

Institut Mines-Télécom

Overview of the SPARQL-Generate language and latest developments

Maxime Lefrançois

Maxime.Lefrancois@emse.fr

<http://maxime-lefrancois.info/>

MINES Saint-Étienne – Institut Henri Fayol
Laboratoire Hubert Curien UMR CNRS 5516

2005

Agrégation in mechanical engineering

2008

M2 Signal processing

M2 Computer science

Ph.D. KRR applied to linguistics

2010

2014

2017

Semantic Web and interoperability

Knowledge representation and reasoning

Semantic Web and Web of data

Semantic Interoperability on the Web of Thing

Maxime Lefrançois

Maxime.Lefrancois@emse.fr

<http://maxime-lefrancois.info/>

MINES Saint-Étienne – Institut Henri Fayol
Laboratoire Hubert Curien UMR CNRS 5516

**LABORATOIRE
HUBERT CURIEN**

UMR • CNRS • 5516 • SAINT-ETIENNE

Connected Intelligence Team Hubert Curien Laboratory

<https://connected-intelligence.univ-st-etienne.fr/>

Saint-Étienne

13 permanent staff members – 11 Ph.D. students (2 open pos. 2020) – 1 postdoc (2 open pos. now)
Contact: Olivier.Boissier@emse.fr

Une école de l'IMT

SAINTETIENNE (LOIRE), 8 DECEMBRE 2018

How to reach semantic interoperability at the data level between heterogeneous things and services?

Smart Things

Humans

Data

Services

There is a multitude of data formats/models on the Web

Key step: generate some RDF

Requirements for RDF generation

- Transform multiple sources ...
- ... having heterogeneous formats
- Be extensible to new data formats
- Be easy to use by Semantic Web experts
- Integrate in a typical semantic web engineering workflow
- Be flexible and easily maintainable
- Contextualize the transformation with an RDF Dataset
- Modularize / decouple / compose transformations
- Enable data transformation, aggregates, filters, ...
- Generate RDF Lists
- Performant
- Transform binary formats as well as textual formats
- Transform big documents (output HDT)
- Generate RDF streams from streams

0011
CBOR

Existing approaches

RDFizers (see <https://www.w3.org/wiki/ConverterToRdf>)

- A lot of tools are specific to one or a few formats
(44 referenced formats)
- Some frameworks support several/many formats

ad hoc methods,
little or no control on the structure of the output
=> may require an additional transformation

Existing approaches

Approaches based on mapping/transformation languages


```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:grddl='http://www.w3.org/2003/g/data-view#'
 grddl:transformation="http://example.com/getAuthor.xsl" >
<head>
  <title>Are You Experienced?</title>
  [...]
</html>

<album xmlns:grddl='http://www.w3.org/2003/g/data-view#'
 grddl:transformation="http://example.org/getAlbum.xsl" >
<artist mbid="">The Jimi Hendrix Experience</artist>
<name>Are You Experienced?</name>
  ...
</album>
```

GRDDL

(W3C REC 2007)

```

declare namespace foaf="http://xmlns.com/foaf/0.1/";
declare namespace rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#";
let $persons := /*[@name or ../knows]
return
<rdf:RDF>
{
for $p in $persons
let $n := if( $p[@name] )
 then $p/@name else $p
let $id := count($p/preceding::*)
 +count($p/ancestor::*)
where
  not(exists($p/following::*
 @name=$n or data(.)=$n)))
return
<foaf:Person rdf:nodeId="b{$id}">
  <foaf:name>{data($n)}</foaf:name>
{
for $k in $persons
let $kn := if( $k[@name] )
 then $k/@name else $k
let $kid := count($k/preceding::*)
 +count($k/ancestor::*)
where
  $kn = data(///*[@name=$n]/knows) and
  not(exists($kn/..//following::*
 @name=$kn or data(.)=$kn)))
return
<foaf:knows>
  <foaf:Person rdf:nodeID="b{$kid}" />
</foaf:knows>
}
</foaf:Person>
}
</rdf:RDF>

```

XSPARQL

(W3C member submission 2009)

R2RML

(W3C REC 2012)

```
<#TriplesMap2>
 rr:logicalTable <#DeptTableView>;
 rr:subjectMap [
 rr:template "http://data.example.com/department/{DEPTNO}";
 rr:class ex:Department;
 ];
 rr:predicateObjectMap [
 rr:predicate ex:name;
 rr:objectMap [ rr:column "DNAME" ];
 ];
 rr:predicateObjectMap [
 rr:predicate ex:location;
 rr:objectMap [ rr:column "LOC" ];
 ];
 rr:predicateObjectMap [
 rr:predicate ex:staff;
 rr:objectMap [ rr:column "STAFF" ];
 ].
```

```
{
  "@context": ["http://www.w3.org/ns/csvw", {"@language": "en"}],
  "url": "tree-ops.csv",
  "dc:title": "Tree Operations",
  "dcat:keyword": ["tree", "street", "maintenance"],
  "dc:publisher": {
 "schema:name": "Example Municipality",
 "schema:url": {"@id": "http://example.org"}
  },
  "dc:license": {"@id": "http://opendefinition.org/licenses/cc-by/"},
  "dc:modified": {"@value": "2010-12-31", "@type": "xsd:date"},
  "tableSchema": {
 "columns": [
 {
 "name": "GID",
 "titles": ["GID", "Generic Identifier"],
 "dc:description": "An identifier for the operation on a tree.",
 "datatype": "string",
 "required": true
 }, {
 "name": "on_street",
 "titles": "On Street",
 "dc:description": "The street that the tree is on.",
 "datatype": "string"
 }, {
 "name": "species",
 "titles": "Species",
 "dc:descr": "datatype"
 }, {
 "name": "date",
 "titles": "Date",
 "dc:descr": "datatype"
 }, {
 "name": "operator",
 "titles": "Operator"
 }
 ]
  }
}
```

CSVW

(W3C REC 2015)

RML + Extensions

(Dimou et al., 2013)

```
<#PerformancesMapping>
rml:logicalSource [
  rml:source "http://ex.com/performances.json";
  rml:referenceFormulation ql:JSONPath;
  rml:iterator "$.Performance.*" ];
rr:subjectMap [
  rr:template "http://ex.com/{Perf_ID}"];
rr:predicateObjectMap [
  rr:predicate ex:location;
  rr:objectMap [
 rr:parentTriplesMap <#LocationMapping> ] ].
```

```
<#EventsMapping>
rml:logicalSource [
  rml:source "http://ex.com/events.xml";
  rml:referenceFormulation ql:XPath;
  rml:iterator "/Events/Exhibition" ];
rr:subjectMap [
  rr:template "http://ex.com/{@id}" ];
rr:predicateObjectMap [
  rr:predicate ex:location;
  rr:objectMap [
 rr:parentTriplesMap <#LocationMapping> ] ].
```

RML + Extensions – covers the REQs?

(Dimou et al., 2013)

- Transform multiple sources ...
- ... having heterogeneous formats
- Be extensible to new data formats
- Be easy to use by Semantic Web experts
- Integrate in a typical semantic web engineering workflow
- Be flexible and easily maintainable
- Contextualize the transformation with an RDF Dataset
- Modularize / decouple / compose transformations
- Enable data transformation, aggregates, filters, ...
- Generate RDF Lists
- Performant
- Transform binary formats as well as textual formats
- Transform big documents (output HDT)
- Generate RDF streams from streams

- Subject-centric?
- Include parts from different sources in one RDF Term?

▶]].

```
<#Performance
rml:logicalSource
rml:source
rml:reference
rml:iterable
rr:subjectMap
rr:tempMap
rr:predicateMap
rr:predicateFilter
rr:objectMap
rr:parentMap>
```

Main research questions

How to design a mapping language that...

...is expressive enough to cover all of our use cases?

...is still rather simple to use?

...can be easily extended to any source format?

RDF generation process

```
{"DirectorCompensation":  
  [  
 {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000",  
 "FairValueOfOptionsGranted": "1,000"  
 },  
 {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000",  
 "FairValueOfOptionsGranted": "1,000"  
 },  
 {  
 "DirectorName": "All Directors",  
 "Salary": "2,000",  
 "Bonus": "2,000",  
 "DirectorFees": "2,000",  
 "FairValueOfOptionsGranted": "2,000"  
 }  
  ]  
}
```

RDF generation process

```
{"DirectorCompensation":  
[  
  {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000",  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000",  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "All Directors",  
 "Salary": "2,000",  
 "Bonus": "2,000",  
 "DirectorFees": "2,000",  
 "FairValueOfOptionsGranted": "2,000"  
  }  
]
```

Selection patterns
Xpath, JSONpath, CSS selectors, regex, etc.

RDF generation process


```
{"DirectorCompensation":  
[  
  {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "All Directors",  
 "Salary": "2,000",  
 "Bonus": "2,000",  
 "DirectorFees": "2,000"  
 "FairValueOfOptionsGranted": "2,000"  
  }  
]
```

Selection patterns
Xpath, JSONpath, CSS selectors, regex, etc.

RDF generation process

```
{"DirectorCompensation":  
[  
  {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "All Directors",  
 "Salary": "2,000",  
 "Bonus": "2,000",  
 "DirectorFees": "2,000"  
 "FairValueOfOptionsGranted": "2,000"  
  }  
]
```

Selection patterns
Xpath, JSONpath, CSS selectors, regex, etc.

Graph pattern
definition

RDF generation process

```
{"DirectorCompensation":  
[  
  {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "All Directors",  
 "Salary": "2,000",  
 "Bonus": "2,000",  
 "DirectorFees": "2,000"  
 "FairValueOfOptionsGranted": "2,000"  
  }  
]
```

Selection patterns
Xpath, JSONpath, CSS selectors, regex, etc.

Graph pattern definition
+ Select ontologies

First SPARQL-Generate query

```
{"DirectorCompensation":
```

```
[  
  {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  }]
```


```
1 PREFIX fun: <http://w3id.org/sparql-generate/fn/>  
2 PREFIX iter: <http://w3id.org/sparql-generate/iter/>  
3 GENERATE {  
4 [] a ex:Director ;  
5 foaf:name ?name ;  
6 ex:salary ?salary ;  
7 ex:fee ?fee .  
8 }  
9 SOURCE <myDocument> AS ?myDocument  
10 ITERATOR iter:JSONPath( ?myDocument , "$.DirectorCompensation[*]" ) AS ?director  
11 WHERE {  
12 BIND( fun:JSONPath( ?director , ".$.DirectorName") AS ?name )  
13 BIND( fun:JSONPath( ?director , ".$.Salary") AS ?salary )  
14 BIND( fun:JSONPath( ?director , ".$.DirectorFee") AS ?fee )  
15 }
```

The Graph Pattern Definition is here

```
{"DirectorCompensation":
```

```
[  
  {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  }]
```


```
1 PREFIX fun: <http://w3id.org/sparql-generate/fn/>  
2 PREFIX iter: <http://w3id.org/sparql-generate/iter/>  
3 GENERATE {  
4 [] a ex:Director ;  
5 foaf:name ?name ;  
6 ex:salary ?salary ;  
7 ex:fee ?fee .  
8 }  
9 SOURCE <myDocument> AS ?myDocument  
10 ITERATOR iter:JSONPath( ?myDocument , "$.DirectorCompensation[*]" ) AS ?director  
11 WHERE {  
12 BIND( fun:JSONPath( ?director , ".$.DirectorName") AS ?name )  
13 BIND( fun:JSONPath( ?director , ".$.Salary") AS ?salary )  
14 BIND( fun:JSONPath( ?director , ".$.DirectorFee") AS ?fee )  
15 }
```

Query RDF Dataset + « Documentset »

```
{"DirectorCompensation":
```

```
[  
  {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  }]
```


```
1 PREFIX fun: <http://w3id.org/sparql-generate/fn/>  
2 PREFIX iter: <http://w3id.org/sparql-generate/iter/>  
3 GENERATE {  
4 [] a ex:Director ;  
5 foaf:name ?name ;  
6 ex:salary ?salary ;  
7 ex:fee ?fee .  
8 }  
9 SOURCE <myDocument> AS ?myDocument  
10 ITERATOR iter:JSONPath( ?myDocument , "$.DirectorCompensation[*]" ) AS ?director  
11 WHERE {  
12 BIND( fun:JSONPath( ?director , ".$.DirectorName" ) AS ?name )  
13 BIND( fun:JSONPath( ?director , ".$.Salary" ) AS ?salary )  
14 BIND( fun:JSONPath( ?director , ".$.DirectorFee" ) AS ?fee )  
15 }
```

Iterator Functions

```
{"DirectorCompensation":
```

```
[  
  {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  }]
```


```
1 PREFIX fun: <http://w3id.org/sparql-generate/fn/>  
2 PREFIX iter: <http://w3id.org/sparql-generate/iter/>  
3 GENERATE {  
4 [] a ex:Director ;  
5 foaf:name ?name ;  
6 ex:salary ?salary ;  
7 ex:fee ?fee .  
8 }  
9 SOURCE <myDocument> AS ?myDocument  
10 ITERATOR iter:JSONPath( ?myDocument , "$.DirectorCompensation[*]" ) AS ?director  
11 WHERE {  
12 BIND( fun:JSONPath( ?director , ".$.DirectorName") AS ?name )  
13 BIND( fun:JSONPath( ?director , ".$.Salary") AS ?salary )  
14 BIND( fun:JSONPath( ?director , ".$.DirectorFee") AS ?fee )  
15 }
```

Binding Functions (that's standard SPARQL)


```
{"DirectorCompensation":
```

```
[  
  {  
 "DirectorName": "Jane Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  },  
  {  
 "DirectorName": "John Doe",  
 "Salary": "1,000",  
 "Bonus": "1,000",  
 "DirectorFees": "1,000"  
 "FairValueOfOptionsGranted": "1,000"  
  }]
```


```
1 PREFIX fun: <http://w3id.org/sparql-generate/fn/>  
2 PREFIX iter: <http://w3id.org/sparql-generate/iter/>  
3 GENERATE {  
4 [] a ex:Director ;  
5 foaf:name ?name ;  
6 ex:salary ?salary ;  
7 ex:fee ?fee .  
8 }  
9 SOURCE <myDocument> AS ?myDocument  
10 ITERATOR iter:JSONPath( ?myDocument , "$.DirectorCompensation[*]" ) AS ?director  
11 WHERE {  
12 BIND( fun:JSONPath( ?director , ".$.DirectorName" ) AS ?name )  
13 BIND( fun:JSONPath( ?director , ".$.Salary" ) AS ?salary )  
14 BIND( fun:JSONPath( ?director , ".$.DirectorFee" ) AS ?fee )  
15 }
```

iter&fun functions have dereferenceable URIs

The screenshot shows a web browser window with two tabs: 'ITER_JSONPath (SPARQL-Generate)' and 'iter | prefix.cc'. The 'iter | prefix.cc' tab is active, displaying the documentation for the 'iter' function. A tooltip is overlaid on the page, pointing to the URI 'http://w3id.org/sparql-generate/iter/...', which is highlighted in blue. The page content includes the Java code for the iterator function, a description of the 'iter:JSONPath' function, a 'See Live example' link, and a list of parameters.

IteratorFunction

```
public class ITER_JSONPath extends IteratorFunction {
```

Iterator function iter:JSONPath extracts a list of sub-JSON documents of a JSON document, according to a JSONPath expression. See <https://github.com/json-path/JsonPath> for the JSONPath syntax specification.

See Live example

- Param 1: (json): the URI of the JSON document (a URI), or the JSON object itself (a String);
- Param 2: (jsonPath) the JSONPath query;
- Param 3 .. N : (auxJsonPath ...) other JSONPath queries, which will be executed over the results of the execution of jsonPath, and provide one result each.

The following variables may be bound:

- Output 1: (string) sub-JSON document, encoded in a string literal;
- Output 2 .. N-1: result of the execution of the auxiliary JsonPath queries on Output 1, encoded as a boolean, float, double, integer, string, as it best fits;
- Output N: (integer) the position of the result in the list;
- Output N+1: (boolean) true if this result has a next result in the list.

Output 2 and 3 can be used to generate RDF lists from the input, but the use of keyword LIST(?var) as the object of a triple pattern covers most cases more elegantly.

It extends SPARQL, so we got for free ...

- Implementable on top of existing SPARQL engines
- Easy to learn when you know SPARQL
- You get to know SPARQL better when you use SPARQL-Generate
- Output template (Basic Graph Pattern) **is not subject-centric**
- SPARQL 1.1 **FILTER BIND OPTIONAL**,...
- SPARQL 1.1 Standard binding functions and operators

STR LANG LANGMATCHES DATATYPE BOUND IRI URI BNODE RAND ABS CEIL
FLOOR ROUND CONCAT SUBSTR STRLEN REPLACE UCASE LCASE
ENCODE_FOR_URI CONTAINS STRSTARTS STRENDST STRBEFORE STRAFTER YEAR
MONTH DAY HOURS MINUTES SECONDS TIMEZONE TZ NOW UUID STRUUID MD5
SHA1 SHA256 SHA384 SHA512 COALESCE IF STRLANG STRDT sameTerm isIRI
isURI isBLANK isLITERAL isNUMERIC REGEX + * / = > < || &&

- SPARQL 1.1 Binding functions extension mechanism
- SPARQL 1.1 **ORDER LIMIT OFFSET**
- SPARQL 1.1 **GROUP BY, HAVING**, Aggregate functions

COUNT SUM MIN MAX AVG SAMPLE GROUP_CONCAT

SPARQL-Generate is not just « theoretically cool »

<https://w3id.org/sparql-generate/>

Open-source Licence Apache 2.0 implementation based on Apache Jena
financed by ITEA, ANR, ENGIE

Expressive, Performant, extensible to other formats

API (available on Maven Central)

JAR

Web playground + tutorial

The screenshot shows the SPARQL-Generate Playground interface. At the top, there's a navigation bar with tabs for Overview, Playground, Documentation, and About. Below the navigation is a search bar labeled "Load GENERATE example" with dropdown options for "Example-dateTime" and "SELECT example".

The main area is divided into sections:

- TEMPLATES example**: A dropdown menu currently set to "---".
- Queries**: A text input field with the placeholder "Copy URL to share this setting".
- Default query**: A code editor containing a SPARQL query:

```
1 BASE <http://example.com>
2 PREFIX fun: <http://w3id.org/sparql-generate/fn/>
3 PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>
4
5 GENERATE{
6 <s> <t1> ${ fun:dateTime( "1453508109000" ) };
7 <t2> ${ fun:dateTime( "7 Jun 2018 at 12:08 PM", "d MMM yyyy' at
8 'h:m a" ) } ;
9 <t3> ${ fun:dateTime( "09-05-2018 11:45 PM", "MM-dd-yyyy h:m a"
10  ) } ;
11 <t4> ${ fun:dateTime( "09-05-2018", "MM-dd-yyyy" ) } ;
12 <t5> ${ fun:dateTime( "2018-09-01", "ISO_DATE" ) } .
```
- Links to the documentation of iterator functions and binding functions.**
- Run Query**: A purple button with a circular arrow icon. To its right are checkboxes for "run automatically", "return stream", and "debug Template".
- Result**: A code editor showing the generated SPARQL results:

```
1 @base <http://example.org/> .
2 @prefix xsd: <http://www.w3.org/2001/XMLSchema#> .
3 @prefix fun: <http://w3id.org/sparql-generate/fn/> .
4
5 <http://example.com/s>
6 <http://example.com/t1> "2016-01-23T00:15:00Z"^^xsd:dateTime
7 <http://example.com/t2> "2018-06-07T12:08:00Z"^^xsd:dateTime
8 <http://example.com/t3> "2018-09-05T23:45:00Z"^^xsd:dateTime
9 <http://example.com/t4> "2018-09-05T00:00:00Z"^^xsd:dateTime
10  <http://example.com/t5> "2018-09-01T00:00:00Z"^^xsd:dateTime
```
- Log**: A section for logs and error messages.

SPARQL-Generate is not just « theoretically cool »

<https://w3id.org/sparql-generate/>

Open-source Licence Apache 2.0 implementation based on Apache Jena
financed by ITEA, ANR, ENGIE

Expressive, Performant, extensible to other formats

API (available on Maven Central)
JAR

Web playground + tutorial
Sublime Text package

The screenshot shows the SPARQL-Generate - Playground window in NetBeans. The left sidebar displays a file tree with several example files, including 'query.rq' which is currently selected. The main editor area contains the following Sparql-Generate code:

```
PREFIX ite: <http://w3id.org/sparql-generate/ite/>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
PREFIX crm: <http://www.cidoc-crm.org/cidoc-crm/>

GENERATE {
  <http://ex.com/{ REPLACE( ?artist , " " , "_" ) }>
  a crm:E21_Person;
  | | | | rdfs:label ?artist .
}

ITERATOR ite:JSONPath(<http://example.com/museum.json>,$[*],"$.Artist") AS ?work ?artist
```

Below the code editor, the output console shows:

```
Closing context
29:19,273 ForkJoinPool-1-worker-2 INFO
fr.emse.ci.sparqlext.engine.RootPlanImpl:226 - End of transformation
29:19,290 main INFO fr.emse.ci.sparqlext.cli.SPARQLExtCli:164 - Program finished in 0 min, 0 sec
[Finished in 1.2s]
```

At the bottom, status information includes 'Line 8, Column 2; Build finished', 'master (17)', 'Spaces: 2', and 'SPARQL-Generate (LinkedData)'.

Functions have dereferenceable URIs

The screenshot shows a web browser window with two tabs open. The active tab is titled "iter | prefix.cc" and contains a list of iterator functions along with their descriptions. The URL in the address bar is <http://w3id.org/sparql-generate/iter/>. The browser interface includes standard controls like back, forward, and search.

Iterator Function	Description
ITER_CBOR	Iterator function iter:CBOR takes as input a CBOR document, decodes it, and extracts a list of sub-JSON documents according to a JSONPath expression.
ITER_CSSPath	Iterator function iter:CSSPath extracts parts of a HTML document, using CSS-Selector-like queries.
ITER_CSV	Iterator function iter:CSV batch-processes CSV documents, potentially having some custom CSV dialect, and iteratively binds the content of a selection of cells to the list of provided variables.
ITER_CSVHeaders	Iterator function iter:CSVHeaders iterates over the cells in the header row.
ITER_for	Iterator function iter:for iterates over numeric values that start at the first argument, increment by the second argument (positive or negative), and stops whenever it goes beyond the third argument.
ITER_GeJSON	Iterator function iter:GeoJSON iterates over the features collection of a GeoJSON document, and outputs (1) the Geometry as a wktLiteral, and (2) the Features as a JSON Literal
ITER_HTTPGet	Iterator function iter:HTTPGet binds the responses of regular GET operations to a HTTP(s) URL.
ITER_JSONListKeys	Iterator function iter:JSONListKeys iterates over the keys of a JSON object.
ITER_JSONPath	Iterator function iter:JSONPath extracts a list of sub-JSON documents of a JSON document, according to a JSONPath expression.
ITER_MQTTSubscribe	Iterator function iter:MQTTSubscribe connects to a MQTT server, subscribes to some topics, and issues bindings for the topic (first variable) and the message (second variable) when they are received.
ITER_regex	Iterator function iter:regex iterates over the input subsequences captured by the ith groups of every regex matches.
ITER_Split	Iterator function iter:Split iterates over the array of strings resulting from splitting the input string around matches of the given regular expression.
ITER_WebSocket	Iterator function iter:WebSocket connects to a WebSocket server, and iteratively binds the messages that are received.
ITER_XPath	Iterator function iter:XPath extracts parts of a XML document, using XPath queries.

How are we going so far?

The slide features a vertical purple sidebar on the left containing code snippets. The snippets are numbered 1 through 13 and include:

- 1 "Direct
- 2 [
- 3]
- 4 { "Direct
- 5 [
- 6]
- 7 } "GEN
- 8 }
- 9 SOURCE
- 10 ITEM
- 11 WHERE
- 12 END
- 13 }

The main content area contains a bulleted list of features, each preceded by a green checkmark:

- Transform **multiple sources** ...
- ... having **heterogeneous formats**
- Be **extensible** to new data formats
- Be **easy to use** by Semantic Web experts
- **Integrate in a typical semantic web engineering workflow**
- Be flexible and easily maintainable
- **Contextualize the transformation with an RDF Dataset**
- Modularize / decouple / compose transformations
- Enable **data transformation, aggregates, filters**, ...
- Generate RDF Lists
- **Performant**
- Transform **binary formats as well as textual formats**
- Transform big documents (output HDT)
- Generate RDF streams from streams
- **Subject-centric?**
- Include **parts from different sources in one literal?**

On the right side of the main content area, there are three colored boxes: a red box, a blue box, and a green box, each with a question mark icon inside.

What I didn't tell yet...

There's more than
SOURCE and **ITERATOR** ...

Iterators can bind several variables

```
7 #date;store;amount;consumer
8 #2019-05-01T00:50:09-07:00;95;352.33;Raja
9 #2019-05-01T23:52:06-07:00;69;354.95;Tyrone
10
11 ▼ GENERATE {
12 ▼ ?storeIRI a ex:Store ;
13 ▼ ex:sell [
14 a ex:Purchase ;
15 ex:customer [ a foal:Person ; foaf:name ?consumer ] ;
16 ex:amount ?amountDecimal ;
17 ex:date ?dateTime
18 ] .
19 }
20 ITERATOR iter:CSV(<http://example.com/consumption.csv>,
21 "date", "store", "amount", "consumer" )
22 AS ?dateTimeStr ?store ?amount ?consumer
23 ▼ WHERE {
24 BIND(STRDT(?dateTimeStr, xsd:date) AS ?dateTime)
25 BIND(IRI(?store) AS ?storeIRI)
26 BIND(xsd:decimal(?amount) as ?amountDecimal)
27 }
```

Iterators can be more powerful than that

```
7 #date;store;amount;consumer
8 #2019-05-01T00:50:09-07:00;95;352.33;Raja
9 #2019-05-01T23:52:06-07:00;69;354.95;Tyrone
10
11 ▼ GENERATE {
12 ▼ ?storeIRI a ex:Store ;
13 ▼ ex:sell [
14 a ex:Purchase ;
15 ex:customer [ a foal:Person ; foaf:name ?consumer ] ;
16 ex:amount ?amountDecimal ;
17 ex:date ?dateTime
18 ] .
19 }
20 ITERATOR iter:CSV(<http://example.com/consumption.csv>, true , "\\"", ";" , "\n",
21 "date", "store", "amount", "consumer" )
22 AS ?dateTimeStr ?store ?amount ?consumer
23 ▼ WHERE {
24 BIND(STRDT(?dateTimeStr, xsd:date) AS ?dateTime)
25 BIND(IRI(?store) AS ?storeIRI)
26 BIND(xsd:decimal(?amount) as ?amountDecimal)
27 }
28 }
```

Syntactic sugar helps to compact queries

```
7 #date;store;amount;consumer
8 #2019-05-01T00:50:09-07:00;95;352.33;Raja
9 #2019-05-01T23:52:06-07:00;69;354.95;Tyrone
10
11 GENERATE {
12 <{?storeIRI}> a ex:Store ;
13 ex:sell [
14 a ex:Purchase ;
15 ex:customer [ a foal:Person ; foaf:name ?consumer ] ;
16 ex:amount ?{ xsd:decimal(?amount) } ;
17 ex:date "{?dateTimeStr}"^^xsd:dateTime
18 ] .
19 }
20 ITERATOR iter:CSV(<http://example.com/consumption.csv>, true , "\\"", ";", "\n",
21 "date", "store", "amount", "consumer" )
22 AS ?dateTimeStr ?store ?amount ?consumer
23 WHERE {}
```

Iterators work in batches

```
7 #date;store;amount;consumer
8 #2019-05-01T00:50:09-07:00;95;352.33;Raja
9 #2019-05-01T23:52:06-07:00;69;354.95;Tyrone
10
11 ▼ GENERATE {
12 ▼ <{?storeIRI}> a ex:Store ;
13 ▼ ex:sell [
14 a ex:Purchase ;
15 ex:customer [ a foal:Person ; foaf:name ?consumer ] ;
16 ex:amount ?{ xsd:decimal(?amount) } ;
17 ex:date "{?dateTimeStr}"^^xsd:dateTime
18 ] .
19 }
20 ITERATOR iter:CSV(<http://example.com/consumption.csv>, 1000, true ,"\\"", ";" ,"\n"
21 "date", "store", "amount", "consumer" )
22 AS ?dateTimeStr ?store ?amount ?consumer
23 WHERE {}
```

Iterators work in batches

```
7 GENERATE {  
8 <events/{?eventId}> a ex:Event;  
9 ex:type ?type;  
10 ex:happenedAt ?datetime;  
11 }  
12 ITERATOR iter:WebSocket("wss://api.gemini.com/v1/marketdata/BTCUSD") AS ?events  
13 WHERE {  
14 BIND(fun:JSONPath(?events, ".$.type" ) AS ?type)  
15 BIND(xsd:string(fun:JSONPath(?events, ".$.eventId" )) AS ?eventId)  
16 BIND(fun:dateTime(xsd:string(fun:JSONPath(?events, ".$.timestampms" ))) AS ?  
17 datetime)  
18 }
```

Generate clauses can be nested

```
12 GENERATE {  
13 <{?idx}/observations/{?t}#aqi> a aqio:AirQualityIndexObservation;  
14 sosa:resultTime "{?dateTime}{?tz}"^^xsd:dateTime;  
15 sosa:hasSimpleResult ?aqi.  
16  
17 GENERATE {  
18 <pollution/observations#aqi-avg> a seas:MinimumEvaluation ;  
19 seas:hasSimpleValue ?{ avg(?aqi) } ;  
20 seas:evaluationOf <pollution#aqi> .  
21 } .  
22 }  
23 ITERATOR iter:for(0,1,100) AS ?index  
24 SOURCE <https://ci.mines-stetienne.fr/aqi/static/station/{STR(?index)}> AS ?source  
25 WHERE {  
26 BIND(STR(xsd:integer(fun:JSONPath(?source,"$.data.idx"))) AS ?idx)  
27 BIND(STR(xsd:integer(fun:JSONPath(?source,"$.data.time.v"))) AS ?t)  
28 BIND(REPLACE(fun:JSONPath(?source,"$.data.time.s")," ","T") AS ?dateTime)  
29 BIND(fun:JSONPath(?source,"$.data.time.tz") AS ?tz)  
30 BIND(xsd:integer(fun:JSONPath(?source,"$.data.aqi")) AS ?aqi)  
31 }
```

Generate queries can be modularized

```
16 GENERATE {  
17  
18 <loc/{?idx}> a sosa:FeatureOfInterest;  
19 rdfs:label ?name;  
20 geo:lat ?lat;  
21 geo:long ?long ;  
22 ex:pollution ?aqi .  
23  
24 GENERATE <findEvents>(<http://example.org/loc/{?idx}>, ?lat, ?long) .  
25  
26 }  
27 ITERATOR iter:XPath(<http://api.eventful.com/rest/events/  
28 search?app_key=9p3bTRHL2NTzVgxG&location={STR(?lat)},{STR(?long)}&within=20>,"/  
29 search/events/event", "/event/@id", "/event/title/text()", "/event/description/  
30 text()", "/event/start_time/text()") AS ?event ?eid ?title ?desc ?eventDate  
31 } ORIGIN {  
32 LIMIT 3
```

```
17 GENERATE <findEvents>(?near, ?lat, ?long) {  
18 <event/{?eid}> a event:Event;  
19 foaf:basedNear ?near ;  
20 dc:date ?date ;  
21 rdfs:label ?title;  
22 rdfs:comment "{?desc}"^^rdf:HTML .  
23 }  
24 ITERATOR iter:XPath(<http://api.eventful.com/rest/events/  
search?app_key=9p3bTRHL2NTzVgxG&location={STR(?lat)},{STR(?long)}&within=20>,"/  
search/events/event", "/event/@id", "/event/title/text()", "/event/description/  
text()", "/event/start_time/text()") AS ?event ?eid ?title ?desc ?eventDate  
25 BIND("{ REPLACE( ?eventDate, " ", "T") }"^^xsd:dateTime AS ?date)  
26 WHERE {}  
27 ORDER BY ?eventDate  
28 LIMIT 3
```

One can generate RDF lists easily*

* NEW!

```
10 GENERATE {  
11 <loc/{?idx}> a sosa:FeatureOfInterest;  
12 rdfs:label ?name .  
13  
14 ▼ ?observation a aqio:AirQualityIndexObservation;  
15 | sosa:hasSimpleResult ?aqi ;  
16 | sosa:hasFeatureOfInterest <loc/{?idx}>.  
17  
18 <loc/world> ex:observationList LIST(·?observation·) .  
19  
20 }  
21 ITERATOR iter:for(0,1,9) AS ?index  
22 SOURCE <https://ci.mines-stetienne.fr/aqi/static/station/{STR(?index)}> AS ?source  
23 WHERE {  
24 BIND(STR(xsd:integer(fun:JSONPath(?source,"$.data.idx")))) AS ?idx  
25 BIND(fun:JSONPath(?source,"$.data.city.name") AS ?name)  
26 BIND(xsd:integer(fun:JSONPath(?source,"$.data.aqi"))) AS ?aqi  
27 BIND( BNODE()) AS ?observation )  
28 FILTER( BOUND( ?aqi ) )  
29 } ORDER BY DESC (?aqi)
```

One can generate HDT directly*

```
17 ▼ GENERATE {  
18 ▼ <:{ ?GeneID }> rdf:type ncbiv:Resource ;  
19 <_vocabulary:{ ?Category }> ?GO_ID ;  
20 <_vocabulary:ncbiv:gene-{?Category}-association> <_resource:{?GeneID}_{?GO_ID}>  
21 .  
22 <_resource:{?GeneID}_{?GO_ID}> a ncbiv:  
23 rdfs:label "association between {  
24 dcterms:identifier "ncbigene_reso  
25 ncbiv:evidence "eco:{?Evidence}"  
26 ncbiv:gene <:{ ?GeneID }> ;  
27 ncbiv:go-category "ncbigene_vocab  
28 ncbiv:go-term ?GO_ID ;  
29 ncbiv:go-term <http://purl.obolibrary.org/obo/go.owl#> ?GO_ID .  
30 }  
31 ITERATOR iter:CSV( <http://example.com/resource> ?tax_id0 ?GeneID ?GO_ID ?Evidence ?Q  
32 WHERE {  
33 BIND(IF(?Qualifier0="-", ?sd, ?Quali  
34 BIND(IF(?PubMed0="-", ?sd, ?PubMed0  
35 })
```

* NEW!

The HDT-it! application interface shows a 3D visualization of the dataset structure. The vertical axis is labeled "Subjects" and lists various numerical values from 1773K down to 4132. The horizontal axes are labeled "Predicates" and "Objects". A grid of colored lines (yellow, red, green, blue) represents the connections between subjects, predicates, and objects.

```
C:/Users/maxime.lefrancois/netbeansprojects/test-ana/resources/test/output2.hdt
```

20 seconds for a 20 MB gene2go sample, output is 17 MB of HDT
9 min, 20 sec for a 145 MB gene2go sample, output is "only" 114 MB HDT

What I didn't tell yet...

There's more than
GENERATE ...

FUNCTION

Functions on RDF terms, RDF graphs or SPARQL results

Subset of LDScript: a Linked Data Script Language

<http://ns.inria.fr/sparql-extension/>

```
2 FUNCTION <default>( ?value , ?default ) {  
3 IF( BOUND( ?value ), ?value, ?default )  
4 }  
5
```

```
2 ▼ FUNCTION <printLabel> ( ?uri , ?value ) {  
3 ▼ IF( ISURI(?uri),  
4 "\n&lta href='{?uri}'>{ <default>(. ?value, . ?uri) }</a>",  
5 IF( ISLITERAL(?uri) ,  
6 "<span>{?uri}</span>,"  
7 "<span>{?value}</span>"  
8 )  
9 )  
10 }  
11
```

```
2 FUNCTION <factorial>( ?x ) {  
3 IF( ?x=1, 1, ?x * <factorial>(?x-1) )  
4 }  
5
```

TEMPLATE

Generate Text from RDF

Extended subset of STTL: the SPARQL Template Transformation Language

<https://ns.inria.fr/sparql-template/>

```
4 ▼ TEMPLATE <printFoafName> ( ?dt , ?uri , ?sep ) {  
5 before = "\n<dt>{ ?dt }:</dt><dd>" ;  
6  
7 <printLabel>(?uri, ?name)  
8  
9 ; separator = ?sep  
10  ; after = "</dd>"  
11  
12 ▼ } WHERE {  
13 OPTIONAL {  
14 ?uri foaf:name ?name  
15 }  
16 } ORDER BY ?uri  
17 }
```

- Elements FORMAT GROUP BOX
- Binding function `st:call-template(templateURI, param1, param2, ...)`

TEMPLATE

Generate Text from RDF

Extended subset of STTL: the SPARQL Template Transformation Language

<https://ns.inria.fr/sparql-template/>

```
3
4 ▼ TEMPLATE <printFoafName> ( ?uri ) {
5
6 fun:JSONPath(?document, "$.name") "has child" <printLabel>(?uri, ?name)
7
8 }
9 SOURCE ?uri AS ?document
10 ITERATOR fun:JSONPath(?document, "$.children[*]") AS ?child
11 WHERE {
12
13 } ORDER BY ?name
14 }
```

- Elements FORMAT GROUP BOX also SPARQL-Generate clauses ITERATOR SOURCE
- Binding function st:call-template(templateURI, param1, param2, ...)

SELECT

SPARQL Select:

- with SPARQL-Generate clauses ITERATOR SOURCE
- with syntactic sugar, etc.

```
6  SELECT <aqiStats>(?start, ?stop) (min(?aqi) AS ?avg) (max(?aqi) AS ?avg)
7  ITERATOR iter:for(?start, 1, ?stop) AS ?index
8  SOURCE <https://ci.mines-stetienne.fr/aqi/static/station/{STR\(?index\)}>
9  . . . . . AS ?source
10 WHERE {
11 BIND(xsd:decimal(fun:JSONPath(?source,"$.data.aqi")) AS ?aqi)
12 FILTER(BOUND(?aqi))
13 }
14 }
```

SELECT

SPARQL Select:

- with SPARQL-Generate clauses **ITERATOR SOURCE**
- with syntactic sugar, etc.

```
6  SELECT <aqiStats>(?start, ?stop) (min(?aqi) AS ?avg) (max(?aqi) AS ?avg)
7  ITERATOR iter:for(?start, 1, ?stop) AS ?index
8  SOURCE <https://ci.mines-stetienne.fr/aqi/static/station/{STR(?index)}>
9  . . . . . AS ?source
10 WHERE {
11 BIND(xsd:decimal(fun:JSONPath(?source,"$.data.aqi")) AS ?aqi)
12 FILTER(BOUND(?aqi))
13 }
14 }
```

- SELECT queries output a list of solution bindings ...
- ... Like **ITERATOR** clauses

```
7  GENERATE { }
8  ITERATOR <aqiStats>(0,1000) AS ?min ?max
9  WHERE { }
```

```
7  TEMPLATE { }
8  ITERATOR <aqiStats>(0,1000) AS ?min ?max
9  WHERE { }
```

Use ITERATORS in sequence?

Let's give you an idea of how an unoptimized query looks like

```
8 ▼ GENERATE {
9
10 ▼ <http://udaptor-apple.com/tracks/{?trackId}> rdf:type apple:Song;
11 | appleProp:writtenBy <http://udaptor-apple.com/artist/{?artistName}> ;
12 | appleProp:inAlbum <http://udaptor-apple.com/artist/{?albumName}> .
13
14 <http://udaptor-apple.com/artist/{?albumName}> rdf:type apple:Album;
15 | appleProp:albumName ?albumName.
16
17 <http://udaptor-apple.com/artist/{?artistName}> rdf:type apple:Artist ;
18 | appleProp:artistName ?artistName.
19
20 ▼ <http://udaptor-apple.com/playlist/{?playlistId}> rdf:type apple:Playlist ;
21
22 | appleProp:playlistType ?playlistType.
23
24 <http://udaptor-apple.com/tracks/{?playlistTrackIdStr}>
25 | appleProp:inPlaylist <http://udaptor-apple.com/playlist/{?playlistId}>.
26
27 }
28
29 SOURCE </Users/ankushsharma/Desktop/code/spark-generate-example/resources/playlists.json> AS ?playlistFile
30 ITERATOR iter:JSONPath( ?playlistFile , "$[*]" ) as ?playlistData
31 ITERATOR iter:JSONPath( ?playlistData, "$.[ 'Playlist Item Identifiers' ][*]" ) as ?playlistTrackId
32
33 SOURCE </Users/ankushsharma/Desktop/code/spark-generate-example/resources/tracks.json> AS ?tracksFile
34 ITERATOR iter:JSONPath( ?tracksFile , "$[*]", ".$.Title", ".$.Artist", ".$.Album", ".$.[ 'Track Identifier' ]" ) AS ?songsKey ?
35 songTitle ?artistName ?albumName ?songId
36
37 WHERE {
38 BIND(STR(?songId) as ?trackId)
39 BIND(STR(?playlistTrackId) as ?playlistTrackIdStr)
40 BIND(STR(fun:JSONPath(?playlistData, ".$.[ 'Container Identifier' ]")) as ?playlistId)
41 BIND(fun:JSONPath(?playlistData, ".$.Title") as ?playlistTitle)
42 BIND(fun:JSONPath(?playlistData, ".$.[ 'Container Type' ]") as ?playlistType)
43 }
```

Use ITERATORS in sequence?

Let's give you an idea of how an unoptimized query looks like

```
8 ▼ GENERATE {  
9  
10 ▼  
11 • GENERATE queries output RDF Graph ...  
12 • ...  
13  
14  
15 appleProp:albumName ?albumName.  
16  
17 <http://udaptor-apple.com/artist/{?artistName}> rdf:type apple:Artist ;  
18 appleProp:artistName ?artistName.  
19  
20 ▼ <http://udaptor-apple.com/playlist/{?playlistId}> rdf:type apple:Playlist ;  
21  
22 appleProp:playlistType ?playlistType.  
23  
24 <http://udaptor-apple.com/tracks/{?playlistTrackIdStr}>  
25 appleProp:inPlaylist <http://udaptor-apple.com/playlist/{?playlistId}>.  
26  
27 }  
28  
29 SOURCE </Users/ankushsharma/Desktop/code/spark-generate-example/resources/playlists.json> AS ?playlistFile  
30 ITERATOR iter:JSONPath( ?playlistFile , "$[*]" ) as ?playlistData  
31 ITERATOR iter:JSONPath( ?playlistData, "$.[ 'Playlist Item Identifiers' ][*]" ) as ?playlistTrackId  
32  
33 SOURCE </Users/ankushsharma/Desktop/code/spark-generate-example/resources/tracks.json> AS ?tracksFile  
34 ITERATOR iter:JSONPath( ?tracksFile , "$[*]", ".$.Title", ".$.Artist", ".$.Album", ".$.[ 'Track Identifier' ]" ) AS ?songsKey ?  
  songTitle ?artistName ?albumName ?songId  
35  
36 ▼ WHERE {  
37 BIND(STR(?songId) as ?trackId)  
38 BIND(STR(?playlistTrackId) as ?playlistTrackIdStr)  
39 BIND(STR(fun:JSONPath(?playlistData, "$.[ 'Container Identifier' ]")) as ?playlistId)  
40 BIND(fun:JSONPath(?playlistData, ".$.Title") as ?playlistTitle)  
41 BIND(fun:JSONPath(?playlistData, "$.[ 'Container Type' ]") as ?playlistType)  
42 }
```


Calling a GENERATE query

FROM GENERATE {} and FROM GENERATE <>(param1, param2, ...)

- GENERATE queries output RDF Graph ...
- ... like FROM Clauses

```
8 ▼ GENERATE {}  
9 ▼ <http://udaptor-apple.com/tracks/{str(?songId)}> rdf:type apple:Song;  
10 | appleProp:writtenBy <http://udaptor-apple.com/artist/{?artistName}> ;  
11 | appleProp:inAlbum <http://udaptor-apple.com/artist/{?albumName}> .  
12 <http://udaptor-apple.com/artist/{?albumName}> rdf:type apple:Album;  
13 | appleProp:albumName ?albumName.  
14 <http://udaptor-apple.com/artist/{?artistName}> rdf:type apple:Artist ;  
15 | appleProp:artistName ?artistName.  
16 }  
17 ▼ FROM GENERATE {  
18 <http://udaptor-apple.com/playlist/{str(?playlistId)}> rdf:type apple:Playlist ;  
19 | appleProp:playlistType ?playlistType.  
20 <http://udaptor-apple.com/tracks/{str(?playlistTrackId)}> rdf:type apple:Song ;  
21 | appleProp:inPlaylist <http://udaptor-apple.com/playlist/{str(?playlistId)}>.  
22 }  
23 SOURCE <http://example.org/resources/playlists.json> AS ?playlistFile  
24 ITERATOR iter:JSONPath( ?playlistFile , "$[*]", "$.[Container Identifier]", ".$.Title", ".$.[Container Type]" ) as ?  
  playlistData ?playlistId ?playlistTitle ?playlistType  
25 ITERATOR iter:JSONPath( ?playlistData, ".$.[Playlist Item Identifiers][*]" ) as ?playlistTrackId .  
26  
27 SOURCE <http://example.org/resources/tracks.json> AS ?tracksFile  
28 ITERATOR iter:JSONPath( ?tracksFile , "$[*]", ".$.Title", ".$.Artist", ".$.Album", ".$.[Track Identifier]" ) AS ?songsKey ?  
  songTitle ?artistName ?albumName ?songId  
29 ▼ WHERE {  
30 ?trackId rdf:type apple:Song;  
31 FILTER( <http://udaptor-apple.com/tracks/{str(?songId)}> = ?trackId )  
32 }  
33 }
```

Modularize, Decouple, Compose queries

What I didn't tell yet...

**There's much more to do
than « just use it »**

There's much more to do than « just use it »

Two use cases that drove recent development

- Generation of documentation from an ontology
- Generation of an ontology from configuration (RDF or files)

Use it

- On the web, as JAR, in Sublime Text, as API
- Extend with your own functions and iterators (e.g., NER)
- Make students play with it
- Ask for help, contribute, report issues, propose enhancements
<https://github.com/sparql-generate/sparql-generate/issues>

There's much more to do than « just use it »

Ideas

- How can SPARQL-Generate be compared to / used with RML?
- How can SPARQL-Generate be used by Helio?
- What query optimization techniques for SPARQL-Generate?
- Can we use (a subset of) SPARQL-Generate for OBDA?
- Can we qualify transformations w.r.t the input/output space?
- Can we identify/compute operators on these objects?
e.g., If input conforms to a schema, then does the output conforms to a SHACL shape?

What I didn't tell yet...

What was the main purpose ...

Can we use RDF as a lingua franca?

Idea: just send RDF!

application/rdf+xml
text/turtle
application/ld+json
...
ERI
HDTQ

RDF data *formats* will never be the only ones on the web
Developers prefer JSON, ...

Idea: just send ~~RDF!~~ JSON-LD!

Solution:

- to rely on ***one*** RDF syntax like JSON-LD

Requires:

- Global adoption of JSON-LD **Utopian**
- Maintaining during the development or the evolution phase

Approx. modeling of the communication between heterogeneous agents on the Web.

Approx. modeling of the communication between heterogeneous agents on the Web.

wants to send some **content**
e.g., state of a resource

Approx. modeling of the communication between heterogeneous agents on the Web.

Correct Content Conveyance iif:

1. all of the essential characteristics of the content is encoded in the message
2. the encoding and the decoding phase are symmetric
3. the message is not altered in the transmission medium

Assumption: content is always a RDF graph

Correct Content Conveyance iif:

The RDF graph the sender encodes is equivalent to the RDF graph the receiver obtained after decoding the message

Content

Representation

RDF Presentations

RDF Presentation

$$\forall \langle g, s \rangle, \langle g', s' \rangle \in p, \text{type}(s) = \text{type}(s') = t$$

$$\forall \langle g, s \rangle, \langle g', s' \rangle \in p, s = s' \Rightarrow g = g'$$

Lifting, lowering, validating

Lifting rule maps all the *tos* in p to their corresponding graph (unique)

Lowering rule maps all the graphs in p to a *chosen* corresponding typed stream

Validation rule checks if there is a pair with that graph

Representation validation rule checks if there is a pair with that *tos*

+ categorisation of tools + analysis of RDF formats

Usage scenarios on the Web

The sender can be...

- Req/Res: client sends some content to the server
- Req/Res: server responds to the client
- Pub/Sub: client broadcasts some content to its subscribers

Both agents can also...

- be constrained in some ways (battery, storage, comput,...)
- implement some of the principles we devise (be *semantically flexible*)
- rely on a third party to operate lifting/lowering/...

Scenario 1: server/publisher sends its message to a client/subscriber

receiver discovers how to lift (from the sender, or elsewhere)
sender can be constrained... / receiver can be constrained...

Scenario 2: A client asks a server for the representation of a resource

server discovers a presentation suitable for the client
client can be constrained... / server can be constrained...

Scenario 3: A client sends some encoded content to a server

client discovers a presentation suitable for the server
client can be constrained... / server can be constrained...

Take away message

1. RDF Transformation Language
2. Use it and contribute
3. Not just a tool

Maxime Lefrançois

Maxime.Lefrancois@emse.fr

<http://maxime-lefrancois.info/>

MINES Saint-Étienne – Institut Henri Fayol
Laboratoire Hubert Curien UMR CNRS 5516

SAINTETIENNE (LOIRE), 8 DECEMBRE 2018

Assumption: content is always a RDF graph

Ontologies, contribution to standardization

SOSA/SSN ontology

Standard OGC et W3C

W3C Recommendation

Semantic Sensor Network Ontology

W3C Recommendation 19 October 2017 (Link errors corrected 08 December 2017)

This version:
<https://www.w3.org/TR/2017/REC-vocab-ssn-20171019/>

Latest published version:
<https://www.w3.org/TR/vocab-ssn/>

Latest editor's draft:
<https://w3c.github.io/sdw/ssn/>

Implementation report:
<https://w3c.github.io/sdw/ssn-usage/>

Previous version:
<https://www.w3.org/TR/2017/PR-vocab-ssn-20170719/>

Editors:
Armin Haller, Australian National University
Krzysztof Janowicz, University of California Santa Barbara
Simon Cox, CSIRO
Danh Le Phuoc, Technical University of Ilmenau
Kerry Taylor, Australian National University
Maxime Lefrançois, École Nationale Supérieure des Télécommunications

Contributors (ordered alphabetically):
Rob Atkinson, Metalinkage
Raúl García-Castro, Universidad Politécnica de Madrid
Joshua Lieberman, Tumbling Walls
Claus Stadler, Universität Leipzig

Ontologies, contribution to standardization

BOT ontology

Ontologies, contribution to standardization SAREF + influences

- ETSI STF 556: Consolidation of SAREF and its community of industrial users, based on the experience of the EUREKA ITEA 12004 SEAS
- ETSI STF DP: Specification of the SAREF development framework and workflow, and development of the Community SAREF Portal for user engagement

Ontologies, contribution to standardization

A work-in progress at international level

