RDF and RDB 1

Some slides adapted from a presentation by Ivan Herman at the Semantic Technology & Business Conference, 2012.

Mapping Relational data to RDF

Suppose we have data in a relational database that we want to export as RDF

- 1. Choose an RDF vocabulary to represent the data
- 2. Define a mapping from the relational tables to RDF Then either:
 - a) Materialize the RDF triples from the database using the mappings
 - b) Use a server to dynamically access the relational data given a SPARQL query
 - c) Use a DBMS that directly supports RDF (e.g., Oracle 11g, DB2)

Many RDB systems can handle RDF

- Relational database vendors realize the importance of the Semantic Web market
- Many systems have a "hybrid" view:
 - Traditional, relational storage, usually coupled with SQL
 - RDF storage, usually coupled with SPARQL
 - Examples include Oracle 11g, IBM's DB2 and OpenLink Virtuoso
- The model involves exporting relational data to RDF

Exporting relational data to RDF


- Export does not necessarily mean physical conversion
 - for very large databases a "duplication" would not be an option
 - systems may provide SPARQL⇔SQL
 "bridges" to make queries on the fly
- Result of export is a "logical" view of the relational content

Simple export: Direct Mapping


- Provide a canonical RDF "view" of relational tables
- Only needs the information in the RDB Schema

Direct mapping approach

Each column name provides a predicate


Direct mapping approach


- RDF graph generated from relational database with its schema
- Can automatically generate an SQL query to answer a SPARQL query that directly uses the relational DB

Pros and cons of Direct Mapping

- Advantages of Direct mapping
 - Simple, does not require any other concepts
 - Know schema ⇒ know RDF graph structure
 - Know RDF graph structure ⇒ good idea of schema (!)
- Disadvantages:
 - Resulting may not be what application wants
 - Except for foreign keys, all cell values become literals, i.e. strings, not things
 - Don't want to force the database to be redesigned to expose more cell values as objects


Extended mapping approach


Beyond Direct Mapping: R2RML

- R2RML: RDB to RDF Mapping Language
 - W3C recommendation 9/2012 <u>link</u>
- Separate vocabulary to control the details of the mapping, e.g.:
 - finer control over choice of the subject
 - creation of URI references from cells
 - predicates may be chosen from a vocabulary
 - datatypes may be assigned
 - etc.
- Produce final RDF graph in one step

Beyond Direct Mapping: R2RML


Relationships to the Direct Mapping

- Fundamentals are similar:
 - Each row => set of triples with common subject
- Direct mapping is a "default" R2RML mapping
- Which approach?
 - depends on local tools, personal experiences and background,...
 - You can begin with a "default" R2RML, and gradually refine it

R2RML

- D2RQ was a practical system first developed in 2004 that is widely used
- W3C formed a <u>RDB2RDF working group</u> in 2009 to develop a standard
- R2RML: RDB to RDF Mapping Language is a W3C recommendation since 2013-09-27
- Several <u>implementations</u> are available