Turtle – RDF Graph

Damir Cavar January 2025

Turtle – Basic Syntax

- Triples are terminated with a full stop
- URLs are encoded in angle brackets (< and >)
- Literals are enclosed by double quotes
- http://example.com/relation
 "Some Text".

Turtle - Prefixes

- Use @PREFIX to shorten URLs
 - @PREFIX ex: <http://example.com>
 - Which enables us to write
 - ex:thing ex:relation "some text"

Turtle – Triples about same subject

```
@PREFIX ex: <http://example.com/> .
ex:thing ex:relation "Some Text" .
ex:thing ex:otherrelation ex:otherthing .
```

can be written as:

Turtle – same properties

```
@PREFIX ex: <http://example.com/> .
ex:thing ex:relation "Some Text" .
ex:thing ex:relation ex:otherthing .
```

can be written as:

```
@PREFIX ex: <http://example.com/> .
ex:thing ex:relation "Some Text" , ex:otherthing .
```

Turtle – Eliminate Redundant Triples

```
@PREFIX ex: <http://example.com/> .
ex:thing ex:relation "Some Text" .
ex:thing ex:relation "Some Text" .
```

has same meaning as:

@PREFIX ex: <http://example.com/> .
ex:thing ex:relation "Some Text" .

Turtle – blank nodes

@PREFIX ex: <http://example.com/> .
_:a ex:relation "Some Text" .

- 'a' is the label valid only within a single document
- if above triple appeared in another document it would refer to different node

Turtle – unlabelled blank nodes

```
@PREFIX ex: <a href="http://example.com/">http://example.com/>...
 ex:thing ex:relation :a.
 :a ex:property "foo" .
 :a ex:property "bar" .
is same as
ex:thing ex:relation [
 ex:property "foo";
 ex:property "bar" ].
```

Turtle – literals with language

- In RDF, literals can have a language
- Written in Turtle as:
 - @PREFIX ex: <http://example.com/> . ex:thing ex:relation "Hello"@en .
 - ex:thing ex:relation "Bonjour"@fr.

Turtle – literal with datatypes

- In RDF, literals can have a datatype
- Written in Turtle as:
 - @PREFIX ex: http://example.com/ . ex:thing ex:relation "49"^^http://example.com/datatype .
- Can't have both a datatype and a language

Turtle – Longer example

```
@PREFIX dc: <http://purl.org/dc/elements/1.1/> .
@PREFIX foaf: <http://xmlns.com/foaf/0.1/ . <http://www.talis.com/>
 dc:title "Talis Information Ltd.";
 dc:description "The home page of Talis";
 dc:publisher [
 foaf:name "Talis"
];
 dc:date "2005-08-01" .
```

 Interpreted as... the resource denoted by the URI http://www.talis.com/ has a title ..., a description ..., was published by ...

Turtle – Longer example

Turtle - Types

'a' keyword is shorthand for the URI http://www.w3.org/1999/02/22-rdf-syntax-ns#type
 @PREFIX dct: http://purl.org/dc/terms/.

 a dct:Collection

 Same as
 @PREFIX dct: http://purl.org/dc/terms/>
 @PREFIX dct: http://purl.org/dc/terms/>
 @PREFIX dct: http://purl.org/dc/terms/>

@PREFIX dct: <http://purl.org/dc/terms/> . @PREFIX rdf: .
_:x
 rdf:type dct:Collection .

More on Turtle schemas

- By convention properties are named using camel case: theProperty
- Classes are named using title case: TheClass
- Not universal, just a convention

Turtle Schema example

- Suppose we have this RDF schema:
 - @PREFIX rdf: http://www.w3.org/1999/02/22-rdf-syntax-ns#.
 - @PREFIX rdfs: http://www.w3.org/2000/01/rdf-schema#>...
 - @PREFIX ex: http://example.com/schema#>.

ex:Person a rdfs:Class.

ex:spouse a rdfs:Property.

Turtle Schema example

We could use it like this:

```
@PREFIX ex: <http://example.com/schema#> .
_:fred
 a ex:Person ;
 ex:spouse _:wilma .
```

 A query for all things with type ex:Person would return fred

Adding a range

```
ex:Person a rdfs:Class .
ex:spouse a rdfs:Property ;
rdfs:range ex:Person .
```

- Now whenever we use the property ex:spouse we can infer that the value is a ex:Person
- A query against the data will now return wilma as well.

Adding a domain

We can simplify by adding a domain for the property ex:Person a rdfs:Class.
 ex:spouse a rdfs:Property;
 rdfs:range ex:Person.
 rdfs:domain ex:Person.

 Which lets us omit the type from our data - we can infer it instead @PREFIX ex: http://example.com/schema# . _:fred ex:spouse :wilma .