SPARQL

Jay Pujara DSCI-558, Spring 2021

Slides from:
Pedro Szekely
Jose Luis Ambite
University of Southern California

Basic SPARQL

SPARQL

SELECT

Get data

ASK

Yes/No questions

CONSTRUCT

Create RDF

DESCRIBE

Get some information

SPARQL Query

SPARQL Query

Graph patterns:

dbpedia: foaf:made ?album

Results:

?album

dbpedia:Help!_(album)

dbpedia:Abbey_Road

dbpedia:Let_It_Be

SPARQL Query

Main idea: Pattern matching

- Queries describe sub-graphs of the queried graph
- Graph patterns are RDF graphs specified in Turtle syntax, which contain variables (prefixed by either "?" or "\$")

Sub-graphs that match the graph patterns yield a result

Simple Query

Data

```
<http://example.org/book/book1>
<http://purl.org/dc/elements/1.1/title>
"SPARQL Tutorial" .
```

Query

```
SELECT ?title
WHERE
{
 <http://example.org/book/book1>
 <http://purl.org/dc/elements/1.1/title>
 ?title .
}
```

Result

title

Multiple Matches

Data

Query

Result

lt	name	mbox

Linked Movie Database

Blank Nodes

Query

```
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
SELECT ?x ?name
WHERE { ?x foaf:name ?name }
```

Result

x		name	
_:c			
_:d			

Creating Values with Expressions

Data

```
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
_:a foaf:givenName "John" .
_:a foaf:surname "Doe" .
```

Query

```
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
SELECT ?name
WHERE {
 ?P foaf:givenName ?G;
 foaf:surname ?S
 BIND(CONCAT(?G, " ", ?S) AS ?name)
}
```

Result

name

Selection: Restricting the Value of Strings

Data

```
@prefix dc:
 <http://purl.org/dc/elements/1.1/> .
@prefix :
 <http://example.org/book/> .
@prefix ns:
 <http://example.org/ns#> .
:book1 dc:title "SPAROL Tutorial" .
:book1
 ns:price
 42.
 "The Semantic Web" .
:book2
 dc:title
:book2
 ns:price
 23.
```

Query

```
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX dc: <http://purl.org/dc/elements/1.1/>
SELECT ?title
WHERE { ?x dc:title ?title
 FILTER regex(?title, "^SPARQL")
}
```

Result

title

Selection: Restricting Numeric Values

Data

```
@prefix dc:
 <http://purl.org/dc/elements/1.1/> .
@prefix:
 <http://example.org/book/> .
@prefix ns:
 <http://example.org/ns#> .
:book1 dc:title "SPAROL Tutorial" .
:book1
 ns:price
 42.
 "The Semantic Web" .
:book2
 dc:title
:book2
 ns:price
 23.
```

Query

Result

title	price
"The Semantic Web"	

Some Syntax (Prefix)

Query

```
PREFIX dc: <http://purl.org/dc/elements/1.1/>
SELECT ?title
WHERE { <http://example.org/book/book1> dc:title ?title }
```

URIs in angle brackets as ">

Query

```
PREFIX dc: <http://purl.org/dc/elements/1.1/>
PREFIX : <http://example.org/book/>

SELECT ?title
WHERE { :book1 dc:title $title }
```

Empty prefix

Query

```
BASE <http://example.org/book/>
PREFIX dc: <http://purl.org/dc/elements/1.1/>

SELECT ?title
WHERE { <book1> dc:title ?title }
```

Define BASE: no need to write long URIs

More Syntax (Blank Nodes)

Query Fragment

```
?x a :Class1 .
[ a :appClass ] :p "v" .
```

Short form

Query Fragment

```
?x rdf:type :Class1 .
_:b0 rdf:type :appClass .
_:b0 :p "v" .
```

Long form

Graph Patterns

- Basic Graph Patterns,
 - where a set of triple patterns must match
- Group Graph Pattern: {}
 - where a set of graph patterns must all match
- Optional Graph patterns: OPTIONAL
 - where additional patterns may extend the solution
- Alternative Graph Pattern: UNION
 - where two or more possible patterns are tried
- Patterns on Named Graphs: GRAPH
 - where patterns are matched against named graphs

Group Graph Patterns

Query

One basic graph pattern

Query

Two group graph patterns

Scope of Filters

```
Query
Fragment
```

```
{ FILTER regex(?name, "Smith")
 ?x foaf:name ?name .
 ?x foaf:mbox ?mbox .
}
```

```
Query Fragment
```

Scope is whole group where filter appears

Optional Pattern Matching

Data

Query

Result

name	mbox
"Alice"	<mailto:alice@example.com></mailto:alice@example.com>
"Alice"	<pre><mailto:alice@work.example></mailto:alice@work.example></pre>

Multiple Optional Graph Patterns

Data

Query

Result

name	mbox	hpage
"Alice"		<pre><http: al="" ice="" work.example.org=""></http:></pre>
"Bob"	<pre><mailto:bob@work.exa< td=""><td></td></mailto:bob@work.exa<></pre>	

UNION

```
@prefix dc10: <http://purl.org/dc/elements/1.0/> .
Data
 @prefix dc11: <http://purl.org/dc/elements/1.1/> .
 dc10:title
 "SPAROL Query Language Tutorial" .
 dc10:creator
 "Alice" .
 : a
 dc11:title
 "SPAROL Protocol Tutorial" .
 : b
 dc11:creator
 "Bob" .
 dc10:title
 "SPARQL" .
 : C
 "SPARQL (updated)" .
 dc11:title
```

Query

slide by Pedro Sz

```
PREFIX dc10: <http://purl.org/dc/elements/1.0/>
PREFIX dc11: <http://purl.org/dc/elements/1.1/>
SELECT ?title
WHERE { ?book dc10:title ?title } UNION
{ ?book dc11:title ?title }
}
```

```
Title

"SPARQL Protocol Tutorial"


"SPARQL"

"SPARQL (updated)"

"SPARQL Query Language Tutorial"
```

出ttp://www.w3.org/TR/spargl11-query/

FILTER NOT EXISTS

testing whether a pattern exists in the data, given the bindings already determined by the query pattern

MINUS

Graph Pattern MINUS Graph Pattern

evaluates both its arguments, then calculates solutions in the left-hand side that are not compatible with the solutions on the right-hand side

Negation: Absence of a Pattern

Data

```
@prefix : <http://example/> .
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#> .
@prefix foaf: <http://xmlns.com/foaf/0.1/> .

:alice rdf:type foaf:Person .
:alice foaf:name "Alice" .
:bob rdf:type foaf:Person .
```

Query

```
PREFIX rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>

SELECT ?person
WHERE
{
 ?person rdf:type foaf:Person .
 FILTER NOT EXISTS { ?person foaf:name ?name }
}
```

Result

person
slide by Pedro Szekely

Can also do FILTER

http://www.w3.org/TR/sparql11-query/

Negation: Removing Possible Solutions

Query

Data

Result

```
S
```

```
PREFIX : <http://example/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>

SELECT DISTINCT ?s
WHERE {
 ?s ?p ?o .
 MINUS {
 ?s foaf:givenName "Bob" .
 }
}
```

http://www.w3.org/TR/sparql11-query/

Query "FILTER"

Data

```
SELECT *
{
 ?s ?p ?o
 FILTER NOT EXISTS { ?x ?y ?z }
}
```

```
@prefix : <http://example/> .
:a :b :c .
```

Result "FILTER"

s n

Query "FILTER"

Data

```
SELECT *
{
 ?s ?p ?o
 FILTER NOT EXISTS { ?x ?y ?z }
}
```

```
@prefix : <http://example/> .
:a :b :c .
```

Result "FILTER"

S

p

0

Query "MINUS"

```
SELECT *
{
 ?s ?p ?o
 MINUS
 { ?x ?y ?z }
}
```

No shared variables!

Result "MINUS"

Query "FILTER"

Data

```
PREFIX : <http://example/>
SELECT *
{
 ?s ?p ?o
 FILTER NOT EXISTS { :a :b :c }
}
```

```
@prefix : <http://example/> .
:a :b :c .
```

Result "FILTER"

s n

Query "FILTER"

Data

```
PREFIX : <http://example/>
SELECT *
{
 ?s ?p ?o
 FILTER NOT EXISTS { :a :b :c }
}
```

```
@prefix : <http://example/> .
:a :b :c .
```

Result "FILTER"

S	p	0

Query "MINUS"

```
PREFIX : <http://example/>
SELECT *
{
 ?s ?p ?o
 MINUS { :a :b :c }
}
```

No shared variables!

Result "MINUS"

Brain Teaser: Inner Filter

Query "FILTER"

```
PREFIX : <http://example.com/>
SELECT * WHERE {
 ?x :p ?n
 FILTER NOT EXISTS {
 ?x :q ?m .
 FILTER ?n = ?m)
 }
}
```

Data

```
@prefix : <...
:a :p 1 .
:a :q 1 .
:a :q 2 .
:b :p 3.0 .
:b :q 4.0 .
:b :q 5.0 .</pre>
```

Result "FILTER"

```
x n
```

Brain Teaser: Inner Filter

Query "FILTER"

```
PREFIX : <http://example.com/>
SELECT * WHERE {
 ?x :p ?n
 FILTER NOT EXISTS {
 ?x :q ?m .
 FILTER ?n = ?m)
 }
}
```

Data

```
@prefix : <...
:a :p 1 .
:a :q 1 .
:a :q 2 .
:b :p 3.0 .
:b :q 4.0 .
:b :q 5.0 .</pre>
```

Result "FILTER"

х	n
<http: b="" example.com=""></http:>	3.0

Query "MINUS"

Result "MINUS"

x	n
	_

Property Paths

```
Query
```

```
{ :book1 dc:title rdfs:label ?displayString }
```

Fragment

Alternatives: Match one or both possibilities

Query

Fragment

```
{
 ?x foaf:mbox <mailto:alice@example> .
 ?x foaf:knows/foaf:name ?name .
}
```

Sequence: Find the name of any people that Alice knows.

Query Fragment

```
?x foaf:mbox <mailto:alice@example> .
?x foaf:knows/foaf:knows/foaf:name ?name .
}
```

Sequence: Find the names of people 2 "foaf:knows" links away.

Query

Fragment

```
?x foaf:mbox <mailto:alice@example> .
?x foaf:knows+/foaf:name ?name .
}
```


Arbitrary length match:

Find the names of all the people that can be reached from Alice by "foaf:knows":

Property Path Semantics

```
{
 ?x foaf:mbox <mailto:alice@example> .
 ?x foaf:knows/foaf:name ?name .
}

{
 ?x foaf:mbox <mailto:alice@example> .
 ?x foaf:knows ?a1 .
 ?a1 foaf:knows ?a2 .
 ?a2 foaf:name ?name .
}
```

```
{
 ?x foaf:mbox <mailto:alice@example> .
 ?x foaf:knows [ foaf:name ?name ]] .
}
```


BIND: Assigning to Variables

Data

```
@prefix dc:
 <http://purl.org/dc/elements/1.1/> .
@prefix :
 <http://example.org/book/> .
@prefix ns:
 <http://example.org/ns#> .
:book1
 dc:title
 "SPAROL Tutorial" .
:book1 ns:price
 42.
 ns:discount
:book1
 0.2.
:book2
 dc:title
 "The Semantic Web" .
:book2 ns:price
 23.
 ns:discount
 PREFTX
:book2
 0.25 .
 dc:
 PREFTX
 ns:
 ?title ?price
 SELECT
 { ?x ns:price ?p .
```

Result

title	price
"The Semantic Web"	17.25

Query

```
PREFIX dc: <a href="http://purl.org/dc/elements/1.1/">
PREFIX ns: <a href="http://example.org/ns#">
SELECT ?title ?price
{ ?x ns:price ?p .
 ?x ns:discount ?discount

BIND (?p*(1-?discount) AS ?price)
 FILTER(?price < 20)
 ?x dc:title ?title .
}</pre>
```

Aggregation

Data

```
@prefix : <http://books.example/> .

:org1 :affiliates :auth1, :auth2 .
:auth1 :writesBook :book1, :book2 .
:book1 :price 9 .
:book2 :price 5 .
:auth2 :writesBook :book3 .
:book3 :price 7 .

:org2 :affiliates :auth3 .
:auth3 :writesBook :book4 .
:book4 :price 7 .
```

Query

```
PREFIX : <http://books.example/>
SELECT (SUM(?lprice) AS ?totalPrice)
WHERE {
 ?org :affiliates ?auth .
 ?auth :writesBook ?book .
 ?book :price ?lprice .
}
GROUP BY ?org
HAVING (SUM(?lprice) > 10)
```

Bindings

	?org	?auth	?book	?1price	
ſ	:org1	:auth1	:book1	9	1 \
┨	:org1	:auth1	:book2	5	- 21
L	:org1	:auth2	:book3	7	J <i> </i>
{	:org2	:auth3	:book4	7	7 🗸

Aggregation

Query

```
PREFIX : <http://books.example/>
SELECT (SUM(?lprice) AS ?totalPrice)
WHERE {
 ?org :affiliates ?auth .
 ?auth :writesBook ?book .
 ?book :price ?lprice .
}
GROUP BY ?org
HAVING (SUM(?lprice) > 10)
```

Bindings

	?org	?auth	?book	?1price		
	:org1	:auth1	:book1	9	1	1
4	:org1	:auth1	:book2	5	- 21	
L	:org1	:auth2	:book3	7	J	
1	:org2	:auth3	•book4	7	7 4	

Result

totalPrice 21

Aggregation

Data

```
@prefix : <http://books.example/> .


:org1 :affiliates :auth1, :auth2 .
:auth1 :writesBook :book1, :book2 .
:book1 :price 9 .
:book2 :price 5 .
:auth2 :writesBook :book3 .
:book3 :price 7 .
:org2 :affiliates :auth3 .
:auth3 :writesBook :book4 .
:book4 :price 7 .
```

Query

Result

totalPrice

21

PREFIX : <http://books.example/>

Data

```
@prefix : <http://people.example/> .

:alice :name "Alice", "Alice Foo", "A. Foo" .
:alice :knows :bob, :carol .
:bob :name "Bob", "Bob Bar", "B. Bar" .
:carol :name "Carol", "Carol Baz", "C. Baz" .
```

Query

```
PREFIX : <http://people.example/>
SELECT ?y ?minName
WHERE {
 :alice :knows ?y .
 {
 SELECT ?y (MIN(?name) AS ?minName)
 WHERE {
 ?y :name ?name .
 } GROUP BY ?y
 }
}
```

Result

y	minName
???	???
???	???
???	???

Data

```
@prefix : <http://people.example/> .

:alice :name "Alice", "Alice Foo", "A. Foo" .
:alice :knows :bob, :carol .
:bob :name "Bob", "Bob Bar", "B. Bar" .
:carol :name "Carol", "Carol Baz", "C. Baz" .
```

Query

Data

Subqueries

```
@prefix : <http://people.example/> .

:alice :name "Alice", "Alice Foo", "A. Foo" .
:alice :knows :bob, :carol .
:bob :name "Bob", "Bob Bar", "B. Bar" .
:carol :name "Carol", "Carol Baz", "C. Baz" .
```

Query

```
SELECT ?y (MIN(?name) AS ?minName)
WHERE {
 ?y :name ?name .
} GROUP BY ?y
```

Result

У	minName	
:alice	"A. Foo"	
:bob	"B. Bar"	
:carol	"C. Baz"	

Bindings

	?у	?name	
	:alice	"Alice"	
1	:alice	"Alice Foo"	
	:alice	"A. Foo" 🤜	
ſ	:bob	"Bob"	
1	:bob	"Bob Bar"	
L	:bob	"B. Bar" 🤜	
ſ	:carol	"Carol"	
┨	:carol	"Carol Baz"	
L	:carol	"C. Baz"	

Data

```
@prefix : <http://people.example/> .

:alice :name "Alice", "Alice Foo", "A. Foo" .
:alice :knows :bob, :carol .
:bob :name "Bob", "Bob Bar", "B. Bar" .
:carol :name "Carol", "Carol Baz", "C. Baz" .
```

Query

Subquery Result

y	minName	
:alice	"A. Foo"	
:bob	"Bob Bar"	
:carol	"C. Baz"	

Data

```
@prefix : <http://people.example/> .

:alice :name "Alice", "Alice Foo", "A. Foo" .
:alice :knows :bob, :carol .
:bob :name "Bob", "Bob Bar", "B. Bar" .
:carol :name "Carol", "Carol Baz", "C. Baz" .
```

Query

Subquery Result

У	minName	
:alice	"A. Foo"	
:bob	"Bob Bar"	
:carol	"C. Baz"	

Query

Return a name (the one with the lowest sort order) for all the people that know Alice and have a name.

Subquery Result

y :bob :carol

Subquery Result

У	minName
:alice	"A. Foo"
:bob	"Bob Bar"
:carol	"C. Baz"

Result

У	minName	
:bob	"B. Bar"	
:carol	"C. Baz"	

Data

```
@prefix : <http://people.example/> .

:alice :name "Alice", "Alice Foo", "A. Foo" .
:alice :knows :bob, :carol .
:bob :name "Bob", "Bob Bar", "B. Bar" .
:carol :name "Carol", "Carol Baz", "C. Baz" .
```

Query

```
PREFIX : <http://people.example/>
SELECT ?y ?minName
WHERE {
 :alice :knows ?y .
 {
 SELECT ?y (MIN(?name) AS ?minName)
 WHERE {
 ?y :name ?name .
 } GROUP BY ?y
 }
}
```

Result

Y	minName	
:bob	"B. Bar"	
:carol	"C. Baz"	


```
RDF Dataset =

default graph
+ named graph 1
+ named graph 2
+ ...
```

... the SPARQL queries seen so far target the default graph

Specifying Datasets Explicitly

Default graph = "RDF merged" graphs in FROM clauses RDF merge = union N-triples, renaming blank nodes to not conflict

RDF Datasets

Default Graph

```
@prefix dc: <http://purl.org/dc/elements/1.1/> .
<http://example.org/bob>
 dc:publisher "Bob" .
 Provenance
 "Alice" .
<http://example.org/alice>
 dc:publisher
```

Named Graph 1: http://example.org/bob

```
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
:a foaf:name "Bob" .
 :a foaf:mbox <mailto:bob@oldcorp.example.org> .
```

Named Graph 2: http://example.org/alice

```
can be
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
 merged
:a foaf:name "Alice" .
:a foaf:mbox <mailto:alice@work.example.org> .
```

[Note that blank nodes _:a represent different objects in each of the named graphs!]

Graphs

Separate graphs enable you to reason about who said what and when (provenance)

Provenance Reasoning

Default Graph

prefixes omitted to save space

```
g:graph1 dc:publisher "Bob" .
g:graph1 dc:date "2004-12-06"^^xsd:date .
q:qraph2 dc:publisher "Bob" .
g:graph2 dc:date "2005-01-10"^^xsd:date .
```

Named Graph 1 RDF collected on 2004-12-06

```
:a foaf:name "Alice" .
:a foaf:mbox <mailto:alice@work.example> .
:b foaf:name "Bob" .
:b foaf:mbox <mailto:bob@oldcorp.example.org> .
```

Named Graph 2 RDF collected on 2005-01-10

```
:a foaf:name "Alice" .
:a foaf:mbox <mailto:alice@work.example> .
:b foaf:name "Bob" .
 :b foaf:mbox <mailto:bob@newcorp.example.org> .
```


```
g:graph1 dc:publisher "Bob" .
g:graph1 dc:date "2004-12-06"^^xsd:date .
g:graph2 dc:publisher "Bob" .
g:graph2 dc:date "2005-01-10"^^xsd:date .
```

```
_:a foaf:name "Alice".
_:a foaf:mbox <mailto:alice@work.example>.

_:b foaf:name "Bob".
_:b foaf:mbox <mailto:bob@oldcorp.example.org> .
```

```
_:a foaf:name "Alice" .
_:a foaf:mbox <mailto:alice@work.example> .

_:b foaf:name "Bob" .
_:b foaf:mbox <mailto:bob@newcorp.example.org> .
```

?

Result

name	mbox	date
"Bob"	<pre><mailto:bob@oldcorp.example.org></mailto:bob@oldcorp.example.org></pre>	"2004-12-06"^^xsd:date
"Bob"	<pre><mailto:bob@newcorp.example.org></mailto:bob@newcorp.example.org></pre>	"2005-01-10"^^xsd:date


```
g:graph1 dc:publisher "Bob" .
 Default Graph
g:graph1 dc:date "2004-12-06"^^xsd:date .
g:graph2 dc:publisher "Bob" .
g:graph2 dc:date "2005-01-10"^^xsd:date .
:a foaf:name "Alice" .
 Named Graph 1
:a foaf:mbox <mailto:alice@work.example> .
:b foaf:name "Bob" .
:b foaf:mbox <mailto:bob@oldcorp.example.org> .
:a foaf:name "Alice" .
 Named Graph 2
:a foaf:mbox <mailto:alice@work.example> .
:b foaf:name "Bob" .
:b foaf:mbox <mailto:bob@newcorp.example.org> .
  PREFIX foaf: <a href="http://xmlns.com/foaf/0.1/">http://xmlns.com/foaf/0.1/>
  PREFIX dc: <a href="http://purl.org/dc/elements/1.1/">http://purl.org/dc/elements/1.1/>
  SELECT ?name ?mbox ?date
  FROM NAMED <a href="http://example.org/alice">http://example.org/alice</a>
  FROM NAMED <a href="http://example.org/bob">http://example.org/bob</a>>
  WHERE
 { ?q dc:publisher ?name ;
 from Default Graph
 dc:date ?date .
 GRAPH ?q
 from
 { ?person foaf:name ?name ; foaf:mbox ?mbox }
 Named Graphs
```


```
q:qraph1 dc:publisher "Bob" .
 Default Graph
g:graph1 dc:date "2004-12-06"^^xsd:date .
q:qraph2 dc:publisher "Bob" .
g:graph2 dc:date "2005-01-10"^^xsd:date .
:a foaf:name "Alice" .
 Named Graph 1
:a foaf:mbox <mailto:alice@work.example> .
:b foaf:name "Bob" .
:b foaf:mbox <mailto:bob@oldcorp.example.org> .
:a foaf:name "Alice" .
 Named Graph 2
:a foaf:mbox <mailto:alice@work.example> .
:b foaf:name "Bob" .
 :b foaf:mbox <mailto:bob@newcorp.example.org> .
 PREFIX foaf: <a href="http://xmlns.com/foaf/0.1/">http://xmlns.com/foaf/0.1/>
 PREFIX dc: <a href="http://purl.org/dc/elements/1.1/">http://purl.org/dc/elements/1.1/>
 SELECT ?name ?mbox ?date
 FROM NAMED <a href="http://example.org/alice">http://example.org/alice</a>
 FROM NAMED <a href="http://example.org/bob">http://example.org/bob</a>>
 WHERE
 from Default Graph
 ?q dc:publisher ?name ; dc:date ?date .
 GRAPH ?q
 from
 { ?person foaf:name ?name ; foaf:mbox ?mbox }
 Named Graphs
 name
 mbox
 date
 "Bob" | <mailto:bob@oldcorp.example.org>
 "2004-12-06"^^xsd:date
 "2005-01-10"^^xsd:date
 "Bob"
 <mailto:bob@newcorp.example.org>
```

```
Take the following four named graphs...

<http://grapha.com> = { <a1>  <a2> . }
<http://graphb.com> = { <b1>  <b2> . }
<http://graphc.com> = { <c1>  <c2> . }
<http://graphd.com> = { <c1>  <c2> . }
<http://graphd.com> = { <d1>  <d2> . }
```

```
SELECT ?s WHERE { ?s  ?o } will often give <a1>, <b1>, <c1>, <d1>, but this depends on what the default graph is implicitly defined as.
```

```
Take the following four named graphs...

SELECT ?s WHERE { ?s  ?o }

will often give <a1>, <b1>, <c1>, <d1>, but

this depends on what the default graph is

implicitly defined as.

<http://graphc.com> = { <c1>  <c2> . }

<http://graphd.com> = { <d1>  <d2> . }

FROM <http://grapha.com>

SELECT ?s WHERE { ?s  ?o }

will often give <a1>, <b1>, <c1>, <d1>, but

this depends on what the default graph is

implicitly defined as.

FROM <http://grapha.com>

SELECT ?s WHERE { ?s  ?o }

should give <a1>.
```

```
Take the following four named graphs...

SELECT ?s WHERE { ?s  ?o }

will often give <a1>, <b1>, <c1>, <d1>, but

this depends on what the default graph is

implicitly defined as.

<http://graphc.com> = { <b1>  <c2> . }

<http://graphd.com> = { <d1>  <c2> . }

<http://graphd.com> = { <d1>  <d2> . }

FROM <http://grapha.com>

SELECT ?s WHERE { ?s  ?o }

should give <a1>.

FROM NAMED <http://grapha.com>
```

SELECT ?s WHERE { ?s ?o }

should give nothing.

```
Take the following four named graphs...

SELECT ?s WHERE { ?s  ?o }
will often give <a1>, <b1>, <c1>, <d1>, but
this depends on what the default graph is
implicitly defined as.

http://graphc.com> = { <b1>  <c2> . }
<http://graphd.com> = { <c1>  <c2> . }
<http://graphd.com> = { <d1>  <d2> . }

FROM <a href="http://grapha.com">http://grapha.com</a>
SELECT ?s WHERE { ?s  ?o }
should give <a1>.

FROM NAMED <a href="http://grapha.com">http://grapha.com</a>
SELECT ?s WHERE { ?s  ?o }
should give nothing.
```

FROM <http://grapha.com>

```
Take the following four named graphs...
 SELECT ?s WHERE { ?s  ?o }
 will often give <a1>, <b1>, <c1>, <d1>, but
 this depends on what the default graph is
\frac{1}{2} \frac{1}
 implicitly defined as.
\frac{\http://graphb.com}{=} {\ \http://graphb.com} = {\ \http://graphb.com} . }
\frac{1}{2} \frac{1}
\frac{d}{dt} = {dt} - \frac{dt}{dt}
 FROM <http://grapha.com>
 SELECT ?s WHERE { ?s  ?o }
 should give <a1>.
 FROM NAMED <a href="http://grapha.com">http://grapha.com</a>
 SELECT ?s WHERE { ?s  ?o }
 should give nothing.
 FROM <http://grapha.com>
 FROM <http://graphb.com>
 FROM NAMED <a href="http://graphc.com">http://graphc.com</a>
 FROM NAMED <a href="http://graphd.com">http://graphd.com</a>
 SELECT ?s WHERE { ?s  ?o }
 should give <a1>, <b1>.
 FROM <http://grapha.com>
 FROM <http://graphb.com>
 FROM NAMED <a href="http://graphc.com">http://graphc.com</a>
 FROM NAMED <a href="http://graphd.com">http://graphd.com</a>
```

SELECT ?s WHERE { GRAPH ?g { ?s ?o }}

should give <c1>, <d1>.

```
Take the following four named graphs...
 SELECT ?s WHERE { ?s  ?o }
 will often give <a1>, <b1>, <c1>, <d1>, but
 this depends on what the default graph is
\frac{1}{2} \frac{1}
 implicitly defined as.
\frac{\http://graphb.com}{=} {\ \http://graphb.com} = {\ \http://graphb.com} . }
\frac{1}{2} \frac{1}
\frac{d}{dt} = {dt} - \frac{dt}{dt}
 FROM <http://grapha.com>
 SELECT ?s WHERE { ?s  ?o }
 should give <a1>.
 FROM NAMED <a href="http://grapha.com">http://grapha.com</a>
 SELECT ?s WHERE { ?s  ?o }
 should give nothing.
 FROM <http://grapha.com>
 FROM <http://graphb.com>
 FROM NAMED <a href="http://graphc.com">http://graphc.com</a>
 FROM NAMED <a href="http://graphd.com">http://graphd.com</a>
 SELECT ?s WHERE { ?s  ?o }
 should give <a1>, <b1>.
 FROM <http://grapha.com>
 FROM <http://graphb.com>
 FROM NAMED <a href="http://graphc.com">http://graphc.com</a>
 FROM NAMED <a href="http://graphd.com">http://graphd.com</a>
 SELECT ?s WHERE { GRAPH ?g { ?s  ?o }}
 should give <c1>, <d1>.
 FROM <http://grapha.com>
 FROM NAMED <a href="http://graphb.com">http://graphb.com</a>
 SELECT ?s WHERE {
 GRAPH <http://grapha.com> { ?s  ?o }}
```

should give nothing. ...etc.

Controlling the Output

```
SELECT ?name
WHERE { ?x foaf:name ?name ; :empId ?emp }
ORDER BY ?name DESC(?emp)
```

Ordering the solutions

```
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
SELECT DISTINCT ?name
WHERE { ?x foaf:name ?name }
```

Eliminating duplicates

```
SELECT ?name
WHERE { ?x foaf:name ?name }
LIMIT 5
OFFSET 10
```

Selecting a range of results

SPARQL

SELECT

Get data

ASK

Yes/No questions

CONSTRUCT

Create RDF

DESCRIBE

Get some information

SELECT vs CONSTRUCT

Result: table of bindings

x	n
<http: b="" example.com=""></http:>	3.0
<http: a="" example.com=""></http:>	1

Result: RDF

Query Form: CONSTRUCT

Query Form: CONSTRUCT

Subsets of results

 It is possible to combine the query with solution modifiers (ORDER BY, LIMIT, OFFSET)

Query: Create the dc:creator descriptions for the 10 most recent albums and their tracks recorded by 'The Beatles'.

Query Form: CONSTRUCT

Assigning Variables

- The value of an expression can be added to a solution mapping by binding a new variable (which can be further used and returned)
- The BIND form allows to assign a value to a variable from a BGP Query: Calculate the duration of the tracks from ms to s, and store the value using the dbpedia-ont:runtime property.

```
PREFIX dbpedia: <a href="http://dbpedia.org/resource/">http://xmlns.com/foaf/0.1/></a>
PREFIX foaf: <a href="http://xmlns.com/foaf/0.1/">http://purl.org/ontology/mo/></a>
PREFIX music-ont: <a href="http://dbpedia.org/ontology/">http://dbpedia.org/ontology/></a>
PREFIX dbpedia-ont: <a href="http://dbpedia.org/ontology/">http://dbpedia.org/ontology/></a>
CONSTRUCT { ?track dbpedia-ont:runtime ?secs .}
WHERE {
 dbpedia:The_Beatles foaf:made ?album .
 ?album music-ont:track ?track .
 ?track music-ont:duration ?duration .
BIND((?duration/1000) AS ?secs) .}
```


Data

CONSTRUCTing a Graph

```
_:a foaf:givenname "Alice" .
_:a foaf:family_name "Hacker" .
_:b foaf:firstname "Bob" .
_:b foaf:surname "Hacker" .
```

Query

Result Data

Query Form: ASK

- Namespaces are added with the 'PREFIX' directive
- Statement patterns that make up the graph are specified between brackets ("{}")

Query: Is Paul McCartney member of 'The Beatles'?

```
PREFIX dbpedia: <a href="http://dbpedia.org/resource/">http://dbpedia.org/resource/>
PREFIX dbpedia-ont: <a href="http://dbpedia.org/ontology/">http://dbpedia.org/ontology/>
ASK WHERE { dbpedia:The_Beatles dbpedia-ont:bandMember dbpedia:Paul_McCartney.}
```

Results:

true

Query: Is Elvis Presley member of 'The Beatles'?

```
PREFIX dbpedia: <a href="http://dbpedia.org/resource/">http://dbpedia.org/resource/>
PREFIX dbpedia-ont: <a href="http://dbpedia.org/ontology/">http://dbpedia.org/ontology/>
ASK WHERE { dbpedia:The_Beatles dbpedia-ont:bandMember dbpedia:Elvis Presley.}
```


Results:

false

Executing SPARQL Queries

https://yasgui.triply.cc/

Example Query

