

Parallelle og distribuerte databaser – del IV

Today's topics:

- Resource Description Framework (RDF)
- SPARQL: RDF query language
- Demo

Semantic Graph DBs

- Also known as triplestores or RDF stores
- Store and retrieve "triples" (structures of the form subject-predicate-object, e.g. "John knows Per")
- Standardized NoSQL solution built upon W3C's Linked Data technology stack
 - RDF: uniform standard data model
 - SPARQL: powerful standard query language
- Examples: AllegroGraph, Virtuoso, GraphDB, Jena TBD (more examples at https://www.w3.org/wiki/LargeTripleStores)

Intro to Resource Description Framework (RDF)

(Most of the examples in the upcoming slides are taken from: http://www.w3.org/TR/rdf-primer/)

- RDF is a language that enable to describe making statements on resources
 - John is father of Ann
- Statement (or triple) as a logical formula P(x, y), where the binary predicate P relates the object x to the object y
- Triple data model:

<subject, predicate, object>

- Subject: Resource or blank node
- Predicate: Property
- Object: Resource (or collection of resources), literal or blank node
- Example:

<ex:john, ex:father-of, ex:ann>

RDF offers only binary predicates (properties)

Resources

- A resource may be:
 - Web page (e.g. http://www.w3.org)
 - A person (e.g. http://www.w3.org/People/Berners-Lee/)
 - A book (e.g. urn:isbn:4-534-34674-4)
 - Anything denoted with a URI!
- A URI is an identifier and not a location on the Web.
- RDF allows making statements about resources:
 - http://www.w3.org has the format text/html
 - http://www.w3.org/People/Berners-Lee/ has first name Tim
 - urn:isbn:0-345-33971-1 has author John

URI, URN, URL

 A Uniform Resource Identifier (URI) is a string of characters used to identify a name or a resource on the Internet

- A URI can be a URL or a URN
- A Uniform Resource Name (URN) defines an item's identity
 - the URN urn:isbn:urn:isbn:4-534-34674-4 is a URI that specifies the identifier system, i.e.
 International Standard Book Number (ISBN), as well as the unique reference within that system and allows one to talk about a book, but doesn't suggest where and how to obtain an actual copy of it
- A Uniform Resource Locator (URL) provides a method for finding it
 - the URL http://www.uio.no/studier/emner/matnat/ifi/INF3100/identifies a resource (INF3100's home page) and implies that a representation of that resource (such as the home page's current HTML code, as encoded characters) is obtainable via HTTP from a network host named https://www.uio.no

Literals

- Plain literals
 - E.g. "any text"
 - Optional language tag, e.g. "Hello, how are you?"@en-GB
- Typed literals
 - E.g. "hello"^^xsd:string, "1"^^xsd:integer
 - Recommended datatypes:
 - XML Schema datatypes
- Only as object of a triple, e.g.:

Datatypes

- One pre-defined datatype: rdf:XMLLiteral
 - Used for embedding XML in RDF
- Recommended datatypes are XML Schema datatypes, e.g.:
 - xsd:string
 - xsd:integer
 - xsd:float
 - xsd:anyURI
 - xsd:boolean

Blank Nodes I

- Blank nodes are nodes without a URI
 - Unnamed resources
 - More complex constructs
- Representation of blank nodes is syntax-dependent
 - Blank node identifier
- For example:

```
<<#john>, <#hasName>, _:johnsname>
<_:johnsname, <#firstName>, "John"^^xsd:string>
<_:johnsname, <#lastName>, "Smith"^^xsd:string>
```


Blank Nodes II

Representation of complex data

A blank node can be used to indirectly attach to a resource a consistent set of properties which together represent a complex data

Anonymous classes in OWL

The ontology language OWL uses blank nodes to represent anonymous classes such as unions or intersections of classes, or classes called restrictions, defined by a constraint on a property

RDF Containers

Grouping property values:

"The lecture is attended by John, Mary and Chris"

"[RDF-Concepts] is edited by Graham and Jeremy
(in that order)"

"The source code for the application may be found at ftp1.example.org,
ftp2.example.org,
ftp3.example.org"

RDF Containers 2

- Three types of containers:
 - rdf:Bag unordered set of items
 - rdf: Seq ordered set of items
 - rdf:Alt set of alternatives
- Every container has a triple declaring the rdf:type
- Items in the container are denoted with
 - rdf:_1, rdf:_2, . . , rdf:_n

RDF Containers 2

- Three types of containers:
 - rdf:Bag unordered set of items
 - rdf:seq ordered set of items
 - rdf:Alt-set of alternatives
- Every container has a triple declaring the rdf: type
- Items in the container are denoted with

```
- rdf:_1, rdf:_2, . . . ,rdf:_n
```

- Limitations:
 - Semantics of the container is up to the application
 - What about closed sets?
 - How do we know whether Graham and Jeremy are the only editors of [RDF-Concepts]?

RDF Triple Graph Representation

- The triple data model can be represented as a graph
- Such graph is called in the Artificial Intelligence community a semantic net
- Labeled, directed graphs
 - Nodes: resources, literals
 - Labels: properties
 - Edges: statements

RDF: a Direct Connected Graph based Model

- Different interconnected triples lead to a more complex graphic model
- Basically a RDF document is a direct connect graph
 - http://en.wikipedia.org/wiki/Connectivity_%28graph_theory%29

RDF Containers Graph Representation: Bag

"The lecture is attended by John, Mary and Chris"

RDF Containers Graph Representation: Seq

"[RDF-Concepts] is edited by Graham and Jeremy (in that order)"

RDF Containers Graph Representation: Alt

"The source code for the application may be found at ftp1.example.org, ftp2.example.org, ftp3.example.org"

RDF Collections

"[RDF-Concepts] is edited by Graham and Jeremy (in that order) and nobody else"

RDF provides support for describing groups containing only the specified members, in the form of RDF collections.

Reification I

Reification: statements about statements

Mary claims that John's name is "John Smith".

```
<<#myStatement>, rdf:type, rdf:Statement>
<<#myStatement>, rdf:subject, <#john>>
<<#myStatement>, rdf:predicate, <#hasName>>
<<#myStatement>, rdf:object, "John Smith">
```

This kind of statement can be used to describe belief or trust in other statements, which is important in some kinds of applications

Necessary because there are only triples in RDF: we cannot add an identifier directly to a triple (then it would be a quadruple)

Reification II

Reification: statements about statements

Mary claims that John's name is "John Smith".

```
<<#myStatement>, rdf:type, rdf:Statement>
<<#myStatement>, rdf:subject, <#john>>
<<#myStatement>, rdf:predicate, <#hasName>>
</#myStatement>, rdf:object, "John Smith">

$\frac{1}{\text{composition}}$

$\frac{1}{\text{
```

In such a way we attached a label to the statement.

Reification III

Reification: statements about statements

Mary claims that John's name is "John Smith".

```
<<#myStatement>, rdf:type, rdf:Statement>
<<#myStatement>, rdf:subject, <#john>>
<<#myStatement>, rdf:predicate, <#hasName>>
<<#myStatement>, rdf:object, "John Smith">
<<#myStatement>, cf:object, "John Smith">
```

RDF uses only binary properties. This restriction seems quite serious because often we use predicates with more than two arguments. Luckily, such predicates can be simulated by a number of binary predicates.

RDF Vocabulary

- RDF defines a number of resources and properties
- We have already seen: rdf:XMLLiteral, rdf:type, . . .
- RDF vocabulary is defined in the namespace:
 http://www.w3.org/1999/02/22-rdf-syntax-ns#

Classes:

```
rdf:Property, rdf:Statement, rdf:XMLLiteralrdf:Seq, rdf:Bag, rdf:Alt, rdf:List
```

Properties:

```
- rdf:type, rdf:subject, rdf:predicate, rdf:object,
- rdf:first, rdf:rest, rdf:_n
- rdf:value
```

Resources:

- rdf:nil

RDF Vocabulary

Typing using rdf:type:<A, rdf:type, B>

"A belongs to class B"

All properties belong to class rdf:Property:

```
<P, rdf:type, rdf:Property>
"P is a property"
```

```
<rdf:type, rdf:type, rdf:Property>
"rdf:type is a property"
```

RDF Schema (RDFS)

- What is a "#Student"?
- RFD is not defining a vocabulary about the statements, but only to express statements
- We know that "#Student" identifies a category (a concept or a class), but this is only implicitly defined in RDF

RDF Schema (RDFS)

- We need a language for defining RDF types:
 - Define classes:
 - "#Student is a class"
 - Relationships between classes:
 - "#Student is a sub-class of #Person"
 - Properties of classes:
 - "#Person has a property hasName"
- RDF Schema is such a language

RDF Schema (RDFS)

Classes: <#student, rdf:type, #rdfs:Class>Class hierarchies:

<#Student, rdfs:subClassOf, #Person>

• Properties:

<#hasName, rdf:type, rdf:Property>

Property hierarchies:

<#hasMother, rdfs:subPropertyOf, #hasParent>

- Associating properties with classes (a):
 - "The property #hasName Only applies to #Person" <#hasName, rdfs:domain, #Person>
- Associating properties with classes (b):
 - "The type of the property #hasName is #xsd:string"
 <#hasName, rdfs:range, xsd:string>

RDFS Vocabulary

- RDFS Extends the RDF Vocabulary
- RDFS vocabulary is defined in the namespace:

http://www.w3.org/2000/01/rdf-schema#

RDFS Classes

- rdfs:Resource

- rdfs:Class

- rdfs:Literal

- rdfs:Datatype

- rdfs:Container

- rdfs:ContainerMembershipProperty

RDFS Properties

- rdfs:domain

- rdfs:range

- rdfs:subPropertyOf

- rdfs:subClassOf

- rdfs:member

- rdfs:seeAlso

- rdfs:isDefinedBy

- rdfs:comment

- rdfs:label

RDFS Principles

Resource

All resources are implicitly instances of rdfs:Resource

Class

- Describe sets of resources
- Classes are resources themselves e.g. Webpages, people, document types
 - Class hierarchy can be defined through rdfs: subclassof
 - Every class is a member of rdfs:Class

Property

- Subset of RDFS Resources that are properties
 - Domain: class associated with property: rdfs:domain
 - Range: type of the property values: rdfs:range
 - Property hierarchy defined through: rdfs:subPropertyOf

RDFS Example

RDFS Metadata Properties

- Metadata is "data about data"
- Any meta-data can be attached to a resource, using:
 - rdfs:comment
 - Human-readable description of the resource, e.g.
 - <<ex:Person>, rdfs:comment, "A person is any human being">
 - rdfs:label
 - Human-readable version of the resource name, e.g.
 - <<ex:Person>, rdfs:label, "Human being">
 - rdfs:seeAlso
 - Indicate additional information about the resource, e.g.
 - \(<ex:Person>, rdfs:seeAlso, <http://xmlns.com/wordnet/1.6/Human> \)
 - rdfs:isDefinedBy
 - A special kind of rdfs:seeAlso, e.g.
 - \(<ex:Person>,rdfs:isDefinedBy, <http://xmlns.com/wordnet/1.6/Human> \)

Databases and RDF (cont')

- Relational database are a well established technology to store information and provide query support (SQL)
- Relational database have been designed and implemented to store concepts in a predefined (not frequently alterable) schema.
- How can we store the following RDF data in a relational database?

Databases and RDF

Possible approach: Relational "Traditional" approach

Lecturer			
id	name	title	
12345	Joe Doe	University Professor	

- We can create a table "Lecturer" to store information about the "Lecturer" RDF Class.
- Query: Find the names of all the lecturers
 SELECT NAME FROM LECTURER
- Drawbacks: Every time we need to add new content we have to create a new table -> Not scalable, not dynamic, not based on the RDF principles (triples)

Databases and RDF

Another possible approach: Relational "Triple" based approach

Statement				
Subject	Predicate	ObjectURI	ObjectLiteral	
101	102	103	null	
101	104		201	
101	105		202	
103			null	

Resources		
Id	URI	
101	21345	
102	rdf:type	
103	uni:lecturer	
104		

Literals		
Id	Value	
201	Joe Doe	
202	University Professor	
203		

- We can create a table to maintain all the triples S P O (and distinguish between URI objects and literals objects)
- Drawbacks: We are flexible w.r.t. adding new statements dynamically without any change to the database structure...but what about querying?
 - Query: Find the names of all the lecturers
 - The query is quite complex: 5 JOINS!
 - This require a lot of optimization specific for RDF and triple data storage, that it is not included in the DB
 - For achieving efficiency a layer on top of a database is required
 - SQL is not appropriate to extract RDF fragments

SELECT L.Value FROM Literals AS L
INNER JOIN Statement AS S ON S.ObjectLiteral=L.ID
INNER JOIN Resources AS R ON R.ID=S.Predicate
INNER JOIN Statement AS S1 ON
S1.Predicate=S.Predicate
INNER JOIN Resources AS R1 ON R1.ID=S1.Predicate
INNER JOIN Resources AS R2 ON R2.ID=S1.ObjectURI
WHERE R.URI = "uni:name"
AND R1.URI = "rdf:type"
AND R2.URI = "uni:lecturer"

SPARQL: RDF Query language

- SPARQL
 - RDF Query language
 - Uses SQL-like syntax

Example:

```
PREFIX uni: <a href="http://example.org/uni/">
SELECT ?name
FROM <a href="http://example.org/personal">http://example.org/personal</a>
WHERE { ?s uni:name ?name.
?s rdf:type uni:lecturer }
```

SPARQL Queries

```
PREFIX uni: <a href="http://example.org/uni/">
SELECT ?name
FROM <a href="http://example.org/personal">http://example.org/personal</a>>
WHERE { ?s uni:name ?name. ?s rdf:type uni:lecturer }
 PREFIX

 Prefix mechanism for abbreviating URIs

  SFI FCT
```

- - Identifies the variables to be returned in the query answer
 - SELECT DISTINCT
 - SELECTREDUCED
- FROM
 - Name of the graph to be queried
 - FROM NAMED
- WHFRF
 - Query pattern as a list of triple patterns
- LIMIT
- OFFSET
- **ORDER BY**

SPARQL Query keywords

- PREFIX: based on namespaces
- DISTINCT: The DISTINCT solution modifier eliminates duplicate solutions.
 Specifically, each solution that binds the same variables to the same RDF terms as another solution is eliminated from the solution set.
- REDUCED: While the DISTINCT modifier ensures that duplicate solutions are eliminated from the solution set, REDUCED simply permits them to be eliminated. The cardinality of any set of variable bindings in an REDUCED solution set is at least one and not more than the cardinality of the solution set with no DISTINCT or REDUCED modifier.
- LIMIT: The LIMIT clause puts an upper bound on the number of solutions returned. If the number of actual solutions is greater than the limit, then at most the limit number of solutions will be returned.

SPARQL Query keywords

- OFFSET: OFFSET causes the solutions generated to start after the specified number of solutions. An OFFSET of zero has no effect.
- ORDER BY: The ORDER BY clause establishes the order of a solution sequence.
- Following the ORDER BY clause is a sequence of order comparators, composed of an expression and an optional order modifier (either ASC() or DESC()). Each ordering comparator is either ascending (indicated by the ASC() modifier or by no modifier) or descending (indicated by the DESC() modifier).

Example RDF Graph

```
<http://example.org/#john> <http://.../vcard-rdf/3.0#FN> "John Smith"
<http://example.org/#john> <http://.../vcard-rdf/3.0#N> : X1
:X1 <http://.../vcard-rdf/3.0#Given> "John"
:X1 <http://.../vcard-rdf/3.0#Family> "Smith"
<http://example.org/#john> <http://example.org/#hasAge> "32"
<http://example.org/#john> <http://example.org/#marriedTo> <#mary>
<http://example.org/#mary> <http://.../vcard-rdf/3.0#FN> "Mary Smith"
<http://example.org/#mary> <http://.../vcard-rdf/3.0#N> : X2
:X2 <http://.../vcard-rdf/3.0#Given> "Mary"
:X2 <http://.../vcard-rdf/3.0#Family> "Smith"
<http://example.org/#mary> <http://example.org/#hasAge> "29"
```

SPARQL Queries: All Full Names

"Return the full names of all people in the graph"

```
PREFIX vCard: <http://www.w3.org/2001/vcard-rdf/3.0#>
SELECT ?fullName
WHERE {?x vCard:FN ?fullName}
```

result:

fullName

"John Smith"
"Mary Smith"

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:N [
 vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

SPARQL Queries: Properties

"Return the relation between John and Mary"

```
PREFIX ex: <http://example.org/#>
SELECT ?p
WHERE {ex:john ?p ex:mary}
```

result:

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

SPARQL Queries: Complex Patterns

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:N [
 vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

SPARQL Queries: Complex Patterns

"Return the spouse of a person by the name of John Smith"

result:

```
У
==========
```

<http://example.org/#mary>

```
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:N [
 vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

@prefix ex: <http://example.org/#> .

SPARQL Queries: Blank Nodes

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:N [
 vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

SPARQL Queries: Blank Nodes

"Return the first name of all people in the KB"

result:

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

SPARQL Queries: Building RDF Graph

"Rewrite the naming information in original graph by using the foaf:name"

```
PREFIX vCard: <a href="http://www.w3.org/2001/vcard-rdf/3.0#">http://www.w3.org/2001/vcard-rdf/3.0#</a>
PREFIX foaf: <a href="http://xmlns.com/foaf/0.1/">http://xmlns.com/foaf/0.1/>

CONSTRUCT { ?x foaf:name ?name }

@prefix ex: <a href="http://exam@prefix vcard:<a href="http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http://exam."http:/
```

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

SPARQL Queries: Building RDF Graph

"Rewrite the naming information in original graph by using the foaf:name"

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

```
<http://xmlns.com/foaf/0.1/>
PREFIX foaf:
CONSTRUCT { ?x foaf:name ?name }
WHERE { ?x vCard:FN ?name }
result:
#john foaf:name "John Smith"
#marry foaf:name "Marry Smith"
<rdf:RDF
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-
syntax-ns#"
 xmlns: foaf="http://xmlns.com/foaf/0.1/"
 xmlns:ex="http://example.org">
 <rdf:Description rdf:about=ex:john>
 <foaf:name>John Smith</foaf:name>
 </rdf:Description>
 <rdf:Description rdf:about=ex:marry>
 <foaf:name>Marry Smith</foaf:name>
```

</rdf:Description>

</rdf:RDF>

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:N [
 vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

SPARQL Queries: Testing if the Solution Exists

"Are there any married persons in the KB?"

```
PREFIX ex: <http://example.org/#>
ASK { ?person ex:marriedTo ?spouse }
```

result:

yes

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:N [
 vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

SPARQL Queries: Constraints (Filters)

"Return all people over 30 in the KB"

PREFIX ex:

<http://example.org/#john>

```
SELECT ?x
WHERE {?x hasAge ?age .
 @prefix ex: <http://example.org/#> .
 @prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#>
FILTER(?age > 30)
 ex:iohn
 vcard:FN "John Smith" ;
 vcard:N [
 vcard:Given "John" ;
result:
 vcard:Family "Smith" ] ;
 ex:hasAge 32 ;
 ex:marriedTo :mary .
 ex:mary
 vcard:FN "Mary Smith";
 vcard:N [
X
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
 ex:hasAge 29 .
```

SPARQL Queries: Optional Patterns

"Return all people and (optionally) their spouse"

<http://example.org/#john> <http://example.org/#mary>

```
PREFIX ex: <a href="http://example.org/#">
SELECT ?person, ?spouse
WHERE {?person ex:hasAge ?age .
OPTIONAL { ?person ex:marriedTo ?spouse } }
 @prefix ex: <http://example.org/#> .
 @prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
 vcard:FN "John Smith" ;
 vcard:N [
 vcard:Given "John";
 vcard:Family "Smith" ] ;
result:
 ex:hasAge 32 ;
 ex:marriedTo :mary .
 vcard:FN "Mary Smith" ;
 vcard:N [
?person ?spouse
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
<http://example.org/#mary>
 ex:hasAge 29 .
```

SPARQL Queries: Traversing Class-Property hierarchy

"Return all people and their ancestors of all levels in KB"

```
PREFIX ex: <http://example.org/#>
SELECT ?person, ?ancestor
WHERE {?person (ex:hasParent)* ?ancestor .
}
```

result:

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#>
ex:john
 vcard:FN "John Smith" ;
 vcard:N [
 vcard:Given "John";
 vcard:Family "Smith" ] ;
 ex:hasParent:bob.
ex:bob
 vcard:FN "Bob Smith" ;
 vcard:N [
 vcard:Given "Bob" ;
 vcard:Family "Smith" ] ;
 ex:hasParent :mary .
ex:mary
 vcard:FN "Mary Smith" ;
 vcard:N [
 vcard:Given "Mary";
 vcard:Family "Smith" ] ;
```

SPARQL Queries: Functions

1. Expressions

BIND, IF

- 2. Functions
 - a) General functions STR, IRI, BOUND
 - b) Functions on strings SUBSTR, REGEX, REPLACE
 - c) Functions on numerics ABS, ROUND
 - d) Functions on dates and times NOW, YEAR, MONTH, DAY

SPARQL Queries: Functions

"Return all people and their and (optionally) their spouse. If no spouse — return "Unmarried" "

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:N [
 vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:N [
 vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

SPARQL Queries: Querying multiple datasets

"Return all people and their work places"

```
@prefix ex: <http://example.org/#> .
@prefix vcard: <http://www.w3.org/2001/vcard-rdf/3.0#> .
ex:john
  vcard:FN "John Smith" ;
  vcard:Given "John" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 32 ;
  ex:marriedTo :mary .
ex:mary
  vcard:FN "Mary Smith" ;
  vcard:Given "Mary" ;
 vcard:Family "Smith" ] ;
  ex:hasAge 29 .
```

Remote endpoint:

```
@prefix ex-work: <http://example.org/#work/> .
ex:john
ex-work:worksAt "UiO" .
ex:mary
ex-work:worksAt "UiO" .
```

A RDF Graph Modeling Movies

 Select the movies that has a character called "Edward Scissorhands"

- Note the use of ";" This allows to create triples referring to the previous triple pattern (extended version would be ?x movie:hasPart ?y)
- Note as well the use of the language speciation in the filter @en

 Create a graph of actors and relate them to the movies they play in (through a new 'playsInMovie' relation)

```
PREFIX movie: <a href="http://example.org/movies/">http://example.org/movies/>
 <http://xmlns.com/foaf/0.1/>
PREFIX foaf:
CONSTRUCT
 ?x foaf:firstName ?fname.
 ?x foaf:lastName ?lname.
 ?x movie:playInMovie ?m
WHERE
 ?m movie:title ?t ;
 movie:hasPart ?y .
 ?y movie:playedBy ?x .
 ?x foaf:firstName ?fname.
 ?x foaf:lastName ?lname.
```

 Find all movies which share at least one genre with "Gone with the Wind"

Demo

- Input data sample (CSV)
- Vocabulary for annotation of the input data
- RDF data generation from the input data
- Data storage in the triplestore (GraphDB)
- Querying data via SPARQL

Input data

GABNR WKT	FLOOD STORM	ORGNR	NAVN	HOVEDORG	KOMM KOMM_NAVN
300459280 POINT (7.93059368574362 58.1823924970903)	0.0	971033533	JERNBANEVERKET	972417904	1001 Kristiansand
153461260 POINT (12.114963268343 60.1104550302724)	0.0	971033533	JERNBANEVERKET	972417904	420 Eidskog
153461279 POINT (12.1147926402154 60.1109352954992)	0.0	971033533	JERNBANEVERKET	972417904	420 Eidskog
153461287 POINT (12.114640985043 60.1112353987486)	0.0	971033533	JERNBANEVERKET	972417904	420 Eidskog
153461295 POINT (12.1146160764906 60.1113528004179)	0.0	971033533	JERNBANEVERKET	972417904	420 Eidskog
153461309 POINT (12.1144927160267 60.1115713641566)	0.0	971033533	JERNBANEVERKET	972417904	420 Eidskog
153461317 POINT (12.1138165721977 60.1129890672545)	0.0	971033533	JERNBANEVERKET	972417904	420 Eidskog
153461767 POINT (12.116014214123 60.1107178207337)	0.0	971033533	JERNBANEVERKET	972417904	420 Eidskog
12735545 POINT (7.17912087057991 60.7302794862984)	1.3	971033533	JERNBANEVERKET	972417904	1421 Aurland
12735596 POINT (7.20277950026191 60.7174511263063)	10.8	971033533	JERNBANEVERKET	972417904	1421 Aurland
177253855 POINT (7.14068695270539 60.7387686654623)	0.8	971033533	JERNBANEVERKET	972417904	1421 Aurland
177253871 POINT (7.14548739646934 60.7337789936212)	0.6	971033533	JERNBANEVERKET	972417904	1421 Aurland
177266973 POINT (7.18541133744704 60.7286494688793)	1.0	971033533	JERNBANEVERKET	972417904	1421 Aurland
159247473 POINT (10.0934745939107 60.2065635945719)	0.0	971033533	JERNBANEVERKET	972417904	605 Ringerike
160147334 POINT (7.77374434346912 60.5352572719904)	0.7	971033533	JERNBANEVERKET	972417904	620 Hol
160147342 POINT (7.77360284097347 60.5350592476609)	0.7	971033533	JERNBANEVERKET	972417904	620 Hol
160489480 POINT (10.0161976017982 59.9857712065448)	1 0.0	971033533	JERNBANEVERKET	972417904	
160489499 POINT (10.0165970246855 59.9859387517609)	1 0.0	971033533	JERNBANEVERKET	972417904	
185640264 POINT (11.113658316783 63.6666740208529)	0.0	971033533	JERNBANEVERKET	972417904	1719 Levanger
18266687 POINT (10.2061562311985 59.6027785755979)	0.0	971033533	JERNBANEVERKET	972417904	713 Sande
18266695 POINT (10.2079364886206 59.6025196951238)	0.0	971033533	JERNBANEVERKET	972417904	713 Sande
163403439 POINT (10.208768322561 59.6024940628082)	0.0	971033533	JERNBANEVERKET	972417904	713 Sande
163403447 POINT (10.2083966875307 59.6025064713491)	0.0	971033533	JERNBANEVERKET	972417904	713 Sande
13664668 POINT (11.0273611042444 59.2684919939837)	1 0.0	971033533	JERNBANEVERKET	972417904	105 Sarpsborg
146017258 POINT (11.0265763857844 59.2682796412608)	1 0.0	971033533	JERNBANEVERKET	972417904	105 Sarpsborg
146017320 POINT (11.0271512589572 59.2685042457323)	1 0.0	971033533	JERNBANEVERKET	972417904	105 Sarpsborg
146017339 POINT (11.0269158830315 59.2683821496692)	1 0.0	971033533	JERNBANEVERKET	972417904	105 Sarpsborg
10964806 POINT (12.028136844097 64.4845344752087)	0.0	971033533	JERNBANEVERKET	972417904	1744 Overhalla
186581644 POINT (12.0293246601821 64.4832256842343)	0.0	971033533	JERNBANEVERKET	972417904	1744 Overhalla

Vocabulary

The proDataMarket cadaster vocabulary

@prefix gsp: http://www.opengis.net/ont/geosparql#

@prefix dcterms: http://purl.org/dc/terms/

@prefix dbpedia-owl: http://dbpedia.org/ontology/

@prefix prodm-cad: http://vocabs.datagraft.net/proDataMarket/0.1/Cadastre# @prefix prodm-com: http://vocabs.datagraft.net/proDataMarket/0.1/Common#

The proDataMarket cadaster vocabulary

@prefix dul: http://www.ontologydesignpatterns.org/ont/dul/DUL.owl#

@prefix dce: http://purl.org/dc/elements/1.1/

@prefix prodm-cad: http://vocabs.datagraft.net/proDataMarket/0.1/Cadastre#

@prefix scema: http://schema.org/

The proDataMarket common vocabulary

@prefix dbo: http://dbpedia.org/ontology/

@prefix prodm-com: http://vocabs.datagraft.net/proDataMarket/0.1/Common#

The schema organization vocabulary

@prefix schema :http://schema.org/

The administrative units vocabulary

@prefix au: http://www.w3.org/2015/03/inspire/au# @prefix gsp: http://www.opengis.net/ont/geosparql# @prefix skos: http://www.w3.org/2008/05/skos#

*au:nationalLevel property links the Administrative Unit to the level in the national administrative hierarchy, at which the Unit is established. The property takes values from the INSPIRE SKOS concept scheme for the Administrative Hierarchy Level.

National levels for the administrative units in different countries can be found here:

https://en.wikipedia.org/wiki/List_of_administrative_divisions_by_country.

Municipalities in Norway have national level 3

RDF mapping

- Map column names to elements in the ontology
- RDF is generated according to the mapping for each row

RDF mapping (cont')

RDF mapping (cont')

Query #1: Retrieve coordinates of state-owned buildings having flood risk

https://datagraft.io/demo_publisher/queries/demo_query1-buildings-with-flood-risk

Each building has indicator "FloodRisk" having values within [0.0,
 1.0] that marks flood risk or no flood risk on building

Query #2: Retrieve coordinates of state-owned buildings having storm risk

https://datagraft.io/demo_publisher/queries/demo_query2-buildings-with-storm-risk

Each building has indicator "StormRisk" having values within [0.0 ...
 1.0] that marks storm risk on building

Query #3: Retrieve the total risk value for the state-owned buildings (0 risks, 1 risk or 2 risks)

https://datagraft.io/demo_publisher/queries/demo_query3-the-total-risk-value-for-the-state-owned-buildings

```
SELECT DISTINCT ?coords ?risk
WHERE {
?bygg a prodm-cad:Building;
 gsp:hasGeometry [gsp:asWKT ?coords ;].
OPTIONAL {
?bygg prodm-com:hasIndicator [a prodm-com:Indicator;
 dbo:tvpe "StormRisk" ;
 rdf:value ?storm ;]; }
OPTIONAL {
?bygg prodm-com:hasIndicator [a prodm-com:Indicator;
 dbo:type "FloodRisk" ;
 rdf:value ?flood ; ]; }
bind(if(bound(?storm), if
(?storm>0,"1"^^xsd:integer,"0"^^xsd:integer),"0"^^xsd:integer) as
?stormRisk )
bind(if(?stormRisk > 0 && bound(?flood), "2", if(?stormRisk > 0 | |
bound(?flood), "1", "0")) as ?risk)
```

Query #4: Retrieve the exposure index for flood for each municipality

https://datagraft.io/demo_publisher/queries/demo_query4-show-exsposure-index-flood-per-each-municipality

The exposure index is calculated as the amount of state owned buildings with flood risk against the total amount of state owned buildings in each municipality:

- EIF = (SUMBinHZF/SUM_B) *100
 - SUMBinHZF -- amount of state owned buildings in Hazard Zone Flood
 - SUM_B -- total amount of state owned buildings

Query #5: Retrieve the exposure index for storm for each municipality

https://datagraft.io/demo_publisher/queries/demo_query5-show-exsposure-index-stormper-each-municipality

The exposure index for storm is calculated similarly to the exposing index for flood (see previous slide)

```
SELECT ?name ?code (?underStormRisk/?totalAmount*100 as ?eif) WHERE {
SELECT DISTINCT ?code ?name (count(?bygg) as ?totalAmount) (sum(?stormRisk)
as ?underStormRisk) WHERE
?bygg a prodm-cad:Building;
 dcterms:coverage ?au .
OPTIONAL {
?bygg prodm-com:hasIndicator [a prodm-com:Indicator;
 dbo:type "StormRisk" ;
 rdf:value ?storm; ]; }
bind(if(bound(?storm), if
(?storm>0,"1"^^xsd:integer,"0"^^xsd:integer),"0"^^xsd:integer) as ?stormRisk
?au a au:AdministrativeUnit;
 au:nationalCode ?code;
 rdfs:label ?name ;
GROUP BY ?code ?name
```

Query #6: Retrieve the combined exposure index for storm and flood for each municipality

The Combined exposure index for storm and flood is calculated with weights reflecting the potential damage from storm (0.64) and (flood 0.28).

- Find the highest and lowest values from the two risk results
 - EIF100=((EIF minimum)/(maximum-minimum))100
 - EIS100=((EIS minimum)/(maximum-minimum))100
- The exposure index (EI) is derived from the former values:
 - EI = (0.64 * |EIS100|) + (0.28 * |EIF100|)

Query #6: Retrieve the combined exposure index for storm and flood for each municipality (cont')

https://datagraft.io/demo_publisher/queries/demo_query6-show-exsposure-index-to-risk-for-both-storm-or-flood

```
SELECT ?name ?code ?impact WHERE
{ {
SELECT (min(?eif) as ?minEIF) (max(?eif) as ?maxEIF) (min(?eis) as
?minEIS) (max(?eis) as ?maxEIS) WHERE {
[...Select EIF and EIS per municipality...]
} }
[...Select EIF and EIS per municipality...]
bind(((?eif -?minEIF) / (?maxEIF-?minEIF)) *100 as ?eif100)
bind(((?eis -?minEIS)/(?maxEIS-?minEIS))*100 as ?eis100)
bind((0.64 * ABS (?eis100)) + (0.28 * ABS (?eif100)) as ?impact)
```

Query #7: Retrieve the number of state owned buildings for each owner per municipality (group by ministry and owner)

https://datagraft.io/demo_publisher/queries/demo_query7-show-the-amount-of-stateowned-buildings-for-each-owner-per-municipality-group-by-ministry-and-owner

WHERE { ?bygg a prodm-cad:Building ; dcterms:coverage ?au. ?rr a prodm-cad:RealRights; dul:defines ?byqq; dul:defines ?orq. ?org a prodm-cad:RightsHolderOrganization; schema:legalName ?owner ; schema:parentOrganization* ?parent . ?parent a prodm-cad:RightsHolderOrganization; schema:legalName ?min . **FILTER NOT EXISTS** {?parent schema:parentOrganization ?parentLast }

Query #8: Calculate buildings-to-population ratio for each municipality

https://datagraft.io/demo_publisher/queries/demo_query8-calculate-buildings-to-populationratio-for-each-municipality

```
WHERE {?au a au:AdministrativeUnit;
 au:nationalCode ?code ;
 rdfs:label ?navn .
SERVICE SILENT <a href="http://dbpedia.org/spargl">http://dbpedia.org/spargl</a> {
SELECT ?muni ?navn1 WHERE {
?muni a dbo:PopulatedPlace ;
a yago:WikicatMunicipalitiesOfNorway;
dbp:name ?navn1 ;
dbo:abstract ?about .
} }
FILTER (str(?navn1) = str(?navn))
```

How to run the queries

- Use a tool such as the Sesame Windows Client
 - https://sourceforge.net/projects/sesamewinclient/
- Connection:
 - Database: https://rdf.datagraft.net/4036477454/db
 - Repository: state-owned-buildings-risk
 - Username:Password: s4c5796ik8k4:fvhsmsk57h7g1ce

