

RDF triple model is the first layer of the semantic web standards

SPARQL on top... an RDF query language and data access protocol

SPARQL stands for SPARQL Protocol and RDF Query Language

SPARQL in 3 parts

part 1: query language

part 2: result format

part 3: access protocol

SPARQL query

```
SELECT ...
FROM ...
WHERE { ... }
```


SELECT clause to identify the values to be returned

FROM clause to identify the data sources to query

WHERE clause

the triple/graph pattern to be matched against the triples/graphs of RDF

WHERE clause

a conjunction of triples:

```
{ ?x rdf:type ex:Person
```

?x ex:name ?name }

PREFIX

to declare the schema used in the query

example persons and their names

example of result

```
<?xml version="1.0"?>
<sparql xmlns="http://www.w3.org/2005/sparql-results#" >
 <head>
  <variable name="person"/>
  <variable name="name"/>
</head>
 <results ordered="false" distinct="false">
  <result>
 <binding name="person">
 <uri>http://inria.fr/schema#fg</uri>
 </binding>
 <binding name="name">
 <literal>gandon</literal>
 </binding>
  </result>
  <result> ...
```


FILTER

to add constraints to the graph pattern (e.g., numerical like x>17)

example persons at least 18-year old

```
PREFIX ex: <http://inria.fr/schema#>
SELECT ?person ?name
WHERE {
 ?person rdf:type ex:Person
 ?person ex:name ?name .
 ?person ex:age ?age .
 FILTER (?age > 17)
```


FILTER can use many operators, functions (e.g., regular expressions), and even users' extensions

OPTIONAL

to make the matching of a part of the pattern optional

example retrieve the age if available

```
PREFIX ex: <http://inria.fr/schema#>
SELECT ?person ?name ?age
WHERE {
 ?person rdf:type ex:Person
 ?person ex:name ?name .
OPTIONAL { ?person ex:age ?age }
```


UNION

to give alternative patterns in a query

example explicit or implicit adults

```
PREFIX ex: <http://inria.fr/schema#>
SELECT ?name
WHERE {
?person ex:name ?name .
 UNION
  { ?person ex:age ?age
 FILTER (?age > 17)
```


Sequence & modify ORDER BY to sort LIMIT result number OFFSET rank of first result

example results 21 to 40 ordered by name

```
PREFIX ex: <http://inria.fr/schema#>
SELECT ?person ?name
WHERE {
 ?person rdf:type ex:Person
 ?person ex:name ?name .
ORDER BY ?name
LIMIT 20
```

OFFSET 20

UNBOUND

test a variable is not bound; used for negation as failure

example persons who are not known authors

```
PREFIX ex: <http://inria.fr/schema#>
SELECT ?name
WHERE {
 ?person ex:name ?name .
 OPTIONAL { ?person ex:author ?x }
 FILTER ( ! bound(?x))
```

negation

is tricky and errors can easily be made.


```
PREFIX ex: <http://inria.fr/schema#>
SELECT ?name
WHERE {
 ?person ex:name ?name .
 ?person ex:knows ?x
FILTER (?x != "Java")
```

does this find persons who do not know "java"?

NO! also persons who know something else

```
PREFIX ex: <http://inria.fr/schema#>
SELECT ?name
WHERE {
 ?person ex:name ?name .
 ?person ex:knows ?x
FILTER (?x != "Java")
 fabien ex:knows "Java"
 fabien ex:knows "C++"
 fabien is a answer ...
```

YES! persons who are not known to know "java" ... negation of an option...


```
PREFIX ex: <a href="mailto://inria.fr/schema#">
SELECT ?name
WHERE {
 ?person ex:name ?name .
 OPTIONAL { ?person ex:knows ?x
  FILTER ( ?x = "Java" ) }
 FILTER (! bound(?x))
```


ASK

to check just if there is at least one answer; result is "true" or "false"

example is there a person older than 17?

CONSTRUCT

return a specific RDF graph for each result

example

return instances of adults for persons older than 17

```
PREFIX ex: <http://inria.fr/schema#>
CONSTRUCT
 ?person rdf:type ex:Adult
WHERE
 ?person ex:age ?age
 FILTER (?age > 17)
```


SPARQL protocol sending queries and their results accross the web

example with HTTP Binding

```
GET /sparql/?query=<encoded query> HTTP/1.1
Host: www.inria.fr
User-agent: my-sparql-client/0.1
```

example with SOAP Binding

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope</pre>
xmlns:soapenv="http://www.w3.org/2003/05/soap-envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <soapenv:Body>
  <query-request xmlns="http://www.w3.org/2005/09/sparql-</pre>
protocol-types/#">
 <query>SELECT ?x ?p ?y WHERE {?x ?p ?y}</query>
  </query-request>
 </soapenv:Body>
</soapenv:Envelope>
```


Take-away summary of SPARQL

SPARQL is...

- ... a query language ...
- ... a result format ...
- ... an access protocol ...

... for RDF

SPARQL query language

based on the triple model ?x ?p ?y filters to add constraints optional parts and alternative parts

