

COMP60411: Modelling Data on the Web Graphs, RDF, RDFS, SPARQL Week 5

Bijan Parsia & Uli Sattler University of Manchester

Feedback on SE3


In 200-300 words, explain [...] In particular, explain which style of query is the "most robust" in the face of such format changes.

(As usual, if you are unsure whether you understand the exact meaning of a term, e.g., 'robust', you should look it up.)

Wikipedia: In computer science, robustness is the ability of a computer system to cope with errors during execution. ...

- only few discussed robustness!
 - many mentioned which style requires which changes
 - but few discussed how that affects
 - likelihood of errors
 - which kind of errors (silent/breaking totally)
- many confused format with schema
 - but they are different concepts!

Feedback on SE3


- mostly better :)
 - I see clear improvements in most students!
- an XPath expression is an XQuery query
- some still make things up:
 - "X is mostly used for Y"
 - "X is better for efficiency than Y"
 - "Using X makes processing faster"
 - ...statements like this require evidence/reference:
 "According to [3], X is mostly used for Y".
- consider your situations carefully:
 - do we need to update schema?
 - if yes, ...
 - if no,...

Formats for ExtRep of data (SE4)

- a format (e.g., for occupancy of houses) consists of
 - 1. a data structure formalism (csv, table, XML, JSON,...)
 - 2. a conceptual model, independent of [1]
 - 3. schema(s) formalising/describing the format
 - documents describing (some aspects of our) design
 - e.g., occupancy.rnc, occupancy.sch,...
 - 4. the set of **(XML)** documents conforming to a format
 - concrete embodiments of our design
 - e.g., an XML document describing Smiths, HighBrow, ...
- [2&3] the CM & schema can be
 - explicit/tangible or implicit
 - written down in a note versus 'in our head' or by example
 - formalised or unformalised
 - ER-Diagram, XSD versus drawing, description in English
- [4] the documents are implicit


Formats for ExtRep of data (SE4)


Formats for ExtRep of data (SE4)

- Consider 2 formats $F_1 = \langle DS_1, CM_1, S_1, D_1 \rangle$ $F_2 = \langle DS_2, CM_2, S_2, D_2 \rangle$
- it may be that
 - S₁ only captures some aspects of D₁
 - S₁ is only a description in English
 - $D_1 = D_2$ but $S_1 \neq S_2$
 - DS₁ = DS₂ and CM₁ = CM₂ but S₁ \neq S₂ and D₁ \neq D₂
 - ...and that F₁ makes better use of DS₁'s features than DS₂
- When you design a format, you design each of its aspect and
 - how much you make explicit
 - how you formalise CM, S


Today

- Recap of
 - data models
 - pain points
 - formats
 - schemas,...
- Graph-based Data Model:
 - -RDF
 - RDFS, a schema language for RDF
 - but quite different from all other schema languages
 - SPARQL, a data manipulation mechanism for RDF
- Retrospective session

Graph shaped Data Models

Recall: core concepts

- We look at data models,
 - shape: none, tables, trees, graphs,...
- and data structure formalisms for the above
 - [tables] csv files, SQL tables
 - [trees] sets of feature-value pairs, XML, JSON
 - [graphs] RDF
- and schema languages for the above
 - [SQL tables] SQL
 - [XML] RelaxNG, XSD, Schematron,...
 - [JSON] JSON Schema
- and manipulation mechanisms
 - [SQL tables] SQL
 - [XML] DOM, SAX, XQuery,...
 - [JSON] JSON API,...


Recall: core concepts

- Each Data Model was motivated by
 - representational needs of some domain and
 - pain points
 - Fundamental Pain Points
 - Mismatch between the domain and the data structure
 - Tech-specific Pain Points
 - -XPath Limitations
- Alleviating pain
 - Try to squish it in
 - E.g., encoding trees in SQL
 - E.g., layering
 - Polyglot persistence
 - Use multiple data models

It's important to understand the


- pain points &
- trade offs

Domains we have discussed

- People, addresses, personal data
 - with(out) management structure
- SwissProt protein data
- Cartoons
- Arithmetic expressions
 - [CW1] easy, binary expressions with students, attempts, etc.
 - [CW2, CW3] nested expressions of varying parity
- House occupancies


From Flat File to Relational (1)

- Domain: People, addresses, personal data
 - in 1 (flat) csv file
- Pain Points:
 - variable numbers of the "same" attribute
 - phone number
 - email address
 - •
 - inserting columns is painful
 - partial columns/NULL values aren't great
 - companies have addresses
 - more than one!
 - and phone numbers, etc.


From Flat File to Relational (2)

- Better Format
 - two 2 (flat) csv files
- Pain Points:
 - sorting destroys the relationship
 - we used row numbers to connect the 2 files
 - sorting changes the row number!
 - hard to see the record
 - no longer a flat file
 - CSV format makes assumptions


Use Relational Model for this Domain

- M1
- Design a conceptual model for this domain
 - normalise it
 - create different tables for suitable aspects of this domain
 - linked via "foreign keys" offered by relational formalism
- no more pain points:
 - this domain fits nicely our "table" relational data model (RDM)
 - RDM also comes with a suitable
 - data manipulation language for
 - querying
 - sorting
 - inserting tuples
 - schema language
 - constraining values
 - expressing functional/key constraints


From Relational to XML (1)

- Domain: People, addresses, management structure
 - in relational/SQL tables

Complicated to write/ maintain queries

• 2 Pain points:

- 1. (cumbersome) querying it requires (too) many joins!
- 2. (nigh impossible) ensuring integrity unbounded 'manages' paths require **recursive** queries/joins to avoid cyclic management structure

Employees

Employee ID	Postcode	City	
1234123	M16 0P2	Manchester	
1234124	M2 3OZ	Manchester	
1234567	SW1 A	London	

Management

Manager ID	ManageeID
1234124	1234123
1234567	1234124
1234123	1234567

From Relational to XML (2)

• Domain: Proteins

• Pain points:

– cumbersome:

querying: too many joins!

Protein ID	Full Name	Shor t	Organis m	
1234123	Fanconi anemia aroup J	FAC J	Halorubr um phage	
1234567	ATP- depend ent	N/A	Gallus gallus / Chicken	

Protein ID	Alternative Name
1234123	ATP-dependent RNA helicase
1234123	BRCA1-interacting protein C-terminal helicase 1
1234123	BRCA1-interacting protein 1


Protein	Genes
1234123	BRIP1
1234123	BACH1
1234567	helicas

New Domains

- with new requirements:
- Sociality
 - friend-of/knows/likes/acquainted-with/trusts/...
 - works-with/colleague-of/...
 - interacts-with/reacts-with/binds-to/activates/...
 - student-of/fan-of/...
 - **—** . . .
 - such relationships form
 social/professional/bio-chemical/adademic networks
 - we focus on **social** here: knows
- How are they different to "manages"
- How do we capture these?

"Knows" in SQL - ER Diagram

simple:


"Knows" in SQL tables

```
CREATE TABLE Persons
(
PersonID int,
LastName varchar(255),
FirstName varchar(255),
Address varchar(255),
City varchar(255)
);
```

```
CREATE TABLE knows
(
Who int,
Whom int,
FOREIGN KEY (Who)
REFERENCES Persons(P_Id),
FOREIGN KEY (Whom)
REFERENCES Persons(P_Id)
);
```

not optimal - remember W1

"Knows" in SQL - Queries (1)

```
CREATE TABLE Persons
(
PersonID int,
LastName varchar(255),
FirstName varchar(255),
Address varchar(255),
City varchar(255)
);
CREATE TABLE knows
(
Who int,
FOREIGN KEY (Who)
REFERENCES Persons(P_Id),
FOREIGN KEY (Whom)
REFERENCES Persons(P_Id)
);
```

How many friends does Bob Builder have?

```
SELECT COUNT(DISTINCT k.Whom)
FROM Persons P, knows k
WHERE ( P.PersonID = k.Who AND
P.FirstName = "Bob" AND
P.LastName = "Builder");
```

"Knows" in SQL - Queries (2)

```
CREATE TABLE Persons
(
PersonID int,
LastName varchar(255),
FirstName varchar(255),
Address varchar(255),
City varchar(255)
);
CREATE TABLE knows
(
Who int,
FOREIGN KEY (Who)
REFERENCES Persons(P_Id),
FOREIGN KEY (Whom)
REFERENCES Persons(P_Id)
);
```

Give me the names of Bob Builder's friends?

```
SELECT P2.FirstName , P2.LastName FROM knows k, Persons P1, Persons P2 WHERE ( P1.FirstName = "Bob" AND P1.LastName = "Builder" AND P1.PersonID = k.Who AND P2.PersonID = k.Whom AND );
```

"Knows" in SQL - Queries (3)

```
CREATE TABLE Persons
(
PersonID int,
LastName varchar(255),
FirstName varchar(255),
Address varchar(255),
City varchar(255)
);

CREATE TABLE knows
(
Who int,
FOREIGN KEY (Who)
REFERENCES Persons(P_Id),
FOREIGN KEY (Whom)
REFERENCES Persons(P_Id)
);
```

Give me the names of Bob Builder's friends' friends?

"Knows" in SQL - Queries (4)

```
CREATE TABLE Persons
(
PersonID int,
LastName varchar(255),
FirstName varchar(255),
Address varchar(255),
City varchar(255)
);
```

```
CREATE TABLE knows
(
Who int,
Whom int,
FOREIGN KEY (Who)
REFERENCES Persons(P_Id),
FOREIGN KEY (Whom)
REFERENCES Persons(P_Id)
);
```

aaargh remember Week2?

paths of unbounded length!

Give me the names of everybody in Bob Builder's network?


"Knows" in SQL - Pain Points

- Fundamental Pain Points:
 - variable number of "relationships" ⇒ split tables/normalise
 - queries require joins
 - performance may deteriorate & queries become error prone
 - domain may require unbounded joins
 - to explore a network of friends/paths of unbounded length
 - requires recursive queries or bounds on domain structure
- Technology Specific Pain Points:
 - does your SQL DBMS support
 - recursive queries?
 - transitive closure?
 - -if yes: fine
 - -if not: we can't query whole, unbounded networks!


"Knows" in XML

Of course we still have the same conceptual model


And let's follow the SQL for the logical model/schema!

Knowings WXS


Example Document & WXS

```
<knowings>
  <people>
 <person id="1">
 <FirstName>Bob</FirstName>
 <LastName>Builder</LastName>
 <Address>Some...</Address>
 <City>Manchester</City>
 </person>
 <person id="2">
 <FirstName>Wendy</FirstName>
 <Address>...rainbow</Address>
 <City>Manchester</City>
 </person>
  </people>
  <knows>
 <who personref="1"/>
 <whom personref="2"/>
  </knows>
</knowings>
```

```
<xs:element name="person">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="FirstName" type="xs:string"/>
 </xs:sequence>
 <xs:attribute name="id" type="xs:ID" use="required"/>
 </xs:complexType>
  </xs:element>
  <xs:element name="knows">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="who">
 <xs:complexType>
 <xs:attribute name="personref" type="xs:IDREF"</pre>
 use="required"/>
 </r></xs:complexType>
 </xs:element>
 <xs:element name="whom">
 <xs:complexType>
 <xs:attribute name="personref" type="xs:IDREF"</pre>
 use="required"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 27
  </xs:element>
```

Counting Friends!

How many friends does Bob Builder have?

```
SELECT COUNT(DISTINCT k.Whom)
FROM Persons P, knows k
WHERE ( P.PersonID = k.Who AND
P.FirstName = "Bob" AND
P.LastName = "Builder");
```

```
//whom
[../who/@personref =

//person[FirstName="Bob"
and LastName="Builder"]/@id])
```

Bob's id

Get those friends!

Give me the names of Bob Builder's friends?

```
SELECT P2.FirstName , P2.LastName FROM knows k, Persons P1, Persons P2 WHERE ( P1.PersonID = k.Who AND P2.PersonID = k.Whom AND P1.FirstName = "Bob" AND P1.LastName = "Builder" );
```

First: get the whole person (who's friend with BB)

Get those friends!

Give me the names of Bob Builder's friends?

```
SELECT P2.FirstName, P2.LastName
FROM knows k, Persons P1, Persons P2
WHERE (P1.PersonID = k.Who AND
P2.PersonID = k.Whom AND
P1.FirstName = "Bob" AND
P1.LastName = "Builder");
```

Second: use a bit of XQuery to get their names

Get those friends!

Function it up a bit

```
declare function local:friendsOf($person) {
 for $p in
 $person/../person[@id = //whom
 [../who/@personref = $person/@id]/@personref
 return $p
};
declare function local:fullNameOf($person) {
  <name>{$person/FirstName} {$person/LastName}</name>
};
for $f in local:friendsOf(//person[FirstName="Bob"
 and LastName="Builder"])
return local:fullNameOf($f)
```

All friends of friends

Give me the names of friends of friends of Bob Builder!

See next slide!

All friends of friends in Network

```
declare function local:friendsOf($person) {
 for $p in
 $person/../person[@id = //whom
 [../who/@personref = $person/@id]/@personref
 return $p
};
declare function local:friendsOfFriend($person) {
  for $p in local:friendsOf($person)
  return
 if (empty($p))
 then $p (: done :)
 else (local:friendOf($p))
 get friends
};
 of friends
declare function local:fullNameOf($person) {
  <name>{$person/FirstName} {$person/LastName}</name>
};
for $f in local:friendsOfFriend(//person[FirstName="Bob"
 and LastName="Builder"])
return local:fullNameOf($f)
```

All friends in Network

Give me the names of people in Bob Builder's network?

See next slide!

All friends in Network

```
declare function local:friendsOf($person) {
 for $p in
 $person/../person[@id = //whom
 [../who/@personref = $person/@id]/@personref
 return $p
};
declare function local:friendTreeOf($person) {
  for $p in local:friendsOf($person)
  return
 if (empty($p))
 then $p (: Base case of the recursion! :)
 get friends
 else ($p, local:friendTreeOf($p))
 of friends
};
 of friends
declare function local:fullNameOf($person) {
  <name>{$person/FirstName} {$person/LastName}</name>
 of ...
};
for $f in local:friendTreeOf(//person[FirstName="Bob"
 and LastName="Builder"])
return local:fullNameOf($f)
```

All friends in Network - is this robust?

```
<knowings>
declare function local:friendsOf($person) {
 <people>
 for $p in
 <person id="1">
 $person/../person[@id = //whom
 [../who/@personref = $person/@id]/@personref
 return $p
 </person>
};
 <person id="2">
declare function local:friendTreeOf($person) {
  for $p in local:friendsOf($person)
 </person>
  return
 <person id="3">
 if (empty($p))
 then $p (: Base case of the recursion! :)
 else ($p, local:friendTreeOf($p))
};
 </person>
 </people>
declare function local:fullNameOf($person) {
 <knows>
  <name>{$person/FirstName} {$person/LastName}</name>
};
 </knows>
 <knows>
for $f in local:friendTreeOf(//person[FirstName="Bob"
 </knows>
 and LastName="Builder"])
 <knows>
return local:fullNameOf($f)
 </knows>
```

```
<FirstName>Bob</FirstName>
 <FirstName>Wendy</FirstName>
 <FirstName>Cindy</FirstName>
 <who personref="1"/><whom personref="2"/>
 <who personref="2"/><whom personref="3"/>
 <who personref="3"/><whom personref="1"/>
</knowings>
 36
```

Cycles Cause Problems

- We now have to implement cycle detection
 - into local:friendTreeOf(...)
 - and perhaps some other stuff!
- New pain points
 - Identity of node through 1 relation was tough
 - Managing the IDs, personrefs, etc. was...unpleasant
 - If we add other sorts of nodes, could get more tedious
 - ID, IDREF was tricky enoug
 - Key and Keyref are even touch challenging!
 - error prone!
 - Tree like sets were ok, but cycles are hard
 - This will be true for formats like "GraphML"!


he University Manchester

Choices!

"Knowings"? Really?

<knows>

</knows>

</knowings>

<who personref="1"/>

<whom personref="2"/>

<knowings>

<people>


<person id="1">

<FirstName>Bob</FirstName>

None of these issues touch the data structure mismatch problem

Couldn't we just embed who each person knows in that element?

"Knows" forms a Graph Linked in. Maps Egon Willighagen's Professional Network as of January 25, 2011


Graph Basics

- A graph G = (V,E) is a pair with
 - V a set of vertices (also called) nodes, and
 - $-E \subseteq V \times V$ a set of **edges**
- Example: G = ({a,b,c,d}, {(a,b), (b,c), (b,d), (c,d)})
 - where are a,....d in this graph's picture?


- (in)finite graphs: V is a (in)finite set
- (un)directed graphs: E (is) is not a symmetric relation
 - i.e., if G is undirected, then $(x,y) \in E$ implies $(y,x) \in E$.
- node/edge labelled graphs: a label set S, labelling function(s)
 - $\mathcal{L}: V \to S$ (node labels)
 - \mathcal{L} : E \rightarrow S (edge labels)


Graph Basics (2)


Example: node-labelled graph

$$-\mathcal{L}: V \rightarrow \{A,P\}$$


$$-\mathcal{L}$$
: $E \rightarrow \{p,r,s\}$


Example: node-and-edge-labelled graph


$$-\mathcal{L}: V \to \{A,P\}$$

$$-\mathcal{L}$$
: $E \rightarrow \{p,r,s\}$


Graph Basics (3)


Pictures are a BAD external representation for graphs


G = ({a,b,c,d},
{(a,b), (b,c), (b,d), (b,c)},


$$\mathcal{L}: V \rightarrow \{A,P\}$$

 $\mathcal{L}: a \mapsto A, b \mapsto P, c \mapsto A, d \mapsto A$)


Graph Basics (4)

- Pictures are a BAD external representation for graphs
 - it captures loads of irrelevant information
 - colour
 - location, geometry,
 - shapes, strokes, ...
 - what if labels are more complex/structured?
 - how do we parse a picture into an internal representation?


RDF a data structure formalisms for graphs

A Graph Formalism: RDF

- Resource Description Framework
- a graph-based data structure formalism
- a W3C standard for the representation of graphs
- comes with various syntaxes for ExtRep
- is based on triples

(subject, predicate, object)


e Universit Manchesté

Resource Description

- RDF = **R**esource **D**escription **F**ramework
- A resource is "any object that is uniquely identifiable by an Uniform Resource Identifier (URI)"
 - e.g., a person, cat, book, article, protein, painting,...


RDF: basics

an RDF graph G is a set of triples

$$\{(s_i, p_i, o_i) \mid 1 \le i \le n\}$$


- where each
 - $s_i \in U \cup B$
 - $p_i \in U$
 - $o_i \in U \cup B \cup L$

U: URIs (for resources), incl. rdf:type

B: Blank nodes

L: Literals (used for values such as strings, numbers, dates)

(subject, predicate, object)


The University

RDF: an example

an RDF graph G is a set of triples
 {(s_i, p_i, o_i) | 1 ≤ i ≤ n}

U: URIs (for resources)

B: Blank nodes

L: Literals

- where each
 - $s_i \in U \cup B$, $p_i \in U$, $o_i \in U \cup B \cup L$

```
{(ex:bparsia, foaf:knows, ex:bparsia),
(ex:bparsia, rdf:type, foaf:Person),
(ex:bparsia, rdf:type, Agent),
(ex:sattler, foaf:title, "Dr."),
(ex:bparsia, foaf:title, "Dr."),
(ex:sattler, foaf:knows, ex:alvaro),
(ex:bparsia, foaf:knows, ex:alvaro) }
```

a graph

abbreviate: ex: for http://www.cs.man.ac.uk/ foaf: for http://xmlns.com/foaf/0.1/


RDF: an example (2)

- an RDF graph G is a set of triples
 {(s_i, p_i, o_i) | 1 ≤ i ≤ n}
- where each
 - $s_i \in U \cup B$, $p_i \in U$, $o_i \in U \cup B \cup L$

U: URIs (for resources)

B: Blank nodes

L: Literals


abbreviate: ex: for http://www.cs.man.ac.uk/

foaf: for http://xmlns.com/foaf/0.1/

RDF syntaxes

- "serialisation formats"
 - External Representations of RDF graphs

5 triples in Turtle:

- there are various:
 - Turtle
 - N-Triples
 - JSON-LD
 - -N3
 - RDF/XML

— ...

```
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#> .
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
@prefix ex: <http://www.cs.man.ac.uk/> .

ex:sattler
  foaf:title "Dr.";
  foaf:knows ex:bparsia;
  foaf:knows
  [
 foaf:title "Count";
 foaf:lastName "Dracula"
  ] .
```

- plus translators between them!
- our example is **not** in any of these:

```
{(ex:bparsia, foaf:knows, ex:bparsia/), (ex:bparsia, rdf:type foaf:Person), ...}
```


RDF syntaxes - Turtle

```
@prefix rdf: <a href="http://www.w3.org/1999/02/22-rdf-syntax-ns#">http://www.w3.org/1999/02/22-rdf-syntax-ns#</a>.
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
@prefix ex: <http://www.cs.man.ac.uk/> .
ex:sattler
foaf:title "Dr.";
foaf:knows ex:bparsia;
 foaf:knows
  foaf:title "Count";
  foaf:lastName "Dracula"
 Dr.
 foaf:title
 ex:bparsia
 foaf:knows
 Count
 ex:sattler
 foar:knows
 foaf:lastName
 Dracula
 X
```

RDFS a schema language for RDF

RDFS: A different sort of schema

in RDF, we have rdf:type

```
@prefix rdf: <a href="http://www.w3.org/1999/02/22-rdf">http://www.w3.org/1999/02/22-rdf</a>
syntax-ns#>.
@prefix foaf: <a href="http://xmlns.com/foaf/0.1/">http://xmlns.com/foaf/0.1/>.
@prefix ex: <http://www.cs.man.ac.uk/> .
ex:sattler
 rdf:type ex:Professor
 foaf:title "Dr.";
 foaf:knows ex:bparsia;
 foaf:knows
 Dr.
  foaf:title "Count";
 foaf:title
  foaf:lastName "Dracula"
 ex:bparsia
 foaf:knows
 Count
 ex:sattler
 FOOF: Knows
 foaf:lastName
 Dracula
 X
 ex:Professor
 53
```

RDFS: A different sort of schema

- in RDF, we have rdf:type
- RDFS is a schema language for RDF
- in RDFS, we also have
 - rdfs:subClassOf
 - e.g. (ex:Professor, rdfs:subClassOf, foaf:Person), (foaf:Person, rdfs:subClassOf, foaf:Agent)
 - rdfs:subPropertyOf
 - e.g. (ex:hasDaughter, rdfs:subPropertyOf, ex:hasChild)
 - rdfs:domain
 - e.g. (ex:hasChild, rdfs:domain, foaf:Person)
 - rdfs:range
 - e.g. (ex:hasChild, rdfs:range, foaf:Person)

Inference: Default Values++

- RDFS does not describe/constrain structure
 - That is, unlike XML style schema languages,
 RDFS can't be used to "validate" documents/graphs
 - at least easily
 - The primary goal of RDFS is adding extra information

+

• ... like default values (but different)!

```
@prefix rdf: <nttp://www.w3.org/1999/02/22-rdf-syntax-
ns#> .
@prefix foaf: <nttp://xmlns.com/foaf/0.1/> .
@prefix ex: <nttp://www.cs.man.ac.uk/> .

ex:sattler
foaf:title "Dr.";
foaf:knows ex:bparsia;
foaf:knows
[
 foaf:title "Count";
 foaf:lastName "Dracula"
] .
```

```
@prefix rdfs: < http://www.w3.org/2000/01/rdf-schema# > . @prefix foaf: < http://xmlns.com/foaf/0.1/> . foaf:knows rdfs:domain foaf:Person.
```

foaf:knows rdfs:domain foaf:Person. foaf:knows rdfs:range foaf:Person. foaf:Person rdfs:subClassOf foaf:Agent

```
@prefix rdf: < http://www.w3.org/1999/02/22-rdf-syntax-ns#>.
@prefix foaf: < http://xmlns.com/foaf/0.1/>.
@prefix ex: < http://www.cs.man.ac.uk/>.

ex:sattler rdf:type foaf:Person.
ex:sattler rdf:type foaf:Agent
ex:bparsia rdf:type foaf:Person.
ex:bparsia rdf:type foaf:Agent
```

Inference: Default Values++

- RDFS does not describe/constrain structure
 - That is, unlike XML style schema languages,
 RDFS can't be used to "validate" documents/graphs
 - at least easily
 - The primary goal of RDFS is adding extra information
 - ... like default values (but different)!

```
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-
ns#> .
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
@prefix ex: <http://www.cs.man.ac.uk/> .

ex:sattler
  rdf:type ex:Professor
  foaf:title "Dr.";
  foaf:knows ex:bparsia;
  foaf:knows
  [
 foaf:title "Count";
 foaf:lastName "Dracula"
  ] .
```

```
+
```

```
@prefix rdfs: <http://www.w3.org/2000/01/rdf-schema#> .
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
@prefix ex: <http://www.cs.man.ac.uk/> .

ex:Professor rdfs:subClassOf foaf:Person
foaf:knows rdfs:domain foaf:Person.
foaf:knows rdfs:range foaf:Person.
foaf:Person rdfs:subClassOf foaf:Agent
```

```
@prefix rdf: < http://www.w3.org/1999/02/22-rdf-syntax-ns#> .
@prefix foaf: < http://xmlns.com/foaf/0.1/> .
@prefix ex: < http://www.cs.man.ac.uk/> .

ex:sattler rdf:type foaf:Person.
ex:sattler rdf:type foaf:Agent
ex:bparsia rdf:type foaf:Person.
ex:bparsia rdf:type foaf:Agent
```

For more inference...

- ...we cordially invite you to take course from the Ontology Engineering and Automated Reasoning theme:
 - COMP62342 Ontology Engineering for the Semantic Web
 - COMP60332 Automated Reasoning and Verification

SPARQL a query language for graphs

SPARQL

- We have
 - A data structure
 - graph-based one
 - A data definition language
 - not really but sort of: RDFS
 - Plus loads of external representations
 - Part of manipulation
 - Insert/authoring (RDF)
 - We need query!
- SPARQL
 - Standardised query language for RDF
 - Not the only graph query language out there!
 - E.g., neo4j has it's own language "Cypher"
 - http://neo4j.com/developer/cypher/
 - Has "graph structural" features like "shortest path"

SPARQL: Basic Graph Patterns

- SPARQL is based on graph patterns
- Any set of Turtle statements is a basic graph pattern
 - e.g. {ex:sattler rdf:type foaf:Person}
 - (We put it in braces here!)
- in a BGP, we can replace URIs, bNodes, or Literals with variables
 - e.g., {?x rdf:type foaf:Person}
 - e.g., {?x foaf:knows ?y. ?y foaf:knows ?z. ?z foaf:knows ?x}

SPARQL: Clauses (1)

- We combine a BGP with a query type
 - -ASK
 - E.g., ASK WHERE {ex:sattler rdf:type foaf:Person}
 - Returns true or false (only)
 - SELECT
 - E.g., SELECT ?p WHERE {?p rdf:type foaf:Person}
 - Very much like SQL SELECT
 - Note
 - ASK returns a boolean (not an RDF graph!)
 - SELECT returns a table (not an RDF graph!)
 - SPARQL is not closed over graphs!
 - -Very weird!

SPARQL Clauses (2)

- There are two query types that return graphs
 - CONSTRUCT
 - E.g., CONSTRUCT {?p rdf:type :Befriended}» WHERE {?p foaf:knows ?q}
 - Like XQuery element and attribute constructors
 - DESCRIBE
 - E.g., DESCRIBE ?p WHERE {?p rdf:type foaf:Person}
 - Implementation dependent!
 - A "description" (as a graph)
 - –Whatever the service deems helpful!
 - A bit akin to querying system tables in SQL

Example Data

```
@prefix rdf: < < http://www.w3.org/1999/02/22-rdf-syntax-ns# > .
@prefix foaf: < http://xmlns.com/foaf/0.1/>.
@prefix ex: <http://www.cs.man.ac.uk/>.
ex:bobthebuilder
 foaf:firstName "Bob";
 foaf:lastName "Builder";
 foaf:knows ex:wendy;
 foaf:knows ex:farmerpickles;
 foaf:knows ex:bijanparsia.
ex:wendy
 foaf:firstName "wendy";
 foaf:knows ex:farmerpickles.
ex:farmerpickles
 foaf:firstName "Farmer";
 foaf:lastName "Pickles";
 foaf:knows ex:bobthebuilder.
ex:bijanparsia
 foaf:firstName "Bijan";
 foaf:lastName "Parsia".
```

Counting Friends!

How many friends does Bob Builder have?

```
SELECT COUNT(DISTINCT k.Whom)
FROM Persons P, knows k
WHERE ( P.PersonID = k.Who AND
P.FirstName = "Bob" AND
P.LastName = "Builder");
```

```
SELECT DISTINCT COUNT(?friend)
WHERE {ex:bobthebuilder
foaf:firstName "Bob";
foaf:lastName "Builder";
foaf:knows ?friend };
```

Friends network?

SELECT P3.FirstName, P3.LastName

Give me Bob Builder's friends' friends?

```
FROM knows k1, knows k2, Persons P1, Persons P3
WHERE (k1.whom = k2.who AND
 P1.PersonID = k1.Who AND
 P3.PersonID = k2.Whom AND
 P1.FirstName = "Bob" AND
 P1.LastName = "Builder");
SELECT ?first, ?last
WHERE {?bobthebuilder
 foaf:firstName "Bob";
 foaf:lastName "Builder";
 foaf:knows?middlefriend.
 ?middlefriend
 foaf:knows?friend.
 ?friend foaf:firstName ?first;
 foaf:lastName ?last}
```

Friends network?

Give me Bob Builder's network?

```
SELECT P3.FirstName , P3.LastName
FROM knows k1, knows k2, Persons P1, Persons P3
WHERE ( P1.FirstName = "Bob" AND
P1.LastName = "Builder"

aaaaarrrrgh );
transitive
closure
```

```
SELECT ?first, ?last
WHERE {?bobthebuilder
foaf:firstName "Bob";
foaf:lastName "Builder";
foaf:knows+ ?friend.
?friend foaf:firstName ?first;
foaf:lastName ?last}
```

SPARQL and Inference

- SPARQL queries are sensitive to RDFS inference
 - The way XPath is sensitive to default values!
 - Also sensitive to more expressive language's inferences
 - Like OWL!
 - In OWL, we can say that foaf:knows is transitive
 - So we don't necessarily need the property path to make our queries!
- Inference has a cost
 - May be surprising
 - May be computationally expensive!

Solves all problems?

- No!
 - We have to filter out Bob
 - · to prevent getting him explicitly as his friend
 - because he may be in the cyclic paths
 - Foo!
 - But pretty easy with a FILTER
 - But pretty reasonable
 - Path expressions help a lot!
- Fairly normalised
 - sets of triples!
 - We don't get nice pre-assembled chunks like with XML
- No validation!
 - This is a formalism specific quirk
 - Work is being done

Poly-

- How can we vary?
 - Same data model, same formalism, same implementation
 - But different domain models!
 - Same data model, same formalism, same domain model
 - Different implementations, e.g., SQLite vs. MySQL
 - Same data model, same domain model
 - Different formalisms!
 - Usually, but not always, implies different implementations
 - -XML in RDBMS
- We can be explicitly or implicitly poly-
 - If we encode another data model into our home model
 - We are still poly-
 - But only implicitly so
 - Key Cost: Ad hoc implementation
 - If we split our domain model across multiple formalisms/implementations
 - We are **explicitly** poly
 - Key Cost: Model and System integration

Key point

- Understand your domain
 - What are you trying to represent and manipulate
- Understand the fit between domain and data model(s)
 - To see where there are sufficiently good fits
- Understand your infrastructure
 - And the cost of extending
- Understand integration vs. workaround costs
- Then make a reasonable decision
 - There will always be tradeoffs


MANCHESTER 1824

Retrospective

Work in groups on 4 Questions


Question 1-20 mins

Which core data-model related concepts did you learn about - and how are these related?

E.g., table, attribute, key, XML document, element, element name, attribute, schema, schema language, tree, PSVI, path, ...

Question 2 - 20 mins

We discussed numerous **properties** that a system, an XML document, a format, a schema language,... can have:

- list them
- what do they relate/apply to?
- how do they relate to each other?

Some example properties: robust (as such and in the face of change), extensible, faulty - in many different ways, scalable, round-trippable, well-formed, valid, self-describing, expressive, verbose, ...


Question 3 - 30 mins

Think of an example information system that consumes and/or generates data (e.g., in RDF or XML):

can you draw an architecture diagram of one of those?


Question 4 - 20 mins

Reflection:

Have you acquired new learning styles or skills?

Can you describe them?

Good Bye!

- We hope you have learned a lot!
- It was a pleasure to work with you!
- Speak to us about projects
 - taster
 - MSc
- Enjoy the rest of your programme
 - COMP62421 query processing
 - COMP62342 inference semantic web
- See you in labs
 - for Week 5 exercises