

RDF and RDB 2 D2RQ

D2RQ showed the way

- Early system to expose relational data as RDF
 - See http://d2rq.org/
 - Open source: https://github.com/d2rq/d2rq
 - Still widely used
- Lets you
 - Query a non-RDF database using SPARQL
 - Access database content as linked data over Web
 - Dump database content in RDF formats
 - Access non-RDF database using Apache Jena API

D2RQ

- D2RQ mapping language file describes relation between ontology & RDB
- D2R server provides
 HTML & linked data views
 & SPARQL endpoint
- D2RQ engine uses mappings to rewrite Jena &
 Sesame API calls to SQL queries & generates RDF dumps in various formats

D2RQ Features

- Browsing database contents: Web interface for navigation through the RDF contents for people
- Resolvable URIs: D2R Server assigns a resolvable URI to each entity in the database
- Content negotiation: HTML & RDF versions share URIs; HTTP content negotiation fixes version
- SPARQL: Both an endpoint and explorer provided
- BLOBs and CLOBs: Support for serving up values as files (e.g., PDFs, images)
- Not surprisingly, no inferencing

D2RQ Mapping Language

- The mapping is defined in RDF
- D2RQ generates a default map using a standard heuristic:
 - Each DB table has infor. about one type of thing
 - Each table row represents one object
 - First column is key => defines the object
 - Other columns represent properties
- Edit default mapping or create your own

Let's do it

- Need: relational DBMS, Java, Web server
- Clone or download D2RQ git repo
- Compile with: ant jar
 - Install java and ant as needed
- Create default mapping from a database
- Start D2RQ server on a port
 - Send it SPARQL queries
 - Access it via html

A simple database

Load lab.sql into mysql

```
mysql —u demo —p demo
mysql> show databases;
 Database
 information schema
 mysql
performance schema
 sys
4 rows in set (0.00 sec)
mysql> source lab.sql
```

lab.sql is an sql dump file

```
DROP SCHEMA IF EXISTS lab;
CREATE SCHEMA lab;
USE lab;
Drop TABLE IF EXISTS people;
CREATE TABLE people (
 `Name` varchar(50),
  `Age` INT default NULL,
  `Mobile` varchar(50) default NULL,
 PRIMARY KEY (`Name`)
);
INSERT INTO people (`Name`, `Age`,
`Mobile`) VALUES
('Al Turing', 32, '443-253-3863'),
('Don Knuth', 25, '410-228-6282'),
('Chuck Babbage', 38, '410-499-1282');
```

A simple database

```
mysql> use lab; show tables;
_____+
 Tables in lab
people
+----+
mysql> desc people;
+----+
Name | varchar(50) | NO | PRI |
| Mobile | varchar(50) | YES | NULL
 mysql> select * from people;
 _____+
 Name | Age | Mobile
Al Turing | 32 | 443-253-3863 |
 Don Knuth | 25 | 410-228-6282 |
 Chuck Babbage | 38 | 410-499-1282 |
 ----+
```

The default model

- The people table has info of things of type people
 http://ebiq.org/o/labvocab/resource/people>
- Each row in the table has information about one instance of a person
- The first column is the key and is used both
 - As the identifier for a person instance http://localhost/people/Chuck_Babbage>
 - For the rdf:label for a person instance
- Properties of a person are: name, age & mobile
 http://ebiq.org/o/labvocab/resource/people_Age

Generating RDF mappings

- D2RQ generates a default mapping directly from the database
 - % d2rq/generate-mapping –u demo –w3c \
 -o lab_map.ttl jdbc:mysql://127.0.0.1/lab
 - -u arg: user for database access
 - o arg: file to write mapping to
 - --w3c flag: use W3C compatible mapping format
 - Last arg: string JDBC uses to access database table
- Resulting mapping can be edited as desired

The Default D2RQ mapping

```
@prefix ...
Map:database a d2rq:Database;
 d2rg:jdbcDriver "com.mysgl.jdbc.Driver";
 d2rq:jdbcDSN "jdbc:mysql://127.0.0.1/lab";
 d2rq:username "demo";
 jdbc:autoReconnect "true";
 jdbc:zeroDateTimeBehavior "convertToNull"; .
map:people a d2rq:ClassMap;
 d2rg:dataStorage map:database;
 d2rq:uriPattern "people/@@people.Name|
urlify@@";
 d2rg:class vocab:people;
 d2rq:classDefinitionLabel "people"; .
map:people__label a d2rq:PropertyBridge;
 d2rg:belongsToClassMap map:people;
 d2rq:property rdfs:label;
 d2rq:pattern "people #@@people.Name@@";.
```


```
map:people Name a d2rq:PropertyBridge;
 d2rg:belongsToClassMap map:people;
 d2rg:property vocab:people Name;
 d2rg:propertyDefinitionLabel "people Name";
 d2rg:column "people.Name"; .
map:people Age a d2rq:PropertyBridge;
 d2rq:belongsToClassMap map:people;
 d2rg:property vocab:people Age;
 d2rq:propertyDefinitionLabel "people Age";
 d2rq:column "people.Age";
 d2rq:datatype xsd:int; .
map:people_Mobile a d2rq:PropertyBridge;
 d2rg:belongsToClassMap map:people;
 d2rq:property vocab:people_Mobile;
 d2rq:propertyDefinitionLabel "people Mobile";
 d2rq:column "people.Mobile"; .
```

D2r Server

- The d2r-server provides real-time access to rdf data via several protocols
 - d2r-server -port 8081 ../lab_map.ttl

- Explore via HTML
- Via SPARQL endpoint

- Explore via HTML
- Via SPARQL endpoint

- Explore via HTML
- Via SPARQL endpoint

Via SPARQL endpoint

Via SPARQL endpoint

Via SPARQL endpoint

Generating RDF dumps

Once mapping is defined, use dump-rdf for RDF dumps in various formats, e.g.:

```
% dump-rdf --w3c -o ../lab.ttl \
-f TURTLE ../lab_map.ttl
```

Generating RDF dumps

```
@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 vocab: <file:///Users/finin/Sites/691f16/examples/d2rq/vocab/> .
@prefix map:
 <file:///Users/finin/Sites/691f16/examples/d2rq/lab.ttl#> .
@prefix db:
 <file:///Users/finin/Sites/691f16/examples/d2rg/lab.ttl>.
vocab:people_Name a rdf:Property ;
 rdfs:label "people Name".
db:l#people/Al Turing> a vocab:people;
 rdfs:label "people #Al Turing";
 vocab:people Age 32;
 vocab:people Mobile "443-253-3863";
 vocab:people Name "Al Turing".
```

Content Negotiation

- D2RQ automatically recognizes URIs for
 - Entities (e.g., an RDF object like a class or instance)
 http://localhost:8080/resource/people/Al_Turing
 - RDF representations
 http://localhost:8080/data/people/Al_Turing
 - HTML representations http://localhost:8080/page/people/Al_Turing
- The HTTP protocol supports content negotiation
- A get request can specify what kind of content it wants, e.g., HTML or RDF

Resources and 303 redirects

- Asking for raw resource make no sense it's just an identifier
- Client specifies in HTTP header the kind of content desired, e.g. HTML or RDF
- Server responds with an <u>303 redirect</u> indicating where to go
- When client gets the 303 response, it asks for new URL

Resources and 303 redirects

% curl -H "Accept: text/html" http://localhost:8081/resource/people/Al_Turing

303 See Other: For a description of this item, see

http://localhost:8081/page/people/Al_Turing

% curl -H "Accept: application/rdf+xml" http://localhost:8081/resource/people/Al_Turing

303 See Other: For a description of this item, see

http://localhost:8081/data/people/Al_Turing

URIs should be de-referenceable

Linked Data best practice says that URIs should be dereferenceable;

Doing a GET on one should always yield **useful information**

Asking for RDF data

% curl http://localhost:8081/data/people/Al Turing @prefix rdfs: http://www.w3.org/2000/01/rdf-schema#> @prefix vocab: http://ebiq.org/o/labvocab/resource/. http://localhost:8080/data/people/Al_Turing rdfs:label "RDF Description of people #Al Turing"; foaf:primaryTopic http://localhost:8080/resource/people/Al_Turing . vocab:people rdfs:seeAlso http://localhost:8080/sparql?query=DESCRIBE+%3Chttp%3A %2F%2Febiq.org%2Fo%2Flabvocab%2Fresource%2Fpeople%3E>. http://localhost:8080/resource/people/Al Turing> vocab:people; rdfs:label "people #Al Turing"; vocab:people_Age "32"^^xsd:int ; vocab:people_Mobile "443-253-3863"; vocab:people Name "Al Turing".

Asking for HTML

% curl http://localhost:8081/page/people/Al_Turing

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://</pre>
www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<a href="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
 <head>
  <title> people #Al Turing | D2R Server </title>
  <link rel="stylesheet" type="text/css" href="http://localhost:8080/snorql/</pre>
style.css" />
  <link rel="alternate" type="application/rdf+xml" href="http://localhost:8080/</pre>
data/people/Al_Turing?output=rdfxml" title="This page in RDF (XML)" />
  <link rel="alternate" type="text/rdf+n3" href="http://localhost:8080/data/people/</pre>
Al Turing?output=n3" title="This page in RDF (N3)" />
 </head>
```

ISWC database example

- D2RQ comes with a partial example database and mapping for information about the first ISWC conference
- To run:
 - d2r-server -port 8082 ../iswc_map.ttl
 - Visit http://localhist:8082/

Home | conferences organizations papers persons rel paper topic rel person organization rel person paper rel person topic topics

This is a database published with D2R Server. It can be accessed using

- 1. your plain old web browser
- 2. Semantic Web browsers
- 3. SPARQL clients.

1. HTML View

You can use the navigation links at the top of this page to explore the database.

2. RDF View

You can also explore this database with **Semantic Web browsers** like <u>Disco</u> or <u>Marbles</u>. To start browsing, open this entry point URL in your Semantic Web browser:

http://localhost:8082/all

3. SPARQL Endpoint

SPARQL clients can query the database at this SPARQL endpoint:

http://localhost:8082/sparql

ISWC Database

- Information about several conferences
- It's richer schema
 goes beyond a simple
 auto generated
 mapping
- This shows how to install on your computer and some sample queries

```
mysql> use iswc; show tables;
  Tables in iswc
  conferences
  organizations
  papers
  persons
  rel paper topic
  rel_person_organization
  rel person paper
  rel_person_topic
  topics
9 rows in set (0.00 sec)
```