do SAPO: Perfil Público](#)

14 August, 2010 - [List versions](#)

Blogs do SAPO: Perfil Público SAPO Blogs Os Meus Blogs perfil público *Cristiano Ronaldo 9* didothebest@live.it TV Universo: A Companhia para o Verão! <http://tvuniverso.blogs.sapo.pt> Blog que fala sobre tudo o que se passa no mundo da Televisão Portuguesa. Outros Autores: bvale Tv Universo: Ve aqui ...

<http://blogs.sapo.pt/userinfo.bml?user=jurgensimma>

[Blogs do SAPO: Perfil Público](#)

6 February, 2011 - [List versions](#)

Blogs do SAPO: Perfil Público SAPO Blogs Os Meus Blogs perfil público *Cristiano Ronaldo 9 ... (...) publicado por *Cristiano Ronaldo 9* às 2011-02-05 07:39:24 » ler mais « ler menos TV Universo: Agora também no Twitter Rubrica: "Analise do(...)" publicado por *Cristiano Ronaldo 9* às 2011-02-04 22:27:03 ...

<http://blogs.sapo.pt/userinfo.bml?user=jurgensimma>

[Cristiano Ronaldo](#)

21 March, 2008 - [List versions](#)

Cristiano Ronaldo Cristiano Ronaldo Sábado, 24 de Novembro de 2007 Cristiano Ronaldo ATTENTION!! Translation exists in English / Portuguese! Cristiano Ronaldo!!!! AN Idol alone World Soccer / Um ... English (Translation for Portuguese more ahead) Cristiano Ronaldo (Funchal, February 5, 1985) it is a ...

<http://ronaldopt.blogs.sapo.pt/>

Image Search^{new}

 ARQUIVO.PT

Cristiano Ronaldo X Search

between: 01/01/1996 and: 31/12/2018

[Advanced image search](#)

Pages Images Options

experimental

[caras.sapo.pt/fam...](#)
17 October, 2012

[caras.sapo.pt/fam...](#)
12 November, 2012

[www.sabado.pt/Mul...](#)
9 November, 2012

[caras.sapo.pt/fam...](#)
3 October, 2012

[www.meiosepublici...](#)
26 October, 2012

[caras.sapo.pt/fam...](#)
17 October, 2012

[caras.sapo.pt/fam...](#)
17 October, 2012

[jornalpositivo.pt/](#)
16 October, 2012

[caras.sapo.pt/fam...](#)
16 October, 2012

[caras.sapo.pt/new...](#)
12 November, 2012

Image Search - viewer

experimental

caras.sapo.pt/fam...
17 October, 2012

caras.sapo.pt/fam...
12 November, 2012

www.sabado.pt/Mul...
9 November, 2012

caras.sapo.pt/fam...
3 October, 2012

www.meiosepublici...
26 October, 2012

Image
Cristiano Ronaldo em
caras.sapo.pt/incoming/2012/06/09/cr.jpg/A...NATES/w620h395/ jpeg 620 x 395
17 October, 2012

Page
Cristiano Ronaldo em 'Alta Definição'...
caras.sapo.pt/famosos/2012/06/09/cristiano-ronaldo-em-alt...
17 October, 2012

Visit page Show image Show details Share

Image Search - estimate

6 000 000 000 files

~15% images

900 million searchable images

We need more servers!!!

Image Search - reality

17 million searchable images

Unique images within a collection

From **1996** to **2017**

Size greater than **50px width** and **50px height**

Each image **has to link to** an archived web page that contains the image.

Image Search **Workflow**

Workflow

1. Create image indexes from ARC/WARC files
2. Image classification
3. Solr indexing

1. Create image

Hadoop 3 cluster

MongoDB shard

1. Create image indexes - steps

1.1 Extract all ARC/WARC **image** records

store Image Record

--image thumbnail

--image attributes

1.2 Extract all ARC/WARC **html** records

- Extract **** tags in each html record
- If image exists in the database

store Image Index

--page URL

--page timestamp

--page title

2. Image classification - **infrastructure**

2 Tesla P4 GPUs

2. Image classification - **step**

Automatically classify images from step 1

Safe for work:

- Value from 0.000 to 1.000
- Greater than 0.500 (considered safe for work)
- Less than 0.500 (may have explicit content)

Add more classifiers in the future

3. SOLR indexing - **infrastructure**

2 Servers with Apache Solr

- ~ 2-3GB of Ram
- ~ 400 GB of disk space (indexes)

Configure Solr Cloud in a near future

3. SOLR indexing - **step**

3. SOLR index – document

```
{  
  "collection": "EAWP12",  
  "pageURL": "http://www.acorianooriental.pt/noticia/fc-porto-bate-rio-ave-por-3-1-no-arranque-da-i-liga-video",  
  "imgWidth": 540,  
  "pageTstamp": 20160817114400,  
  "imgAlt": "epa05478211 Rio Ave's Pedrinho (L) and Wakaso (2-R) in action against FC Porto's Corona (C) during the Portuguese First League soccer match between Rio Ave and Porto at Arcos Stadium, in Vila do Conde, Portugal, 12 August 2016. ",  
  "imgHeight": 360,  
  "pageTitle": "FC Porto bate Rio Ave por 3-1 no arranque da I Liga (vídeos) - Açoriano Oriental",  
  "imgSrc": "http://www.acorianooriental.pt/image\_cache/images/view/\_video/25474.jpg",  
  "imgMimeType": "image/jpeg",  
  "imgTstamp": 20160817114410,  
  "safe": 0.986  
}
```

Image Search - architecture

arquivo.pt/api

Image Search API

Image Search API - **q** parameter

arquivo.pt/imagesearch?q=soccer

Search for images
related with word
soccer

Image Search API - response header

```
{  
  "serviceName": "Arquivo.pt - image search service.",  
  "linkToService": "https://arquivo.pt/images.jsp",  
  "linkToDocumentation": "https://github.com/arquivo/pwa-technologies/wiki/ImageSearch-API-v1-\(beta\)",  
  "linkToMoreFields": "https://arquivo.pt/imagesearch?q=soccer&prettyPrint=true&more=imgThumbnailBase64,imgSrcURLDigest,imgDigest,pageProtocol,pageHost,pagelImages,safe",  
  "nextPage": "https://arquivo.pt/imagesearch?q=soccer&prettyPrint=true&offset=50",  
  "previousPage": "https://arquivo.pt/imagesearch?q=soccer&prettyPrint=true&offset=0",  
  "totalItems": 9403,  
  "numberOfResponseItems": 50,  
  "offset": 0,  
  "responseItems": []  
}
```

Imagesearch API – response item

```
{  
  "imgAlt": "soccer",  
  "imgTstamp": 20110513171504,  
  "imgWidth": 90,  
  "imgTitle": "soccer",  
  "pageTstamp": 20110513150752,  
  "pageTitle": "2011 Maio | Jornal do Centro",  
  "pageURL": "http://www.jornaldocentro.pt/?m=201105",  
  "collection": "FAWP5",  
  "imgMimeType": "image/jpeg",  
  "imgSrc": "http://www.jornaldocentro.pt/wp-content/uploads/soccer-90x65.jpg",  
  "imgHeight": 65,  
  "imgLinkToArchive": "https://arquivo.pt/wayback/20110513171504/http://www.jornaldocentro.pt/wp-content/uploads/soccer-90x65.jpg",  
  "pageLinkToArchive": "https://arquivo.pt/wayback/20110513150752/http://www.jornaldocentro.pt/?m=201105"  
},  
  ]
```

Image Search API – **type** parameter

[http://arquivo.pt/imagesearch?
q=Euro 2004&**type=png**](http://arquivo.pt/imagesearch?q=Euro%2004&type/png)

Search for images
related with words
Euro 2004,
in **PNG** image format.

Image Search API – **size** parameter

[http://arquivo.pt/imagesearch?
q=Euro 2004&size=sm](http://arquivo.pt/imagesearch?q=Euro%2004&size=sm)

Search for images, with size **small**
related with words
Euro 2004,

size=md (medium image size)
size/lg (large image)

Future Work

Future work – scene classification

<http://places2.csail.mit.edu/>

Predictions:

- Type of environment: indoor
- Scene categories: television_studio (0.927)
- Scene attributes: no horizon, enclosed area, man-made, indoor lighting, cloth, working, wood, glossy, congregating

Future work – mobile version

Future work – mobile version

Thank you

Try our APIs and send us feedback
arquivo.pt/api

Fernando Melo <fernando.melo@fccn.pt>