

Reaching those web folk

Christian Heilmann | <http://wait-till-i.com> | <http://scriptingenabled.org>

National Maritime Museum, London, UK, April 2009

The internet is a media.

**It is highly distributed,
available 24/7 and easy to be
a part of.**

And my god is it huge.

**The sheer size of the internet
makes it hard to be found and
to get your content out to
people.**

Which is why people spend more time on optimising their products for search engines than for their end users.

To have success in reaching people on the web, we have to re-think some ideas.

**In the old school model, you
build a site and people come.**

**Your
Site**

```
graph BT; A[Reader + User] --> D[Your Site]; B[Reader + User] --> D; C[Reader + User] --> D; E[Reader + User] --> D;
```

A diagram illustrating a central entity, 'Your Site', at the top, receiving input from four separate entities below it. Each of the four entities is labeled 'Reader + User'. Four bright green arrows point from each 'Reader + User' box to the 'Your Site' box, indicating a flow of information or interaction from the readers/users to the site.

**Reader
+ User**

**Reader
+ User**

**Reader
+ User**

**Reader
+ User**

**This works to some degree,
but only really when you are
a starting point of the web
experience (ISP, news
portal...)**

For normal web sites, much more visitors come to your site in a roundabout way.

Lots of arrows here...

**To make this work on a much
bigger scale, re-think the
web.**

The web is **not a
broadcasting media with
receivers.**

**Every receiver is also a
broadcaster.**

**Starting a blog, signing up for
twitter, uploading photos to
flickr...**

**All of these things are terribly
easy.**

**If you re-think your site as
your content, then any of
these broadcasting stations
can be a relay for your
message.**

And they talk to yet other people and have access to other distribution channels you aren't even aware of.

You validate content on the web with links and quoting from other sources.

**People add their own opinion
and allow for others to give
theirs.**

**People also mix your
information with other
sources to prove a point or
validate it.**

**Much like good journalism
works – only on a wider,
media richer and less
professional scale.**

**The power of this distribution
is very much obvious if you
ever try to pull something
from the web. :-)**

**So how can you be part of
this?**

**Make your content easy to
access.**

**This starts by structuring your
web sites in a semantic
manner.**

Continues with adding more semantic richness with RDF and microformats.

**Gets even easier by providing
data feeds in Atom or RSS.**

**And ends with the rolls royce
of distribution: your own API.**

**Semantic document
structure, RDF and
microformats are useful for
other machines to make
sense of your content.**

**Especially search engines
love them.**

One thing that made this much more obvious to me was when Yahoo opened their index as an API.

Yahoo! Search BOSS

BOSS (Build your Own Search Service) is Yahoo!'s open search web services platform. The goal of BOSS is simple: to foster innovation in the search industry. Developers, start-ups, and large Internet companies can use BOSS to build and launch web-scale search products that utilize the entire Yahoo! Search index. BOSS gives you access to Yahoo!'s investments in crawling and indexing, ranking and relevancy algorithms, and powerful infrastructure. By combining your unique assets and ideas with our search technology assets, BOSS is a platform for the next generation of search innovation, serving hundreds of millions of users across the Web.

How Do I Get Started?

1. Check out BOSS specs and mash-up examples below
2. Review the [documentation](#)
3. Get a [BOSS Application ID](#)

<http://developer.yahoo.com/search/boss/>

OVERVIEW

Search APIs are nothing new, but typically they've included rate limits, strict terms of service regarding the re-ordering and presentation of results, and provided little or no opportunity for monetization. These constraints have limited the innovation and commercial viability of new search solutions.

READY TO GET
By applying for an App
hereby agree to the T

Go

Read

RECENT BLOG A

BOSS Hack Day I
Tue, 28 Oct 2008

BOSS Challenge Mashable
Wed, 22 Oct 2008

The BOSS Team
Wed, 22 Oct 2008

And the Winner Is
Tue, 14 Oct 2008

Using the BOSS API

São Paulo
- 23:27

A small suggestion
Tue, 11 Nov 2008

Re: Silly question
Mon, 10 Nov 2008

**Using this and special
information or technology
you can build a cleverer web
search.**

askBoss

a natural language image search powered by [Yahoo Boss](#) and [Google App Engine](#)

ask

[who is batman in the dark knight](#)
[what is the tallest mountain in the world](#)
[which is the first animal to reach space](#)
[who invented the pneumatic tire](#)

Featured at: [TechCrunch](#) and [Yahoo Search Blog](#)

[About askBoss](#) | [Feedback](#)

<http://ask-boss.appspot.com/>

who is batman in the dark knight

Search

[Advanced Search](#)
[Preferences](#)

SafeSearch is on ([turn off](#))

Image Results

1 - 20 of about 72 for who is batman in the dark knight - 0.02 sec.

Show: All | [Wallpaper](#) - [Large](#) - [Medium](#) - [Small](#) | [Color](#) - [Black & White](#)

DarkKnight_priest.jpg
300 x 485 | 42.8kB
www.adherents.com

492f33314963505...4c.jpg
160 x 153 | 11.1kB
booksall.net

darkknightreturns.jpg

Arnold_Crimp.jpg

BMBatman2.jpg

who is batman in the dark knight

[Moderate SafeSearch is on](#)

Search Images

Search the Web

[Advanced Image Search](#)
[Preferences](#)

[New! Google Image Labeler](#)

Images Showing:

Results 1 - 20 of about 1,840,000 for who is [batman in the dark knight](#). (0.15 seconds)

batman-20060428...15.jpg
468 x 206 | 62.4kB
www.superherohype.com

Peppi_Spandek.jpg
700 x 222 | 71.3kB
www.adherents.com

... Batman - The Dark Knight
1024 x 768 - 141k - jpg
www.myfreewallpapers.net

batman dark knight
1280 x 960 - 229k - jpg
win-vista-wallpaper.blogspot.com

Batman the Dark Knight
wallpaper
1280 x 960 - 135k - jpg
www.cinematicwallpaper.com

batman dark knight
877 x 620 - 62k - jpg
win-vista-wallpaper.blogspot.com

The new Batman Dark Knight
Trailer ...
428 x 336 - 59k - jpg
www.hidef.com

Batman Dark Knight on
motorcycle
1900 x 1267 - 563k - jpg
www.cool-wallpapers.biz

Okay Batman fans! Today The
Dark ...
450 x 535 - 32k - jpg
grownupgeek.com

Joker Dark Knight
508 x 482 - 22k - jpg
www.thefilmchair.com

Batman, Bob Kane, The Dark Knight,
...
420 x 631 - 52k
www.pjlighthouse.com

Batman Dark Knight photos
500 x 333 - 29k - jpg
www.brokencode.com

askBoss

who is batman in the dark knight

ask

[who is batman in the dark knight](#)
[which is the famous bridge of San Francisco](#)
[what is the tallest mountain in the world](#)
[who invented the telephone](#)

Image Results

1 - 18 of about 40631 results for **who is batman in the dark knight**

Bale_JS4796.jpg
600 X 841 | 64K
<http://www.absolut...>

christian_bale1...
150 X 150 | 5K
<http://www.tiscali...>

christian_bale....
114 X 178 | 5K
<http://www.killerm...>

492f33314963505...
160 X 153 | 10K
<http://booksall.ne...>

christian_bale_...
526 X 600 | 73K
<http://handson.pro...>

BMBatman2.jpg
205 X 300 | 11K
<http://www.minimat...>

christian_bale_...
383 X 465 | 57K
<http://handson.pro...>

Bale_Blazic_JS4...
600 X 900 | 98K
<http://www.absolut...>

christian_bale_...
440 X 272 | 25K
<http://wetmen.prov...>

DarkKnight_prie...
300 X 485 | 41K
<http://www.adheren...>

christian-bale-...
400 X 266 | 28K
<http://www.glunp.c...>

christian_bale_...
600 X 448 | 111K
<http://barefoot.pr...>

<http://ask-boss.appspot.com/>

Another thing BOSS does right now is provide a mainstream channel for the semantic web and Microformats.

**Using
SearchMonkey
technology
BOSS lists this
information in
the results.**

<http://www.flickr.com/photos/glenscott/3273401181/>

view=searchmonkey_feed

view=searchmonkey_rdf

**[http://developer.yahoo.com/search/boss/
structureddata.html](http://developer.yahoo.com/search/boss/structureddata.html)**

**Another interesting thing is
the keyterms parameter in
BOSS.**

**This one returns the keywords
people entered to find a web
site.**

Keywordfinder - find related keywords for any search

Keywordfinder helps you discover very successful keywords for any topic you enter. This allows you to write page copy that makes it much easier for people on the web to find your content.

Simply enter a topic in the following search box, hit "Go" and we will provide you with the 20 most successful keywords related to your topic and the top web sites to compare yours with.

How does
Keywordfinder
work?

Is it free?

Can we have a
version for our
company?

Contact Us

Ads by Google

[Keyword
Selection Tool](#)

Keyword Research
Tool 12 Mth
Trends Popular
keyword lists, Free
Trial

[KeywordDiscovery.com](#)

[network traffic](#)

Automate Network
report generation.
Get reports
emailed.

Download Now !
[Manageengine.adventne](#)

[Free Keyword
Suggestions](#)

Find keywords for:

in

India

GO

You searched for namaste in India ([share results](#)):

Related Keywords:

gesture
India
bow
honor
spirit
Namaste Yoga
Namaste
H
name
Nepal

Top Sources:

1. [Namasté - Wikipedia, the free encyclopedia...](#)
2. [Salaam Namaste - Wikipedia, the free encyclopedia...](#)
3. [YouTube - Namaste!](#)
4. [YouTube - NAMASTE LONDON - OUR INDIA IS THE BEST...](#)
5. [Namaste Interfaith Center, The](#)
6. [Namaste TV Show - Episode Guide](#)
7. [Namaste UK Ltd - Clothing & Accessories](#)
8. [Namaste-UK Ltd > Clothing & Accessories](#)

<http://keywordfinder.org>

**This gives search engines
access (and also hard core
developers).**

**But you can make it even
easier.**

**Your data is already available
on the web.**

**And if it is interesting enough,
people will try to get to it and
remix it.**

Let's say I want to display the opening hours of the V&A on my tourism tips site for London.

```

1 <?php-
2 $url = "http://www.vam.ac.uk/your_visit/opening/index.html";-
3 $ch = curl_init();-
4 curl_setopt($ch, CURLOPT_URL, $url);-
5 curl_setopt($ch, CURLOPT_RETURNTRANSFER, 1);-
6 $output = curl_exec($ch);-
7 curl_close($ch);-
8 $output = preg_replace("/\r|\n/", '', $output);-
9 $output = preg_replace("/^.*<h1/", '<h1', $output);-
10 $output = preg_replace("/<div class=\"clear\"
  id=\"sub_navigation\">.*$/", '', $output);-
11 echo $output;-
12 ?>-
13

```

<http://isithackday.com/hacks/nmm/>

Opening Times

Museum Opening Hours

10.00 to 17.45 daily
10.00 to 22.00 Fridays (selected galleries remain open after 18.00.).
Closed 24, 25 & 26 December

The tunnel entrance to the V&A is open from 10.00 - 17.30 daily but may be closed, on occasion, on the advice of London Underground.

Museums at Night

Friday 15 May 2009
Until midnight

Special extra-late opening in celebration of International Museums Day.
Please go to the [Friday Evenings page for more information](#)

The National Art Library

Tuesday to Saturday 10.00 - 17.30, Friday 10.00 - 18.30

Please go to the [National Art Library pages for full details of opening times and closures](#).

The Prints & Drawings Study Room and the RIBA Architecture Study Rooms

Tuesday to Saturday 10.00 - 17.00

Please go to the [Study Rooms page for more information](#).

Indian & South-East Asian Study Room

Available by appointment only, from Tuesday to Thursday inclusive.
Please go to the [Study Rooms page for more information](#).

Textiles Study Rooms

Daily from 10.00 to 17.00

Please go to the [Study Rooms page for more information](#).

Learning & Interpretation Resource Centre

Every Tuesday from 09.30-16.30.

By appointment only

Please go to the [Learning & Interpretation Resource Centre](#) page for more information.

Blythe House Archive & Library Reading Room

Tuesday to Friday, from 10.00 to 16.30, by appointment only.

Please go to the [Archives](#) page for more information.

**A more useful way to offer
that is RSS.**

**That way I can subscribe to
this and get updated when
there is a change.**

+ Add a subscription

- Home
- All items (6)**
- Starred items ☆
- Your stuff
- Shared items
- Notes
- Trends
- Browse for stuff

Friends' shared items

Subscriptions

- blogs
- css
- fluff
 - I CAN HAS CHEEZBURGER?
 - Pencils at Dawn
 - The Daily Puppy
 - the rut.
- fun
- General (6)**
 - Comments on your phot...
 - Google Blog Search:
 - HotLinks - Level 1
 - Travel activity for f... (6)
- lowtraffic
- nsfw
 - B3ta

[Manage subscriptions »](#)

All items

Show: 6 new items - all items Mark all as read Refresh View settings... ▾

☆ CREATE OR DIE! Kunst versus Twitter - Target, ein junger Streetart-Künstler aus Portugal, kann den g

☆ del.icio.us/codepo8 moot wins, Time Inc. loses « Music Machinery - Bookmark this on Delicious - Saved

moot wins, Time Inc. loses « Music Machinery»

from del.icio.us/codepo8 by codepo8

■ [Bookmark this on Delicious](#) - Saved by [codepo8](#) to [web media internet articles captcha time hacking anonymous](#) - [More about this bookmark](#)

☆ Add star Share Share with note Email Keep unread Add tags

- ☆ del.icio.us/codepo8 YouTube - Superstar Rajini Kanth Fight Part 2 - Bookmark this on Delicious - Saved
- ☆ Miguel Twitter Considered Harmful To Swine-Flu Panic - judgecorp writes "Twitter is being cr
- ☆ Explosm.net 04.28.2009 - New Cyanide and Happiness Comic.
- ☆ The Daily Puppy Ratchet-the-Mastiff-Mix - On a walk one night our beagle, Clank, found Ratchet, a nir
- ☆ CREATE OR DIE! Netbook mit Android - Für 250 Dollar will Skytone im Laufe des kommenden Sommer
- ☆ WebAppers FullCalendar - Full-Sized, Drag & Drop Calendar - FullCalendar is a jQuery plugin tha
- ☆ HotLinks - Level 1 Type Nesting - joshua : Type Nesting - ya joke blog Tags : repeated
- ☆ TechCrunch Marin Raises \$13 Million For Search Engine Optimization Software - Marin Software,
- ☆ High Performance Web Site Loading Scripts Without Blocking - This post is based on Chapter 4 from Even Faster
- ☆ Blame It On The Voices Invisible door - Cat gets pranked. via
- ☆ Blame It On The Voices Coconut transportation - This is one overloaded rickshaw! Surely a road accident wa
- ☆ Blame It On The Voices Live news - via
- ☆ Blame It On The Voices Monkey vs. tigers - Another oldie but goodie. A cheeky gibbon that doesn't know wha

Previous item

Next item

**Some companies understood
that very early.**

[News](#) [Sport](#) [Comment](#) [Culture](#) [Business](#) [Money](#) [Life & style](#) [Travel](#) [Environment](#) [Blogs](#) [Video](#) [Jobs](#) [A-Z](#)[Travel](#) [Restaurants](#) [UK restaurants](#) [Reader reviews](#) [Book a table](#)

Restaurants

UK restaurants

[Birmingham](#)[Bristol](#)[Brighton](#)[Cardiff](#)[Devon](#)[Edinburgh](#)[Glasgow](#)[Lake District](#)[Liverpool](#)[London](#)[Manchester](#)[Newcastle](#)[Wales](#)[Yorkshire](#)[All UK restaurants](#)

Editors' picks

One hump or two?

Interactive: Mike Richardson used to serve eggs benedict to celebs at the Wolseley in London. Now, he tells Andy Pietrasik, he's happy flipping camel burgers in his Fes cafe

● [A recipe to keep camels at bay](#)

Last suppers in the city of culture

Get your fill of the capital of culture before it passes on its crown on next month. **Tony Naylor** recommends diners where the price is as tasty as the food

<http://www.guardian.co.uk/travel/restaurants>

Subscribe to this feed using My Yahoo

☐ Always use My Yahoo to subscribe to feeds.

Subscribe Now

Travel: Restaurants | guardian.co.uk

guardian.co.uk

Articles published by guardian.co.uk Travel about: Restaurants

[Valentine's in Verona](#)

Wed, Jan 14, 2009 12:36

For a romantic Valentine's Day voyage it is difficult to find a more seductive destination than the Italian city of Verona. Famous for inspiring William Shakespeare to write Romeo and Juliet, there is a lot more to discover here than that balcony. Here are 10 romantic ideas

1. Verona in love

Each year around 14 February, the city organises a series of romantic events entitled [Verona in Love](#). Not surprisingly, you can't really escape Romeo and Juliet, with guided tours following in the footsteps of the star-crossed lovers and an award for the best love-letter sent to Juliet. But there are also restaurants offering candle-lit dinners, art exhibitions and poetry readings, plus a series of free early evening concerts ranging from classical recitals and chamber music, to local bands performing salsa, reggae and ragamuffin. It is worth noting that just after Valentine's Day, celebrations for the 2009 Carnival season begin, and although Verona can't compare with Venice, there is a big masked parade here on 20 February, followed by a sumptuous Regata Storica on the Adige river the next day.

2. Verona Arena

This ancient Roman amphitheatre dates back to AD 30, and dominates the centre of the city. Be warned that if you pose with the actors dressed up as gladiators at the entrance they'll expect to be paid, but once inside, the sheer size and grandeur of the arena is quite breathtaking, with far less crowds and queues than Rome's Colosseum. And you may well want to return here in summer during the famous [Opera festival](#), for the unforgettable experience of watching a magical performance of Aida, The Barber of Seville or Tosca under a starlit sky.

3. Relais Il Sogno di Giulietta

This [luxury boutique hotel](#) has just opened up right inside the courtyard of the palace where lovers come to marvel at Juliet's mythical balcony. It has to be the ultimate place to splash out for someone looking to pop the question or celebrate an anniversary. Naturally, it

<http://www.guardian.co.uk/travel/restaurants/rss>

**And they took the next steps
of providing APIs to end users
to filter down the data to
exactly what they need.**

**So now developers have
access to all kind of data out
on the web to mix and match.**

**And they build blog plugins,
Facebook applications and
other widgets and
distribution channels for our
data.**

The problem is that the more data sources you use, the more time you spend on reading API documentation.

The other problem is that the more sources you connect to, the more chances of error are there.

**What we needed are systems
to aggregate several sources
painlessly.**

<http://pipes.yahoo.com>

Pipes allows you to get user input, get data from web resources, put them all together and get them back as XML, JSON and other formats.

The drawback of pipes is that it is a visual interface and changes have to be made by hand.

You can't just quickly use a pipe in your code and alter it on the fly.

**Which is one of the reasons
for a new system with a
different angle: YQL.**

**YQL is a SQL-style interface to
all Yahoo data – and the web!**

**Say you want to get photos of
London that you are allowed
to show in your own products.**

**You need to define London
without a doubt.**

```
select woeid from  
geo.places where  
text='London,uk'
```


Then find photos that were taken there.

```
select id from flickr.photos.search  
where woe_id in (select woeid from  
geo.places where text='london,uk')
```

**Check that they have the
right license.**

```
select id from flickr.photos.search  
where woe_id in (select woeid from  
geo.places where text='london,uk')  
and license=4
```

And get all the information about them.

```
select * from flickr.photos.info  
where photo_id in (select id from  
flickr.photos.search where woe_id in  
(select woeid from geo.places where  
text='london,uk') and license=4)
```

YAHOO! DEVELOPER NETWORK | icantdom | Sign Out | HOME | MY PROJECTS

YDN / Yahoo! Query Language / Console

Your YQL Statement

```
select * from flickr.photos.info where photo_id in (select id from flickr.photos.search where woe_id in (select woeid from geo.places where text='sydney,au') and license=4)
```

☒ XML ☐ JSON [Permalink](#)

The REST query

[http://query.yahooapis.com/v1/public/yql?q=select%20*%20from%20flickr.photos.info%20where%20photo_id%20in%20\(select%20id%20from%20flickr.photos.search%20where%20woeid%20in%20\(select%20woeid%20from%20geo.places%20where%20text%3D%27london%2Cuk%27\)%20and%20license%3D4](http://query.yahooapis.com/v1/public/yql?q=select%20*%20from%20flickr.photos.info%20where%20photo_id%20in%20(select%20id%20from%20flickr.photos.search%20where%20woeid%20in%20(select%20woeid%20from%20geo.places%20where%20text%3D%27london%2Cuk%27)%20and%20license%3D4) [How do I use this?](#) [COPY URL](#)

```
<?xml version="1.0" encoding="UTF-8"?>
<query xmlns:yahoo="http://www.yahooapis.com/v1/base.rng" yahoo:count="10" yahoo:created="2009-04-21T12:56:36Z" yahoo:lang="en-US" yahoo:updated="2009-04-21T12:56:36Z">
  <diagnostics>
 <publiclyCallable>true</publiclyCallable>
 <url execution-time="44"><![CDATA[http://where.yahooapis.com/v1/places.g(sydney%2Cau);start=0;count=10]]></url>
 <url execution-time="191"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.search&license=4&woeid=1105779&page=1&per_page=10]]></url>
 <url execution-time="171"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3459481735]]></url>
 <url execution-time="176"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3454274933]]></url>
 <url execution-time="181"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3454215117]]></url>
 <url execution-time="190"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3454271039]]></url>
 <url execution-time="206"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3454286007]]></url>
 <url execution-time="174"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3454226749]]></url>
 <url execution-time="189"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3454204683]]></url>
 <url execution-time="184"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3455023480]]></url>
 <url execution-time="195"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3452433474]]></url>
 <url execution-time="186"><![CDATA[http://api.flickr.com/services/rest/?method=flickr.photos.getInfo&photo_id=3451060043]]></url>
  </diagnostics>
  <results>
 <photo dateuploaded="1240251100" farm="4" id="3459481735" isfavorite="0" license="4" media="photo" originalformat="jpg" originalsecret="eae0037c" owner="Pinky Li" realname="Pinky Li" username="pinkykeos">
 <owner location="Sydney, Australia" nsid="27062603@N03" realname="Pinky Li" username="pinkykeos">

```

Recent Queries

- select * from flickr.photos.info
- select * from flickr.photos.info
- select * from flickr.photos.info
- select * from flickr.photos.info
- select * from flickr.photos.info

Example Queries

- get the flickr image url by p
- get san francisco geo data
- get san francisco woeid
- get geo details about san f
- find sushi restaurants in sa

Available Data Tables

- social
 - social.connections
 - social.contacts
 - social.presence
 - social.profile
 - social.updates
- flickr

Version 1.0 | Copyright © 2008 Yahoo! Inc. All rights reserved. [Copyright](#) | [Privacy Policy](#) | [Forum](#)

<http://developer.yahoo.com/yql>

[http://developer.yahoo.com/yql/console/?q=select%20*%20from%20flickr.photos.info%20where%20photo_id%20in%20\(select%20id%20from%20flickr.photos.search%20where%20woeid%20in%20\(select%20woeid%20from%20geo.places%20where%20text%3D%27london%2Cuk%27\)%20and%20license%3D4](http://developer.yahoo.com/yql/console/?q=select%20*%20from%20flickr.photos.info%20where%20photo_id%20in%20(select%20id%20from%20flickr.photos.search%20where%20woeid%20in%20(select%20woeid%20from%20geo.places%20where%20text%3D%27london%2Cuk%27)%20and%20license%3D4)

**Then you can build a nice
interface and show that data.**

Geo Location powered image search with YQL and Flickr

Find photos in: london,uk

Search

Go to page 1

About to board. This plane has been in service with Qantas for 2-3 months.

Written by [Christian Heilmann](#), powered by [YUI](#), [YQL](#), [Flickr](#) and [Yahoo Maps](#)

<http://isithackday.com/hacks/cantine/index.php?loc=london%2Cuk>

**All without having to spend
hours on reading either the
Flickr or the GeoPlanet API
docs :)**

This also helps us immensely internally – as we have varying APIs in all departments.

**YQL gives you access to the
Yahoo services and to any
data source on the web –
including HTML and
microformats.**

**Now here's the really good
news:**

**You can easily add your
information to YQL via
something we call “Open
Tables”.**

**Take young Jim O'Donnell of
the National Maritime
Museum in London.**

**They are already part of the
Commons on flickr:**

<http://www.flickr.com/people/nationalmaritimemuseum/>

**He wanted to allow people to
access their free data and
filter it without providing an
API.**

**All it needed was a simple
XML file.**

```
<?xml version="1.0"?>
<table xmlns="http://query.yahooapis.com/v1/schema/table.xsd">
  <meta>
 <author>Jim O'Donnell</author>
 <documentationURL>http://www.nmm.ac.uk/collections/</documentationURL>
  </meta>
  <bindings>
 <select produces="XML" itemPath="rss.channel.item">
 <urls>
 <url>http://www.nmm.ac.uk/collections/requestHandlers/
doQuickSearch.cfm?
searchterm={searchterm}&authority={authority}&category={category}&
amp;startrow=1&format=rss</url>
 </urls>
 <inputs>
 <key id="searchterm" type="xs:string" paramType="path"
required="true"/>
 <key id="authority" type="xs:string" paramType="path"
required="false" default="category"/>
 <key id="category" type="xs:string" paramType="path"
required="false" default=""/>
 </inputs>
 </select>
  </bindings>
```

<http://developer.yahoo.com/yql/guide/yql-opentables-chapter.html>

The REST query

http://query.yahooapis.com/v1/public
/yql?query=use%20http%3A%2F%
%2Fyourgreens.org.uk%2Fyql%2Fnm-
search.xml%20as%20nm
%3B%20select%20*%20from%20nm%20

How do I use this?

COPY URL

► Recent Queries

▼ Example Queries

get my profile data

get my friends

get all my friends profiles

get my friends nicknames

[get my last added friend](#)

Available Data Tables

▼ social

social.connections

social.contacts

social.presence

social.profile

socialupdates

416

[illegible]

S

[illegible]

mybiolog

 search

FORMATTED VIEW

TREE VIEW


```
<?xml version="1.0" encoding="UTF-8"?>
<query xmlns:yahoo="http://www.yahooapis.com/v1/base.rng" yahoo:count="20" yahoo:created="2009-02-18T05:06:29Z" yahoo:lang="en-US" yahoo:updated="2009-02-18T05:06:29Z">
  <diagnostics>
 <url execution-time="482">http://eatyourgreens.org.uk/yql/nmm-search.xml</url>
 <publiclyCallable>true</publiclyCallable>
 <url execution-time="5">http://www.nmm.ac.uk/collections/requestHandlers/doQuickSearch.cfm?searchterm=tower%20bridge&amp;authority=category&amp;=</url>
 <user-time>1362</user-time>
 <service-time>487</service-time>
 <build-version>851</build-version>
  </diagnostics>
  <results>
 <item>
 <title> Tower Bridge</title>
 <link>http://www.nmm.ac.uk/collections/explore/object.cfm?ID=PAE1992</link>
 <enclosure length="100000" type="image/jpeg" url="http://www.nmm.ac.uk/collections/images/100/PV/19/PV1992.jpg"/>
 <dc:identifier xmlns:dc="http://purl.org/dc/elements/1.1/">http://www.nmm.ac.uk/collections/explore/object.cfm?ID=PAE1992</dc:identifier>
 <dc:type xmlns:dc="http://purl.org/dc/elements/1.1/">Drawing</dc:type>
 <dc:creator xmlns:dc="http://purl.org/dc/elements/1.1/">William Lionel Wyllie</dc:creator>
 <dc:coverage xmlns:dc="http://purl.org/dc/elements/1.1/">20th century</dc:coverage>
 <dc:terms:spatial xmlns:dc:terms="http://purl.org/dc/terms/"></dc:terms:spatial>
 <dc:terms:temporal xmlns:dc:terms="http://purl.org/dc/terms/">2000</dc:terms:temporal>
 <dc:terms:medium xmlns:dc:terms="http://purl.org/dc/terms/">watercolour, graphite</dc:terms:medium>
 </item>
  </results>
</query>
```

http://developer.yahoo.com/yql/console/?q=use%20%27http%3A%2F%2Ffeatyourgreens.org.uk%2Fyql%2Fnm-search.xml%27%20as%20nm%3B%0Aselect%20*%20from%20nm%20where%20category%20%3D%20%27art%27%20and%20searchterm%20%3D%20%22tower%20bridge%22

**This was a start, now he is
going nuts with it...**

Posted in [astronomy](#), [geekage](#) on 04/24/2009 09:46 am by
Jimbo

Building a KML feed with YQL and coldfusion

4 views of Comet Lulin, originally uploaded by [eat your greens](#).

Jimbo

Machine tags and Google Sky, originally uploaded by [eat your greens](#).

[Astronomy photographer of the year](#) has been open for a couple of months now, and the [astrophoto Flickr group](#) has a few hundred photos now. The amazing [astrometry.net](#) bot has been scanning the group and [about 70 photos](#) have been tagged with their celestial coordinates, using `astro:` machine tags.

[Read the rest of this entry »](#)

**Let's look at some of his stuff
later...**

In conclusion:

By opening your data to the web you make web users your data advocates.

**You start by writing clean,
semantic web sites.**

**You make it easier for people
by providing data feeds.**

**You really go to town with
your own API.**

**If you can't do that, a YQL
open data table pointing to a
search engine on your site
also works.**

**YQL handles the interface,
caching and data conversion
for you.**

YQL also limits the access to sensible levels.

**It works for us, it can work for
you.**

THANKS!

Keep in touch:

Christian Heilmann

<http://wait-till-i.com>

<http://scriptingenabled.org>

<http://twitter.com/codepo8>

