

# SPARQL

Shima Dastgheib  
Mehdi Allahyari

CSCI 8370 Advanced Database Systems  
Spring 2012

# Presentation outline

- Brief introduction to RDF triple pattern
- SPARQL
  - > Introduction to SPARQL
  - > How to write a SPARQL query? (Demo)
- Comparing some different approaches in RDF Storage and query processing based upon

# RDF triple pattern

Subject


Predicate

Object


we will shed light on the RDF graph next week

# SPARQL is about matching triple patterns


# Something to know beforehand :

- URI

[http://dbpedia.org/resource/Barack\\_Obama](http://dbpedia.org/resource/Barack_Obama)

- Prefix : for abbreviating URLs

Prefix dbpedia: <http://dbpedia.org/resource/>

**dbpedia : Barack Obama**

# one useful property from RDF

- `rdf:type` → a property between an instance and the class it belongs to

Example: UGA `rdf:type` University

# SPARQL Recipe

# Ingredients & Formulation

# prefix declarations

PREFIX foo: <<http://example.com/resources>>

...

# dataset definition

FROM ...

# result clause

SELECT ...

# query pattern (one or more triple patterns)

WHERE {

...

}

# solution modifiers

ORDER BY / LIMIT/OFFSET

# Do more than SELECT

- ASK
- CONSTRUCT
- DESCRIBE

# SPARQL

## By Example

<http://www.cambridgesemantics.com/2008/09/sparql-by-example/#q12>

# SPARQL 1.1

- Some new features:

- > Update (INSERT/DELETE)
- > Subqueries
- > Aggregation (MAX,MIN,SUM,COUNT,etc)
- > Federation
- > And more

# Demo

SPARQLing ProkinO

[http://gumbo.cs.uga.edu/prookino2/about/  
browser](http://gumbo.cs.uga.edu/prookino2/about/browser)

# Comparing some approaches regarding RDF Storage and Querying based upon

Based on gstore paper

# Naïve Triple Store

## SPARQL Query:

```
Select ?name Where { ?m <hasName> ?name. ?m  
<BornOnDate> "1809-02-12". ?m <DiedOnDate>  
"1865-04-15". }
```

Prefix: y= http://en.wikipedia.org/wiki/

| Subject | Predict | Object |
|---------------------------|------------|---------------------------|
| y:Abraham_Lincoln | hasName | "Abraham Lincoln" |
| y:Abraham_Lincoln | BornOnDate | "1809-02-12" |
| y:Abraham_Lincoln | DiedOnDate | 1865-04-15 |
| y:Abraham_Lincoln | DiedIn | y:Washington_D.C |
| y:Washington_D.C | hasName | "Washington D.C." |
| y:Washington_D.C | FoundYear  | 1790 |
| y:Washington_D.C | rdf:type | y:city |
| y:United_States | hasName | "United States" |
| y:United_States | hasCapital | y:Washington_D.C |
| y:United_States | rdf:type | Country |
| y:Reese_Witherspoon | rdf:type | y:Actor |
| y:Reese_Witherspoon | BornOnDate | "1976-03-22" |
| y:Reese_Witherspoon | BornIn | y:New_Oreleans,_Louisiana |
| y:Reese_Witherspoon | hasName | "ReeseWitherspoon" |
| y:New_Oreleans,_Louisiana | FoundYear  | 1718 |
| y:New_Oreleans,_Louisiana | rdf:type | y:city |
| y:New_Oreleans,_Louisiana | locatedIn  | y:United_States |

Too many  
Self-Joins

## SQL:

```
Select T3.Subject  
From T as T1, T as T2, T as T3  
Where T1.Predict="BornOnDate"  
and T1.Object="1809-02-12" and  
T2.Predict="DiedOnDate" and  
T2.Object="1865-04-15" and T3.  
Predict="hasName" and  
T1.Subject = T2.Subject and T2.  
Subject= T3.subject
```

# Property Table

## SPARQL Query:

```
Select ?name Where { ?m <hasName> ?name. ?m  
<BornOnDate> "1809-02-12". ?m <DiedOnDate>  
"1865-04-15". }
```

Reducing # of  
join steps

Prefix: y= http://en.wikipedia.org/wiki/

### People

| Subject | hasName | BornOnDate | DiedOnDate | DiedIn | BornIn | rdf:type |
|---------------------|---------------------|------------|------------|------------------|--------------------------|----------|
| y:Abraham_Lincoln | "Abraham Lincoln" | 1809-02-12 | 1865-04-15 | y:Washington_D.C | | |
| y:Reese_Witherspoon | "Reese Witherspoon" | 1976-03-22 | | y:Washington_D.C | y>New_Orleans,_Louisiana | y:Actor  |

### City

| Subject | FoundYear | rdf:type | locatedIn | hasName |
|--------------------------|-----------|----------|-----------------|-------------------|
| y>New_Orleans,_Louisiana | 1718 | y:city | y:United_States | |
| y:Washington_D.C | 1790 | y:city | y:United_States | "Washington D.C." |

### Country

| Subject | hasName | hasCapital | rdf:type |
|-----------------|-----------------|------------------|----------|
| y:United_States | "United States" | y:Washington_D.C | Country  |


## SQL:

```
Select People.hasName from People where  
People.BornOnDate = "1809-02-12" and People.DiedOnDate = "1865-04-15".
```

# gStore

Literal Vertex

Entity Vertex


# Adjacency List


Prefix: y= http://en.wikipedia.org/wiki/

| vID | vLabel | adjList {(eLabel, nLabel)+} |
|-----|--------------------------|---------------------------------------------------------------------------------------------------------------------------|
| 001 | y:Abraham_Lincoln | (hasName, “Abraham Lincoln”), (BornOnDate, “1809-02-12” )<br>(DiedOnDate, “1865-04-15” ) (DiedIn, y:Washington_D.C) |
| 002 | y:Washington_D.C | (hasName, “Washington D.C.” ), (FoundYear , “1790” )<br>(rdf:type, y:city) |
| 003 | y:United_States | (hasName, “United States” ), (hasCapital,y:Washington_D.C)<br>(rdf:type, y:country) |
| 004 | y:Reese_Witherspoon | (hasName, “ReeseWitherspoon” ), (BornOnDate, “1976-03-22” )<br>(hasCapital, y:New_Orleans,_Louisiana) (rdf:type, y:Actor) |
| 005 | y:New_Orleans,_Louisiana | (FoundYear, “1718” ),<br>(locatedIn, y:United_States) (rdf:type, y:city) |


# Signature Graph $G^*$


# Query Signature $Q^*$


# A Straightforward Solution (1)


# A Straightforward Solution (2)


# VS-Tree


# References

1. <http://www.cambridgesemantics.com/2008/09/sparql-by-example/>
2. <http://gumbo.cs.uga.edu/prokino2/about/browser>
3. L. Zou, J. Mo, L. Chen, M. Ozsu, and D. Zhao.gStore: Answering SPARQL Queries via Subgraph Matching. PVLDB, 4(8), 2011.