

Chapter 3

Querying RDF stores

with SPARQL

TL;DR

- We will want to query large RDF datasets,
e.g. LOD
- SPARQL is the SQL of RDF
- SPARQL is a language to query and update
triples in one or more triples stores
- It's key to exploiting Linked Open Data

Three RDF use cases

- *Markup web documents* with semi-structured data for better understanding by search engines
- Use as a *data interchange language* that's more flexible and has a richer semantic schema than XML or SQL
- Assemble and link large datasets and publish as knowledge bases to support a domain (e.g., genomics) or in general (DBpedia)

Three RDF use cases

- *Markup web documents* with semi-structured data for better understanding by search engines (Microdata)
- Use as a *data interchange language* that's more flexible and has a richer semantic schema than XML or SQL
- Assemble and link large datasets and publish as knowledge bases to support a domain (e.g., genomics) or in general (DBpedia)
 - Such knowledge bases may be very large, e.g., DBpedia has ~500M triples, Freebase has ~3B, Google's Knowledge Graph has 70B
 - Using such large datasets requires a language to query and update it

Semantic Web

Use Semantic Web Technology to
publish shared data & knowledge

Semantic web technologies
allow machines to share data
and knowledge using common
web language and protocols.

~ 1997

Semantic Web beginning

Semantic Web => Linked Open Data

Use Semantic Web Technology to publish shared data & knowledge

2007

Data is inter-linked to support integration and fusion of knowledge

LOD beginning

Semantic Web => Linked Open Data

Use Semantic Web Technology to publish shared data & knowledge

2008

Data is inter-linked to support integration and fusion of knowledge

LOD growing

Semantic Web => Linked Open Data

Use Semantic Web Technology to publish shared data & knowledge

2009

Data is inter-linked to support integration and fusion of knowledge

... and growing

Linked Open Data

Use Semantic Web Technology to publish shared data & knowledge

LOD is the new Cyc: a common source of background knowledge

Data is inter-linked to support integration and fusion of knowledge

2010

...growing faster

Linked Open Data

Use Semantic Web Technology to publish shared data & knowledge

LOD is the new Cyc: a common source of background knowledge

Data is inter-linked to support integration and fusion of knowledge

2011: 31B facts in 295 datasets interlinked by 504M assertions on ckan.net

As of September 2011

Linked Open Data (LOD)

- Linked **data** is just RDF data, typically just the instances ([ABOX](#)), not schema ([TBOX](#))
- RDF data is a graph of triples
 - URI URI string
dbr:Barack_Obama dbo:spouse “Michelle Obama”
 - URI URI URI
dbr:Barack_Obama dbo:spouse dbpedia:Michelle_Obama
- Best **linked** data practice prefers the 2nd pattern, using nodes rather than strings for “entities”
- Liked **open** data is just linked data freely accessible on the Web along with any required ontologies

The Linked Data Mug

See [Linked Data Rules](#), Tim Berners-Lee, circa 2006

Dbpedia: Wikipedia data in RDF

Available for download

The screenshot shows a web browser window titled "Downloads 2015-10 | DBpedia". The URL is "wiki.dbpedia.org/Downloads2015-10". The main content is a table listing various datasets and their language support. A sidebar on the left contains links to DBpedia Live, Interlinking, GitHub, Documentation, Datasets, DBpedia Mapping Server, DBpedia-Live Tutorial, Destination, Eclipse, Extractor, WikiParser, Find Related, and URI Encoding.

Dataset	en	de	es	fr	ja	nl	pt	ru
2015 10 dataid dataset	json ? ttl ?	json ? ttl ?	json ? ttl ?	json ? ttl ?	json ? ttl ?	json ? ttl ?	json ? ttl ?	json ? ttl ?
anchor text	tql ? ttl ?							
article categories	tql ? ttl ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?
article templates	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?
category labels	tql ? ttl ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?
citation data	tql ? ttl ?							
citation links	tql ? ttl ?							
disambiguations	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?				
disambiguations redirected	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?				
external links	tql ? ttl ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?			
flickr wrappr links dataset	tql ? ttl ?							
freebase links	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?	tql ? ttl ?			
french population					tql ? ttl ?			
genders	tql ? ttl ?							
geo coordinates	tql ? ttl ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?	tql ?tql* ? ttl ?ttl* ?

- Broken up into files by information type
- Contains all text, links, infobox data, etc.
- Supported by several ontologies
- Updated ~ every 3 months
- ~500M triples for en

Queryable

The screenshot shows the YASGUI web interface. At the top, there's a toolbar with standard browser controls (back, forward, search, etc.) and a YASGUI logo. Below the toolbar, the URL is legacy.yasgui.org. The main area has a title 'YASGUI' and a 'Query' tab selected. On the left, there's a sidebar with a 'Query' tab and a 'Configure' button. The main content area has 'Endpoint:' set to http://dbpedia.org/sparql and 'Output:' set to 'Table'. A SPARQL query is entered in the text area:

```
7 SELECT * WHERE {  
8 ?p a dbpo:Person;  
9 dbp:almaMater ?s}  
10 LIMIT 10
```

The results are displayed in a table with two columns, 'p' and 's'. The data is as follows:

	p	s
1	dbr:Aaron Peskin	dbr:University of California, Santa Cruz
2	dbr:Abe Issa	"Texas Christian University"@en
3	dbr:Adam Kilgarriff	dbr:University of Sussex
4	dbr:Adam Kilgarriff	dbr:University of Cambridge
5	dbr:Adil Ibrahim	dbr:Dubai
6	dbr:Adil Ibrahim	dbr:Birla Institute of Technology and Science
7	dbr:Adnan Buyung Nasution	dbr:University of Melbourne
8	dbr:Adnan Buyung Nasution	dbr:University of Indonesia

A callout box on the right side lists features of YASGUI:

- You can query any of several RDF triple stores
- Or download data, load into a store and query it locally

Browseable

The screenshot shows a web browser window with the following details:

- Address Bar:** D About: Alan Turing | dbpedia.org/page/Alan_Turing
- Page Content:**
 - DBpedia Logo:** A logo featuring a stylized yellow flower or sunburst design next to the word "DBpedia".
 - Title:** About: Alan Turing
 - Description:** An Entity of Type : scientist, from Named Graph : http://dbpedia.org, within Data Space : dbpedia.org
 - Text Summary:** Alan Mathison Turing, OBE, FRS ('tjʊərɪŋ; 23 June 1912 – 7 June 1954) was a British pioneering computer scientist, mathematician, logician, cryptanalyst, theoretical biologist, and marathon and ultra distance runner. He was highly influential in the development of computer science, providing a formalisation of the concepts of algorithm and computation with the Turing machine, which can be considered a model of a general purpose computer.
 - Table:** A table showing properties and values for the entity.

Property	Value
dbo:abstract	<ul style="list-style-type: none">Alan Mathison Turing, OBE, FRS ('tjʊərɪŋ; 23 June 1912 – 7 June 1954) was a British pioneering computer scientist, mathematician, logician, cryptanalyst, theoretical biologist, and marathon and ultra distance runner. He was highly influential in the development of computer science, providing a formalisation of the concepts of algorithm and computation with the Turing machine, which can be considered a model of a general purpose computer.

RDF
ries
e
with
ata

Why an RDF Query Language?

- Why not use an XML query language?
- XML at a lower level of abstraction than RDF
- There are various ways of syntactically representing an RDF statement in XML
- Thus we'd require several XPath queries, e.g.
 - `//uni:lecturer/uni:title` if **uni:title** element
 - `//uni:lecturer/@uni:title` if **uni:title** attribute
 - Both XML representations equivalent!

SPARQL

- A key to exploiting such large RDF data sets is the SPARQL query language
- Sparql Protocol And Rdf Query Language
- W3C began developing a spec for a query language in 2004
- There were/are other [RDF query languages](#), and extensions, e.g., RQL and Jena's [ARQ](#)
- [SPARQL](#) a W3C recommendation in 2008 and [SPARQL 1.1](#) in 2013
- Most triple stores support SPARQL 1.1

SPARQL Example

PREFIX foaf: <<http://xmlns.com/foaf/0.1/>>

SELECT ?name ?age

WHERE {

?person a foaf:Person.

?person foaf:name ?name.

?person foaf:age ?age

}

ORDER BY ?age DESC

LIMIT 10

*SPARQL
uses a Turtle
like syntax*

SPARQL Protocol, Endpoints, APIs

- SPARQL query language
- SPROT = SPARQL Protocol for RDF
 - Among other things specifies how results can be encoded as RDF, XML or JSON
- SPARQL endpoint
 - Service accepts queries, returns results via HTTP
 - Either generic (fetching data as needed) or specific (querying an associated triple store)
 - May be a service for federated queries

SPARQL Basic Queries

- SPARQL is based on matching graph patterns
- Simplest graph pattern is the triple pattern
 - *?person foaf:name ?name*
 - Like an RDF triple, but with variables
 - Variables begin with a question mark
- Combining triple patterns gives a graph pattern; an exact match to a graph is needed
- Like SQL, returns a set of results, one for each way the graph pattern can be instantiated

Turtle Like Syntax

As in Turtle and N3, we can omit a common subject in a graph pattern

PREFIX foaf: <<http://xmlns.com/foaf/0.1/>>

SELECT ?name ?age

WHERE {

?person a foaf:Person;

 foaf:name ?name;

 foaf:age ?age

}

Optional Data

- Query fails unless the entire pattern matches
- We often want to collect information that might not always be available
- Note difference with relational model

PREFIX foaf: <<http://xmlns.com/foaf/0.1/>>

SELECT ?name ?age

WHERE {

 ?person a foaf:Person;
 foaf:name ?name.

OPTIONAL {?person foaf:age ?age}

}

Example of a Generic Endpoint

- Use the sparql endpoint at
 - <http://demo.openlinksw.com/sparql>
- To query graph at
 - <http://ebiq.org/person/foaf/Tim/Finin/foaf.rdf>
- For foaf knows relations

```
SELECT ?name ?p2  
WHERE { ?person a foaf:Person;  
 foaf:name ?name;  
 foaf:knows ?p2. }
```

Example

The screenshot shows the Virtuoso SPARQL Query Editor running in a web browser. The title bar reads "Virtuoso SPARQL Query Editor". The address bar shows the URL "demo.openlinksw.com/sparql". The main content area is titled "Virtuoso SPARQL Query Editor". It includes a "Default Data Set Name (Graph IRI)" input field containing "http://ebiquity.umbc.edu/person/foaf/Tim/Finin/foaf.rdf". Below this is a "Query Text" section with the following SPARQL query:

```
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
SELECT ?name ?p2
WHERE {
 ?person a foaf:Person;
 foaf:name ?name;
 foaf:knows ?p2.
}
```


At the bottom, there are configuration options:

- Sponging: A dropdown menu set to "Retrieve remote RDF data for all missing source graphs".
- Results Format: A dropdown menu set to "HTML".
- Execution timeout: An input field set to "0 milliseconds (values less than 1000 are ignored)".
- Options: A checked checkbox labeled "Strict checking of void variables".

A note at the bottom states: "(The result can only be sent back to browser, not saved on the server, see [details](#))".

Buttons at the very bottom are "Run Query" and "Reset".

Query results as HTML

A screenshot of a web browser window displaying query results. The address bar shows the URL `demo.openlinksw.com/sparql?default-graph=`. The browser interface includes standard navigation buttons (back, forward, search) and a toolbar with various icons.

name	p2
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Cynthia/Parr/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/id/272/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Sheetal/Agarwal/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Boanerges/Aleman-Meza/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Budak/Arpinar/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Sasikanth/Avancha/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Akram/Boughannam/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Mark/Burstein/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Christoph/Bussler/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Dipanjan/Chakraborty/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Harry/Chen/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Ye/Chen/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Deepak/Chinavle/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Mohinder/Chopra/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Danielle/Chou/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Amit/Choudhri/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Bill/Chu/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Mark/Cornwell/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/R./Scott/Cost/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Stephen/Cranefield/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Grit/Denker/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Marie/desJardins/foaf.rdf#me
Tim Finin	http://ebiquity.umbc.edu/person/foaf/Padhika/Dharurkar/foaf.rdf#me

Other result format options

Sponging:

Results Format:

Execution timeout:

Options:

(The result can only be sent back to the browser)

source graphs
less than 1000 are ignored)

- Auto
- HTML
- Spreadsheet
- XML
- JSON
- Javascript
- NTriples
- RDF/XML
- CSV
- CXML (Pivot Collection)
- CXML (Pivot Collection with QRcode)

Example of a dedicated Endpoint

- Use the sparql endpoint at
 - <http://dbpedia.org/sparql>
- To query DBpedia
- Discover places associated with Pres. Obama

PREFIX dbp: <<http://dbpedia.org/resource/>>

PREFIX dbpo: <<http://dbpedia.org/ontology/>>

SELECT distinct ?Property ?Place

WHERE {dbp:Barack_Obama ?Property ?Place .
?Place rdf:type dbpo:Place .}

<http://dbpedia.org/sparql>[dbpedia lookup](#)

```
PREFIX dbp: <http://dbpedia.org/resource/>
PREFIX dbpo: <http://dbpedia.org/ontology/>
SELECT distinct ?Property ?Place
WHERE {dbp:Barack_Obama ?Property ?Place .
 ?Place rdf:type dbpo:Place .}
```

<http://dbpedia.org> /

Property	Place
http://dbpedia.org/resource/birthPlace	http://dbpedia.org/resource/Hawaii
http://dbpedia.org/resource/birthPlace	http://dbpedia.org/resource/Honolulu%2C_Hawaii
http://dbpedia.org/resource/birthPlace	http://dbpedia.org/resource/United_States
http://dbpedia.org/resource/state	http://dbpedia.org/resource/Illinois
http://dbpedia.org/resource/nationality	http://dbpedia.org/resource/United_States
http://dbpedia.org/resource/nationality	http://dbpedia.org/resource/United_States
http://dbpedia.org/resource/birthplace	http://dbpedia.org/resource/Hawaii
http://dbpedia.org/resource/birthplace	http://dbpedia.org/resource/Honolulu%2C_Hawaii
http://dbpedia.org/resource/birthplace	http://dbpedia.org/resource/United_States

To use this you must know

- Know: RDF data model and SPARQL
- Know: Relevant ontology terms and CURIEs for individuals
- More difficult than for a typical database because the schema is so large
- Possible solutions:
 - Browse the KB to learn terms and individual CURIEs
 - Query using rdf:label and strings
 - Use Lushan Han's intuitive KB (Han, 2013)

Search for: dbpedia barack obama

Query using labels

PREFIX dbp: <<http://dbpedia.org/resource/>>

PREFIX dbpo: <<http://dbpedia.org/ontology/>>

PREFIX rdfs: <<http://www.w3.org/2000/01/rdf-schema#>>

SELECT distinct ?Property ?Place

WHERE {?P a dbpo:Person;
 rdfs:label "Barack Obama"@en;
 ?Property ?Place .}

?Place rdf:type dbpo:Place .}

Query using labels and FILTER

PREFIX dbp: <<http://dbpedia.org/resource/>>

PREFIX dbpo: <<http://dbpedia.org/ontology/>>

PREFIX rdfs: <<http://www.w3.org/2000/01/rdf-schema#>>

SELECT distinct ?P ?Property ?Place

WHERE {?P a dbpo:Person;

 rdfs:label ?Name.

 FILTER regex(?Name, 'obama', 'i')

?P ?Property ?Place .

?Place rdf:type dbpo:Place .

}

Structured Keyword Queries

- Nodes are entities and links binary relations
- Entities described by two unrestricted terms: *name* or value and *type* or concept
- Outputs marked with ?
- Compromise between a natural language Q&A system and formal query
 - Users provide compositional structure of the question
 - Free to use their own terms to annotate structure

Translation result

Concepts: Place => Place, Author => Writer, Book => Book

Properties: born in => birthPlace, wrote => author (inverse direction)

SPARQL Generation

The translation of a semantic graph query to SPARQL is straightforward given the mappings

Concepts

- Place => Place
- Author => Writer
- Book => Book

Relations

- born in =>
birthPlace
- wrote => author

```
PREFIX dbo: <http://dbpedia.org/ontology/>

SELECT DISTINCT ?x, ?y WHERE {
  ?0 a dbo:Book .
  ?0 rdfs:label ?label0 .
  ?label0 bif:contains "The adventures of Tom Sawyer" .
  ?x a dbo:Writer .
  ?y a dbo:Place .
  {?0 dbo:author ?x} .
  {?x dbo:birthPlace ?y} .
}
```

SELECT FROM

- The FROM clause lets us specify the target graph in the query
- SELECT * returns all

PREFIX foaf: <<http://xmlns.com/foaf/0.1/>>

SELECT *

FROM <<http://ebiq.org/person/foaf/Tim/Finin/foaf.rdf>>

WHERE {

 ?P1 foaf:knows ?p2

}

FILTER

Find landlocked countries with a population >15 million

PREFIX rdfs: <<http://www.w3.org/2000/01/rdf-schema#>>

PREFIX type: <<http://dbpedia.org/class/yago/>>

PREFIX prop: <<http://dbpedia.org/property/>>

SELECT ?country_name ?population

WHERE {

 ?country a type:LandlockedCountries ;

 rdfs:label ?country_name ;

 prop:populationEstimate ?population .

 FILTER (?population > 15000000) .

}

FILTER Functions

- Logical: !, &&, ||
- Math: +, -, *, /
- Comparison: =, !=, >, <, ...
- SPARQL tests: isURI, isBlank, isLiteral, bound
- SPARQL accessors: str, lang, datatype
- Other: sameTerm, langMatches, regex
- Conditionals (SPARQL 1.1): IF, COALESCE
- Constructors (SPARQL 1.1): URI, BNODE, STRDT, STRLANG
- Strings (SPARQL 1.1): STRLEN, SUBSTR, UCASE, ...
- More math (SPARQL 1.1): abs, round, ceil, floor, RAND
- Date/time (SPARQL 1.1): now, year, month, day, hours, ...
- Hashing (SPARQL 1.1): MD5, SHA1, SHA224, SHA256, ...

Union

- UNION keyword forms disjunction of two graph patterns
- Both subquery results are included

PREFIX foaf: <<http://xmlns.com/foaf/0.1/>>

PREFIX vCard: <<http://www.w3.org/2001/vcard-rdf/3.0#>>

SELECT ?name

WHERE

{

{ [] foaf:name ?name } UNION { [] vCard:FN ?name }

}

Query forms

Each form takes a WHERE block to restrict the query

- SELECT: Extract raw values from a SPARQL endpoint, the results are returned in a table format
- CONSTRUCT: Extract information from the SPARQL endpoint and transform the results into valid RDF
- ASK: Returns a simple True/False result for a query on a SPARQL endpoint
- DESCRIBE Extract RDF graph from endpoint, the contents of which is left to the endpoint to decide based on what maintainer deems as useful information

SPARQL 1.1

SPARQL 1.1 includes

- Updated 1.1 versions of SPARQL Query and SPARQL Protocol
- SPARQL 1.1 Update
- SPARQL 1.1 Graph Store HTTP Protocol
- SPARQL 1.1 Service Descriptions
- SPARQL 1.1 Entailments
- SPARQL 1.1 Basic Federated Query

Summary

- An important usecase for RDF is exploiting large collections of semi-structured data, e.g., the linked open data cloud
- We need a good query language for this
- SPARQL is the SQL of RDF
- SPARQL is a language to query and update triples in one or more triples stores
- It's key to exploiting Linked Open Data