RDF and SparQL

Contents

- RDF and RDF Schema
- SPARQL: basic concepts and syntax
- SPARQL: querying schemas

What is RDF?

- RDF: graph-based model for representing (meta)data
 - describe properties of resources
 - using URIs or literal values
 - URI: rdf:type, dbpedia:Amsterdam, http://www.few.vu.nl/~schlobac/index.html
 - literal: "Antoine Isaac", "020^^xsd:integer", ...
- You can write RDF in NTriples or Turtle
- Can write RDF in XML, advantage over 'normal' XML:
 - make interpretation explicit
 - agree on meaning of tags

What is RDF Schema?

- RDF Schema standardises RDF vocabulary for describing classes and properties
 - Subclasses, subproperties, domain/range,
- These terms have formal semantics
 - "A sc B, B sc $C \rightarrow A$ sc C"
 - "X a B, B sc $C \rightarrow X$ a C"
 - RDFS semantics specified by entailment rules
- RDF Schema: a simple ontology language

Reminder: RDF and RDF Schema

Aside: language-tagged literals

Literals with (XML) language tags


```
Paris a geo:City;
geo:name "Paris"@fr, "Parijs"@nl .
```

```
<geo:City rdf:about="#Paris">
 <geo:name xml:lang="fr">Paris</geo:name>
 <geo:name xml:lang="nl">Parijs</geo:name>
 </geo:city>
```

Example RDF data

Written in Turtle

```
@prefix : <http://example.org/animals#> .
:Dog a rdfs:Class; rdfs:subClassOf:Animal.
:Cat a rdfs:Class; rdfs:subClassOf:Animal.
:Donkey subClassOf :Animal .
:chases rdfs:domain :Dog ; rdfs:range :Cat .
:tom a :Cat; :name "Tom".
:eddie a :Donkey .
:lassie a :Dog ; :name "Lassie" ; :chases ex:tom .
```

How should I pick my URIs?

- which URIs should I use? Who checks that these URIs "exist"? Should I "declare" all URIs?
- You can use whatever you want: RDF doesn't care. If other people should understand it: use standardised vocabularies (DublicCore, FOAF)

```
@prefix g: <http://google.com/rdf#> .
g:eyal a g:Person.
```

Is this allowed? Can I use their namespace? Shouldn't there be some RDF there? Will anyone understand this? Shouldn't I put RDF there? 9

Linked data principles (linkeddata.org)

- Use URIs as names for things
- Use HTTP URIs so people can lookup stuff
- Provide useful descriptions at your HTTP URIs
- Include links to other URIs

- Go to http://dbpedia.org/resource/Amsterdam
- You'll get some RDF describing Amsterdam
 - Go to http://xmlns.com/foaf/0.1/knows
- You'll get RDF describing foaf:knows

How should I pick my URIs?

- how many namespaces should I use?
- You can use whatever you want: RDF doesn't care. If other people should understand it: separate it into coherent pieces. You don't need to separate properties vs classes

```
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
@prefix : <http://example.org/foaf#> .
:eyal a foaf:Person;
 foaf:knows :stefan .
```

How do I create instances?

```
ex:Dog a rdfs:Class; rdfs:subClassOf ex:Animal.
ex:eye rdfs:domain ex:Animal;
rdfs:range xsd:string.
ex:fikkie a ex:Dog; ex:eye "blue".
```

Can you write rules in RDFS?

- A subClassOf B, B subClassOf C → A subClassOf C
 - Yes
- A a Dog, A age 14 → A a VeryOldDog
 - No

- RDFS is not a rule language
- RDFS contains some built-in rules, but not more

Contents

- Reminder: RDF and RDF Schema
- SPARQL: basic concepts and syntax
- SPARQL: querying schemas

Do you remember SQL?

- Formulate a query on the relational model
 - students(name, age, address)

name	age	address
Alice	21	Amsterdam

Structured Query Language (SQL)

SELECT name data needed

FROM student data source

WHERE age>20 data constraint

SPARQL

- Standard RDF query language
 - based on existing ideas
 - standardised by W3C
 - widely supported
- Standard RDF query protocol
 - how to send a query over HTTP
 - how to respond over HTTP
- Can SPARQL also query OWL data?

SPARQL Query Syntax

SPARQL uses a select-from-where inspired syntax (like SQL):

- select: the entities (variables) you want to return
 SELECT ?city
- from: the data source (RDF dataset)FROM http://example.org/geo.rdf
- where: the (sub)graph you want to get the information from WHERE {?city geo:areacode "010".}
- Including additional constraints on objects, using operators
 WHERE {?city geo:areacode ?c. FILTER (?c > 010)}
- prologue: namespace information
 PREFIX geo: http://example.org/geo.rdf#

SPARQL Query Syntax

SPARQL Graph Patterns

The core of SPARQL

- WHERE clause specifies graph pattern
 - pattern should be matched
 - pattern can match more than once
- Graph pattern:
 - an RDF graph
 - with some nodes/edges as variables

Basis: triple patterns

- Triples with one/more variables
- Turtle syntax
 - ?X geo:hasCapital geo:Amsterdam
 - ?X geo:hasCapital ?Y
 - ?X geo:areacode "020"
 - ?X ?P ?Y

All of them match this graph:

Basis: triple pattern

A very basic query

```
PREFIX geo: <a href="http://example.org/geo/">
SELECT ?X
FROM <a href="http://example.org/geoData.rdf">
FROM <a href="http://example.org/geoData.rdf">
FROM <a href="http://example.org/geoData.rdf">
WHERE { ?X geo:hasCapital ?Y .}
```

Conjunctions: several patterns

A pattern with several graphs, all must match

equivalent to

Conjunctions: several patterns

A pattern with several graphs, all must match

equivalent to

Note: Turtle syntax again

?X geo:name ?Y ; geo:areacode ?Z .?X geo:name ?Y . ?X geo:areacode ?Z .?country geo:capital [geo:name "Amsterdam"] .

Alternative Graphs: UNION

A pattern with several graphs, at least one should match

Optional Graphs

- RDF is semi-structured
 - Even when the schema says some object can have a particular property, it may not always be present in the data
 - Example: persons can have names and email addresses, but Frank is a person without a known email address

Optional Graphs (2)

- "Give me all people with first names, and if known their email address"
- An OPTIONAL graph expression is needed

```
PREFIX : <a href="http://example.org/my#">
SELECT ?person ?name ?email
WHERE {
 ?person :name ?name .
 OPTIONAL { ?person :email ?email }
}
```

Testing values of nodes

Tests in **FILTER** clause have to be validated for matching subgraphs

- RDF model-related operators
 - isLiteral(?aNode)
 - isURI(?aNode)
 - STR (?aResource)
 Interest of STR?

```
SELECT ?X ?N
WHERE { ?X ?P ?N .
FILTER (STR(?P)="areacode") }
```

- For resources with names only partly known
- For literals with unknown language tags

Testing values of nodes

Tests in FILTER clause

- Comparison:
 - $?X \le ?Y$, ?Z < 20, ?Z = ?Y, etc.
- Arithmetic operators
 - ?X + ?Y, etc.
- String matching using regular expressions
 - REGEX (?X, "netherlands", "i")
 - matches "The Netherlands"

```
PREFIX geo: <http://example.org/geo/>
SELECT ?X ?N
WHERE { ?X geo:name ?N .
FILTER REGEX(STR(?N), "dam") }
```

Filtering results

- Tests in FILTER clause
 - Boolean combination of these test expressions

```
&& (and), || (or), ! (not)
(?Y > 10 && ?Y < 30)</li>
|| !REGEX(?Z, "Rott")
```

Boolean comparisons and datatypes

- Reminder: RDF has basic datatypes for literals
 - XML Schema datatypes:xsd:integer, xsd:float, xsd:string, etc.
- Datatypes can be used in value comparison
 - X < "21"^^xsd:integer
- and be obtained from literals
 - DATATYPE(?aLiteral)

Solution modifiers

ORDER BY

```
SELECT ?dog ?age
WHERE { ?dog a Dog ; ?dog :age ?age . }
ORDER BY DESC(?age)
```

LIMIT

```
SELECT ?dog ?age
WHERE { ?dog a Dog ; ?dog :age ?age . }
ORDER BY ?dog
LIMIT 10
```

SELECT Query Results

- SPARQL SELECT queries return solutions that consist of *variable bindings*
 - For each variable in the query, it gives a value (or a list of values).
 - The result is a table, where each column represents a variable and each row a combination of variable bindings

Query result: example

 Query: "return all countries with the cities they contain, and their areacodes, if known"

```
PREFIX geo: <a href="http://example.org/geo/">
SELECT ?X ?Y ?Z
WHERE { ?X geo:containsCity ?Y.
OPTIONAL {?Y geo:areacode ?Z} }
```

Result (as table of bindings):

X	Y	Z
Netherlands	Amsterdam	"020"
Netherlands	DenHaag	"070"

SELECT Query results: format

Query: return all capital cities

```
PREFIX geo: <a href="mailto:state-norm"><a href="mailto:st
```

Results as an XML document:


```
<sparql xmlns="http://www.w3.org/2005/sparql-results#">
  <head>
 Header
 <variable name="X"/>
 <variable name="Y"/>
  </head>
  <results>
 Results
 <result>
 <binding name="X"><uri>http://example.org/Paris</uri></binding>
 <binding name="Y"><literal>Paris</literal></binding>
 </result>
 <result>
 <binding name="X"><uri>http://example.org/Paris</uri></binding>
 <binding name="Y"><literal xml:lang="nl">Parijs</literal></binding>
 </result>
  </results>
 35
</sparql>
```

Query Result forms

- **SELECT** queries return variable bindings
- Do we need something else?
 - Statements from RDF original graph
 - Data extraction
 - New statements derived from original data according to a specific need
 - Data conversion, views over data

SPARQL CONSTRUCT queries

- Construct-queries return RDF statements
 - The query result is either a subgraph of the original graph, or a transformed graph

SPARQL CONSTRUCT queries

- Construct-queries return RDF statements
 - The query result is either a *subgraph* of the original graph, or a *transformed* graph

SPARQL queries

- SELECT: table (variable bindings)
 select ?x where { ... }
- CONSTRUCT: graph
 construct { ... } where { ... }
- ASK: yes/noask { ... }
- DESCRIBE: graph describe dbpedia:Amsterdam

Contents

- What should an RDF query language do?
- SPARQL: basic concepts and syntax
- SPARQL: schema-related and advanced features

Schema Querying

- SPARQL has support for Schema querying
 - Class instances
 - Subclasses,
 - Subproperties etc.
- Remember: RDF Schemas are RDF graphs with special resources!

Schema Querying

Schema Querying

Schema querying example

 Query: "return the range of the property hasCapital"

```
PREFIX geo: <a href="http://example.org/geo/"><a href="http://example.org/geo/">>a href="http://example.org/geo/">>a href="http://example.org/geo/">>a href="http://example.org/geo/">>a href="http://example.org/geo/">>a href="http://example.org/
```

 Query: "return all subclasses of GeographicEntity"

```
PREFIX geo: <a href="http://example.org/geo/"><a href="http://example.org/geo/">>a href="http://example.org/geo/"><a href="http://example.org/geo/">>a href="http://example.org/
```

Ontology/Data Querying

Ontology/Data Querying Example

 Query: "return all instances of the class Country"

Ontology/Data Querying Example

 Query: "return all countries, and the assertions (properties and values) for each"

Summary

- We need a specific query language for RDF and RDF Schema
 - XQuery won't do the job
- SPARQL is a language
 - Expressive
 - Path expressions, schema/data querying, etc.
 - Easy of use
 - Implemented