

Presentation metadata

Open Data Support is funded by the European Commission under SMART 2012/0107 'Lot 2: Provision of services for the Publication, Access and Reuse of Open Public Data across the European Union, through existing open data portals' (Contract No. 30-CE-0530965/00-17).

© 2014 European Commission

Training Module 1.3

Introduction to RDF & SPARQL

Slide 1

Learning objectives

By the end of this training module you should have an understanding of:

- The Resource Description Framework (RDF).
- How to write/read RDF.
- How you can describe your data with RDF.
- What SPARQL is.
- The different types of SPARQL queries.
- How to write a SPARQL query.

Content

This module contains ...

- An introduction to the Resource Description Framework (RDF) for describing your data.
 - What is RDF?
 - How is it structured?
 - How to represent your data in RDF.
- An introduction to SPARQL on how you can query and manipulate data in RDF.
- Pointers to further reading, examples and exercises.

Resource Description Framework

An introduction on RDF.

RDF in the stack of Semantic Web technologies

RDF stands for:

- Resource: Everything that can have a unique identifier (URI), e.g. pages, places, people, dogs, products...
- Description: attributes, features, and relations of the resources
- Framework: model, languages and syntaxes for these descriptions
- RDF was published as a W3C recommendation in 1999.
- RDF was originally introduced as a data model for metadata.
- RDF was generalised to cover knowledge of all kinds.

See also: http://www.w3.org/RDF/

Example: RDF description of an organisation

Nike, Dahliastraat 24, 2160 Wommelgem

```
<rdf:RDF
 xmlns:rov="http://www.w3.org/TR/vocab-regorg/"
 xmlns:org="http://www.w3.org/TR/vocab-org/"
 xmlns:locn="http://www.w3.org/ns/locn#" >
<rov:RegisteredOrganization rdf:about="http://example.com/org/2172798119">
 <rov:legalName> "Nike" < /rov:legalName>
 <org:hasRegisteredSite rdf:resource="http://example.com/site/1234"/>
</rev:RegisteredOrganization>
<locn:Address rdf:about="http://example.com/site/1234"/>
 <locn:fullAddress>" Dahliastraat 24, 2160 Wommelgem"</locn:fullAddress>
</locm:Address>
 /rdf:RDF>
```


RDF structure

Triples, graphs and syntax.

What is a triple?

RDF is a general syntax for representing data on the Web.

Every piece of information expressed in RDF is represented as a **triple**:

- **Subject** a resource, which may be identified with a URI.
- **Predicate** a URI-identified reused specification of the relationship.
- **Object** a resource or literal to which the subject is related.

Example: name of a legal entity:

http://example.com/org/2172798119 has as legal name "Nikè". Subject Object Predicate

RDF is graph based

Graph =

A collection of triples

Graph

RDF Syntax RDF/XML


```
<rdf:RDF
 xmlns: (ov) "http://www.w3.org/TR/vocab-regorg/"
 Definition of prefixes
 xmlns:org "http://www.w3.org/TR/vocab-org/"
 xmlns ocn="http://www.w3.org/ns/locn#" >
 (rov)RegisteredOrganization rdf:about="http://example.com/org/2172798119">
 <rov:legalName> "Niké"< /rov:legalName>
 org has Registered Site rdf:resource="http://example.com/site/1234"/>
</ri></ri></ri></ri>
(ocr):Address rdf:about="http://example.com/site/1234"/>
 <locn:fullAddress>" Dahliastraat 24, 2160 Wommelgem"</locn:fullAddress>
</locn:Address>
 Description of data – triples
</rdf:RDF>
```


RDF/XML is currently the only syntax that is standardised by W3C.

Graph

RDF Syntax Turtle

Turtle will be standardised in RDF 1.1.

See also:

http://www.w3.org/2009/12/rdf-ws/papers/ws11

RDF Syntax RDFa

See also:

http://www.w3.org/TR/2012/NOTE-rdfa-primer-20120607/

How to represent data in RDF

Classes, properties and vocabularies

RDF Vocabulary

"A vocabulary is a data model comprising classes, properties and relationships which can be used for describing your data and metadata."

- RDF Vocabularies are sets of terms used to describe things.
- A term is either a class or a property.
 - Object type properties (relationships)
 - Data type properties (attributes)

What are classes, relationships and properties?

- Class. A construct that represents things in the real and/or information world, e.g. a person, an organisation, a concepts such as "health" or "freedom".
- Relationship. A link between two classes; for the link between a
 document and the organisation that published it (i.e. organisation
 publishes document), or the link between a map and the geographic
 region it depicts (i.e. map depicts geographic region). In RDF
 relationships are encoded as object type properties.
- Property. A characteristic of a class in a particular dimension such as the legal name of an organisation or the date and time that an observation was made.

Examples of classes, relationships and properties

Reusing RDF vocabularies

Reuse greatly aids interoperability of your data.

Use of dcterms:created, for example, the value for which should be a data typed date such as 2013-02-21^xsd:date, is immediately processable by many machines. If your schema encourages data publishers to use a different term and date format, such as ex:date "21 February 2013" – data published using your schema will require further processing to make it the same as everyone else's.

Reuse adds credibility to your schema.

It shows it has been published with care and professionalism, again, this promotes its reuse.

Reuse is easier and cheaper.

Reusing classes and properties from well defined and properly hosted vocabularies avoids your having to replicate that effort.

See also:

https://joinup.ec.europa.eu/community/semic/document/cookbook-translating-data-models-rdf-schemas

http://www.slideshare.net/OpenDataSupport/model-your-data-metadata

Where can I find existing vocabularies?

See also:

http://www.w3.org/wiki/TaskForces/CommunityProjects/LinkingOpenData/CommonVocabularies

Well-known vocabularies

<u>Friend-of-a-Friend (FOAF)</u>	Vocabulary for describing people
Core Person Vocabulary	Vocabulary to describe the fundamental characteristics of a person, e.g. the name, the gender, the date of birth
<u>DOAP</u>	Vocabulary for describing projects
DCAT-AP	Vocabulary based on the Data Catalogue vocabulary (DCAT) for describing public sector datasets in Europe.
<u>ADMS</u>	Vocabulary for describing interoperability assets.
<u>Dublin Core</u>	Defines general metadata attributes
Registered Organisation Vocabulary	Vocabulary for describing organizations, typically in a national or regional register
Organization Ontology	for describing the structure of organizations
Core Location Vocabulary	Vocabulary capturing the fundamental characteristics of a location.
Core Public Service Vocabulary	Vocabulary capturing the fundamental characteristics of a service offered by public administration
schema.org EUROPEAN DATA PORTAL	Agreed vocabularies for publishing structured data on the Web elaborated by Google, Yahoo and Microsoft OPEN DATA SUPPORT Slide 19

Model your own vocabulary as an RDF Schema

If there is no suitable authoritative reusable vocabulary for describing your data, use conventions for describing your own vocabulary:

- RDF Schema (RDFS)
- Web Ontology Language (OWL)

Example: definition of a class:

```
cpsv:PublicService a rdfs:Class, owl:Class;
rdfs:label "Public Service"@en;
rdfs:comment "This class represents the service itself. As noted in
the scope, a public service is the capacity to carry out a procedure
and exists whether it is used or not. It is a set of deeds and
acts performed by or on behalf of a public agency for the benefit of a
citizen, a business or another public agency."@en.
```

See also:

http://www.slideshare.net/OpenDataSupport/model-your-data-metadata

Introduction to SPARQL

The RDF Query Language

About SPARQL

SPARQL is the standard language to query graph data represented as RDF triples.

- SPARQL Protocol and RDF Query Language
- One of the three core standards of the Semantic Web, along with RDF and OWL.
- Became a W3C standard January 2008.
- SPARQL 1.1 now in Working Draft status.

Types of SPARQL queries

SELECT

Return a table of all X, Y, etc. satisfying the following conditions ...

CONSTRUCT

Find all X, Y, etc. satisfying the following conditions ... and substitute them into the following template in order to generate (possibly new) RDF statements, creating a new graph.

DESCRIBE

Find all statements in the dataset that provide information about the following resource(s) ... (identified by name or description)

ASK

Are there any X, Y, etc. satisfying the following conditions ...

See also:

http://www.euclid-project.eu/modules/chapter2

Structure of a SPARQL Query

```
Type of query

PREFIX rov: <a href="http://www.w3.org/TR/vocab-regorg/">
Type of query

SELECT ?name Variables, i.e. what to search for query

WHERE { ?x rov:legalName ?name }

RDF triple patterns, i.e. the conditions that have to be met
```


SELECT – return the name of an organisation with particular URI

Sample data

```
comp:A rov:haslegalName "Niké" .
comp:A org:hasRegisteredSite site:1234 .

Comp:B rov:haslegalName "BARCO" .

site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem .
```

Query

```
PREFIX comp: < http://example/org/org/>
PREFIX org: < http://www.w3.org/TR/vocab-regorg/ >
PREFIX site: < http://example.org/site/>
PREFIX rov: < http://www.w3.org/TR/vocab-regorg/>

SELECT ?name

WHERE
{ ?x org:hasRegisteredSite site:1234 .
 ?x rov:haslegalName ?name .}
```

Result

name

"Niké"

SELECT - return the name and address of organisations

Sample data

```
comp:A rov:haslegalName "Niké".
comp:A org:hasRegisteredSite site:1234.
Comp:B rov:haslegalName "BARCO".
site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem".
```

Query

```
PREFIX org: < http://www.w3.org/TR/vocab-regorg/ >
PREFIX locn:< http://www.w3.org/ns/locn#>
PREFIC rov:<a href="http://www.w3.org/TR/vocab-regorg/">http://www.w3.org/TR/vocab-regorg/</a>
SELECT ?name ?address
WHERE
 { ?x org:hasRegisteredSite ?site.
 ?x rov:haslegalName?name.
 ?site locn:fullAddress ?address . }
```

Result

name	address
"Niké"	"Dahliastraat 24, 2160 Wommelgem"

SELECT - Return all books under a certain price (1/2)

Sample data

```
@prefix dc: <http://purl.org/dc/elements/1.1/> .
@prefix : <http://example.org/book/> .
@prefix ns: <http://example.org/ns#> .
:book1 dc:title "SPARQL Tutorial" .
:book1 ns:price 42 .
:book2 dc:title "The Semantic Web" .
:book2 ns:price 23 .
```


SELECT - Return all books under a certain price (2/2)

Query

```
PREFIX dc: <a href="http://purl.org/dc/elements/1.1/">http://example.org/book/> .
PREFIX ns: <a href="http://example.org/ns#">http://example.org/ns#</a> .

SELECT ?book ?title

WHERE
{ ?book dc:title ?title .
 ?book ns:price ?price . FILTER ( ?price < 40 )
}
```

Result

book	title
:book2	"The Semantic Web"

CONSTRUCT – Create a new graph with another label for name

Sample data

```
comp:A rov:haslegalName "Niké" .
comp:A org:hasRegisteredSite site:1234 .
comp:B rov:haslegalName "BARCO" .
site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem" .
```

Query

```
PREFIX comp: < http://example/org/org/>
PREFIX org: < http://www.w3.org/TR/vocab-regorg/ >
PREFIC rdfs: < http://www.w3.org/TR/rdf-schema/>

CONSTRUCT {?comp rdfs:label ?name}

WHERE
{ ?comp org:haslegalName ?name. }
```

Resulting graph

```
@prefix comp: <http://example/org/> .
@prefix rdfs: <http://www.w3.org/TR/rdf-schema/>
comp:a rdfs:label "Niké" .
comp:b rdfs:label "BARCO" .
```


DESCRIBE - Return all triples of organisations registered at a particular site

Sample data

```
comp:A rov:haslegalName "Niké".
comp:A org:hasRegisteredSite site:1234.
comp:B rov:haslegalName "BARCO".
site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem".
```

Query

```
PREFIX comp: <a href="http://example/org/">http://example/org/>
PREFIX site: <a href="http://example/site">http://example/site</a>
PREFIX org: < http://www.w3.org/TR/vocab-regorg/
DESCRIBE ?organisation
WHERE
```

Result

{?organisation org:hasRegisteredSite site:1234}

```
@prefix comp: <a href="http://example/org/">...
@prefix org: <a href="mailto://www.w3.org/TR/vocab-regorg/">http://www.w3.org/TR/vocab-regorg/</a>.
comp: A has:legalName "Niké".
comp:A org:hasRegisteredSite site:1234.
```


DESCRIBE - Return all triples associated to a particular resource (organisation)

Sample data

```
comp:A rov:haslegalName "Niké".
comp:A org:hasRegisteredSite site:1234.
```

comp:B rov:haslegalName "BARCO".

site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem".

Query

```
PREFIX comp: <a href="http://example/org/">http://example/org/>
```

DESCRIBE comp:A

Result

```
@prefix comp: <a href="http://example/org/">http://example/org/">.
```

@prefix org: <http://www.w3.org/TR/vocab-regorg/> .

comp:A rov:haslegalName "Niké".

comp: A org:hasRegisteredSite site:1234.

ASK - Are there any organisations having "1234" as their registered site?

Sample data

```
comp:A rov:haslegalName "Niké".
comp:A org:hasRegisteredSite site:1234.
comp:B rov:haslegalName "BARCO".
```

site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem".

Query

PREFIX org: < http://www.w3.org/TR/vocab-regorg/

ASK

WHERE

{?organisation org:hasRegisteredSite site:1234}

Result

TRUE

ASK – Is there a registered site for organisation "BARCO"?

Sample data

```
comp:A rov:haslegalName "Niké".
comp:A org:hasRegisteredSite site:1234.
comp:B rov:haslegalName "BARCO".
site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem".
```

Query

```
PREFIX comp: <a href="http://example/org/">http://example/org/>
PREFIX org: <a href="http://www.w3.org/TR/vocab-regorg/">http://www.w3.org/TR/vocab-regorg/</a>
ASK
```

WHERE

{comp:B org:hasRegisteredSite ?site .}

Result

FALSE

SPARQL Update

Can be used for...

- Adding data (INSERT)
- Deleting data (DELETE)
- Loading RDF Graph (LOAD / LOAD .. INTO)
- Clearing an RDF Graph (CLEAR GRAPH)
- Creating RDF Graphs (CREATE GRAPH)
- Removing RDF Graphs (DROP GRAPH)
- Copying RDF Graphs (COPY GRAPH ... TO GRAPH)
- Moving RDF Graphs (MOVE GRAPH ... TO GRAPH)
- Adding RDF Graphs (ADD GRAPH TO GRAPH)

See also:

http://www.euclid-project.eu/modules/chapter2 http://www.w3.org/TR/spargl11-update/

Slide 34

INSERT - Add a registered site for "BARCO"?

Sample data

```
comp:A rov:haslegalName "Niké" .
comp:A org:hasRegisteredSite site:1234 .
comp:B rov:haslegalName "BARCO" .
site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem" .
```

Query

```
PREFIX comp: <a href="http://example/org/">http://example/org/</a>
PREFIX org: <a href="http://www.w3.org/TR/vocab-regorg/">http://www.w3.org/TR/vocab-regorg/</a>

INSERT DATA
{
site:5678 locn:fullAddress "President Kennedypark 35, 8500 Kortrijk" .
comp:B org:hasRegisteredSite site:5678 .
}
```

Result

```
comp:A rov:haslegalName "Niké".
comp:A org:hasRegisteredSite site:1234.

comp:B rov:haslegalName "BARCO".
comp:B org:hasRegisteredSite site:5678.

site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem".
site:5678 locn:fullAddress "President Kennedypark 35, 8500 Kortrijk".
```

INSERT/DELETE - Change the address for "Niké"?

Data

```
comp:A rov:haslegalName "Niké" .
comp:A org:hasRegisteredSite site:1234 .
comp:B rov:haslegalName "BARCO" .
site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem" .
```

Query

```
PREFIX comp: <a href="http://example/org/">http://example/org/</a>
PREFIX org: <a href="http://www.w3.org/TR/vocab-regorg/">http://www.w3.org/TR/vocab-regorg/</a>

DELETE DATA
{
 comp: A org: has Registered Site site: 1234 .
}

INSERT DATA
{
 site: 5678 locn: full Address "Rue de Loi 34, 1000 Bruxelles" .
 comp: A org: has Registered Site site: 5678 .
}
```

Result

```
comp:A rov:haslegalName "Niké" .
comp:A org:hasRegisteredSite site:1000.
site:1234 locn:fullAddress "Dahliastraat 24, 2160 Wommelgem" .
site:1000 locn:fullAddress "Rue de Loi 34, 1000 Bruxelles" .
```

Summary

- RDF is a general way to express data intended for publishing on the Web.
- RDF data is expressed in triples: subject, predicate, object.
- Different syntaxes exist for expressing data in RDF.
- SPARQL is a standardised language to query graph data expressed as RDF.
- SPARQL can be used to query and update RDF data.

Thank you! ...and now YOUR questions?

Take the online test <u>here!</u>

This presentation has been created by Open Data Support

Disclaimers

1. The views expressed in this presentation are purely those of the authors and may not, in any circumstances, be interpreted as stating an official position of the European Commission.

The European Commission does not guarantee the accuracy of the information included in this presentation, nor does it accept any responsibility for any use thereof.

Reference herein to any specific products, specifications, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favouring by the European Commission.

All care has been taken by the author to ensure that s/he has obtained, where necessary, permission to use any parts of manuscripts including illustrations, maps, and graphs, on which intellectual property rights already exist from the titular holder(s) of such rights or from her/his or their legal representative.

2. This presentation has been carefully compiled by PwC, but no representation is made or warranty given (either express or implied) as to the completeness or accuracy of the information it contains. PwC is not liable for the information in this presentation or any decision or consequence based on the use of it. PwC will not be liable for any damages arising from the use of the information contained in this presentation. The information contained in this presentation is of a general nature and is solely for guidance on matters of general interest. This presentation is not a substitute for professional advice on any particular matter. No reader should act on the basis of any matter contained in this publication without considering appropriate professional advice.

Authors:

Michiel De Keyzer, Nikolaos Loutas, Christophe Colas and Stijn Goedertier

References

Slide 6:

Semantic Web Stack. W3C. http://www.w3.org/DesignIssues/diagrams/swebstack/2006a.png

Slides 18& 20:

Linked Data Cookbook. W3C. http://www.w3.org/2011/gld/wiki/Linked_Data_Cookbook

Slide 21:

Cookbook for translating data models to RDF schemas. ISA Programme. https://joinup.ec.europa.eu/community/semic/document/cookbook-translatingdata-models-rdf-schemas

Slide 22:

Common Vocabularies / Ontologies / Micromodels. W3C. http://www.w3.org/wiki/TaskForces/CommunityProjects/LinkingOpenData/Commo nVocabularies

Slide 23-24:

SPARQL Query Language for RDF. W3C. http://www.w3.org/TR/rdf-sparql-query/

Slide 24:

Module 2: Querying Linked Data. EUCLID. http://www.euclidproject.eu/modules/course2

Slide 35:

- Module 2: Querying Linked Data. EUCLID. http://www.euclidproject.eu/modules/course2
- SPARQL 1.1 Update. W3C.. http://www.w3.org/TR/sparql11-update/

Further reading

Learning SPARQL. Bob DuCharme.

http://www.learningsparql.com/

Semantic Web for the working ontologist. Dean Allemang, Jim Hendler.

http://workingontologist.org/

EUCLID - Course 2: Querying Linked Data

http://www.euclid-project.eu/modules/course2

Related projects and initiatives

joinup

Joinup, https://joinup.ec.europa.eu/

Linked Open Vocabularies, http://okfn.org/

W3C GLD WG, http://www.w3.org/2011/gld/wiki/Main_Page
W3C Schools – Learn RDF
http://www.w3schools.com/rdf/default.asp

EUCLID, http://euclid-project.eu/

TopBraid Composer

Protégé Ontology Editor , http://protege.stanford.edu/

XML Summer School http://xmlsummerschool.com/

Be part of our team...

Find us on

Open Data Support
http://www.slideshare.net/OpenDataSupport

Open Data Support http://goo.gl/y9ZZI

Follow us

@OpenDataSupport

Join us on

http://www.opendatasupport.eu

Contact us

contact@opendatasupport.eu

