SPIN in Five Slides

http://spinrdf.org

Holger Knublauch, TopQuadrant Inc. holger@topquadrant.com

Example file: http://topbraid.org/examples/spinsquare.ttl
Open Source API: http://topbraid.org/spin/api/

SPIN is an RDF Syntax for SPARQL

SPIN provides a vocabulary to represent SPARQL queries as RDF triples.

```
# Width and height must be equal
ASK WHERE {
 ?this ss:width ?width .
 ?this ss:height ?height .
 FILTER (?width != ?height) .
}
```


- Stores SPARQL queries together with model
- Easy to share on the semantic web
- Referential integrity (true resource references)
- Namespaces are managed once, not for every query

SPIN is a SPARQL Constraint Language

The property spin:constraint can be used to link a class with SPARQL queries that formalize invariants for the members of that class.

- Natural object-oriented way of modeling
- SPARQL is very expressive
- Constraints can be natively executed by SPARQL engines of the database
- Easy to combine with other SPARQL constraint bases like SKOS SPIN

SPIN is a SPARQL Rules Language

The property spin:rule can be used to link a class with SPARQL CONSTRUCT queries that define inference rules for the members of the class

- Natural object-oriented way of modeling
- SPARQL is very expressive
- Rules can be natively executed by SPARQL engines of the database
- Easy to combine with other SPARQL rule bases like OWL RL

SPIN can define SPARQL Functions

spin:Function can be used to define new SPARQL functions that use other SPARQL queries as their bodies.

- Can be used to modularize and extend SPARQL
- Fully declarative and web friendly: functions are stored in RDF
- Greatly extend the expressivity of SPARQL (recursion etc)
- Simple form of backward chaining, computing subqueries on demand

```
CONSTRUCT {
 ?this ss:area ?area .
}
WHERE {
 LET (?area := ss:computeArea(?this)) .
}
```


SPIN can store reusable SPARQL queries

spin:Template can be used to wrap SPARQL queries into reusable building blocks so that they can be instantiated with arguments

