

photos-to varying degrees.

2001-2002 Cameras such as the Fuji Finepix 2600 contributed to a boom in digital camera sales.

DIGITAL OVERTAKES ANALOG

2002 is marked as the first year in which worldwide digital storage capacity overtook it's analog counterpart.

2003

2002

In 2011, Twitter announced a partnership with Photobucket, making Photobucket the default photo sharing platform for Twitter.

Shutterfly and others 2004

make it easy to self-publish photos.

In 2010, Facebook was seeing more than 100 million photo

By 2007, Panoramio

than 5 million photos.

had archived more

PICASA LAUNCHES

In 2002, "Picasa" was launched by Idealab as an image organizer that was integrated with a photo-sharing website. Picasa was acquired by Google in 2004.

PHOTOBUCKET LAUNCHES

Photobucket launches in 2003, helps to pioneer social image sharing. In 2007, just four years after its launch, Photobucket had 50 million users.

"ANDROID, INC." FOUNDED

Android, Inc. was founded in 2003 and began developing software for mobile phones. In 2005 Android was acquired by Google.

In 2010, it was reported

that Flickr was hosting

more than 5 billion images.

FLICKR LAUNCHES

Flickr was launched in 2004 by Ludicorp. In 2005, Yahoo acquired Ludicorp and Flickr for a reported \$35 million.

O

FACEBOOK LAUNCHES

Facebook, originally dubbed "The Facebook" launches in 2004.

PANORAMIO LAUNCHES

Panoramio, a geolocation-oriented photo sharing site, launches in October. Panoramio was acquired by Google in 2007.

3G IN NORTH AMERICA

Significantly improving the speed and reliability of wireless networks, 3G becomes commercially available in North America in 2005. By 2007, there was nearly 300 million worldwide subscribers on 3G networks.

30

ICHC LAUNCHES

CHEEZ BURGER

DATA STORAGE GROWING

In 2007 it was determined that global data storage (including PC hard drives, disc-based media, etc.) had reached nearly 300 exabytes (about 300 million terabytes).

I Can Has Cheezburger? (ICHC) launches in 2007, popularizes animal based image macros and "lolspeak."

In 2007 a major distribution of the open source mobile operating system "Android" is unveiled along with the founding of the Open Handset Alliance.

ANDROID O.S. LAUNCHES

WHAT'S NEXT?

The photo-sharing market is ripe for innovation, and the future is looking bright. Postagram debuted in 2011, allowing you to print and ship photos you've taken with Instagram. Metalayer has an API that can be used for auto-tagging and indexing the objects within your photos, which is already helping to springboard new developments of apps and image search technology.

SPECIAL THANKS TO @semil and @techcrunch

50 closest friends and family."

Sources (abbreviated):

http://www.macworld.com/article/156515/2011/01/the_history_of_digital_cameras.html http://crave.cnet.co.uk/digitalcameras/photos-the-history-of-the-digital-camera-49293172/ http://www.maximumpc.com/article/news/computer_data_storage_through_ages http://www.freshnetworks.com/blog/2011/08/25-photosharing-apps-a-list-in-development/

- Picture of J-SH04 courtesy of Morio/Wikipedia.
- Picture of Fuji FinePix 2600 courtesy of dcresource.com.
- Picture of Photobook courtesy of aboyandhisbike/Flickr.
- Picture of Facebook signage courtesy of Paul Sakuma/AP. Picture of Fukushima courtesy of Digital Globe/Wikipedia.
- Picture of Ted Williams courtesy of AP.
- Picture of Steve Jobs tribute courtesy of Suzanne Plunkett/Reuters.