ARQ - A SPARQL Processor for Jena

Mehdi Allahyari Shima Dastgheib

CSCI 8370 Advanced Database Systems University of Georgia, Spring 2012

ARQ - Application API

- ARQ is a query engine for Jena that supports the SPARQL
- The application API is in the package com.hp.hpl.jena.query.
- Other packages contain various parts of the system (execution engine, parsers, testing etc)
- Most applications will only need to use the main package.
- Only applications wishing to programmatically build queries or modify the behavior of the query engine need to use the others packages directly.

Key Classes ARQ Application API

- The package com.hp.hpl.jena.query is the main application package.
- Query
 - a class that represents the application query
 - It is a container for all the details of the query.
 - Objects of class Query are normally created by calling one of the methods of QueryFactory methods which provide access to the various parsers.

Key Classes ARQ Application API

- QueryExecution
 - represents one execution of a query.
- QueryExecutionFactory
 - a place to get QueryExecution instances
- DatasetFactory
 - a place to make datasets, including making a DataSource (an updatable Dataset)

Key Classes ARQ Application API

- For SELECT queries:
 - QuerySolution A single solution to the query
 - ResultSet All the QuerySolutions. An iterator.
 - ResultSetFormatter turn a ResultSet into various forms; into text, into an RDF graph (Model, in Jena terminology) or as plain XML

SELECT queries

- The basic steps in making a SELECT query are outlined in the example below:
- A query is created from a string using the QueryFactory.
- The query and model or RDF dataset to be queried are then passed to QueryExecutionFactory to produce an instance of a query execution.
- Result are handled in a loop and finally the query execution is closed.

SELECT queries

```
import com.hp.hpl.jena.query.*;
Model model : ... :
String queryString= " .... ";
Query query= QueryFactory.create(queryString);
QueryExecutionqexec= QueryExecutionFactory.create(query, model);
try {ResultSetresults = qexec.execSelect();
for (; results.hasNext();)
{QuerySolutionsoln= results.nextSolution();
RDFNodex = soln.get("varName"); // Get a result variable by name.
Resource r = soln.getResource("VarR"); // Get a result variable -must be
a resource
Literal I = soln.getLiteral("VarL"); // Get a result variable -must be a
}}finally { qexec.close(); }
```

ARQ - Extending Query Execution

- There are mechanisms that can be used to extend and modify query execution within ARQ.
- Through these mechanisms, ARQ can be used to query different graph implementations and to provide different query evaluation and optimization strategies for particular circumstances.
- These mechanisms are used by <u>SDB</u> and <u>TDB</u>
- ARQ can be extended in various ways to incorporate custom code into a query.

ARQ - Extending Query Execution

- Custom filter functions and property functions provide ways to add application specific code.
- free text search capabilities, using Apache Lucene, are provided via a property function.
- ARQ can be extended at the basic graph matching or algebra level.

- sequence of actions performed by ARQ to perform a query:
 - Parsing
 - algebra generation
 - execution building
 - high-level optimization
 - low-level optimization
 - Evaluation
- not usual to modify the parsing step from the parse tree to the algebra form. It is a fixed algorithm defined by the SPARQL standard.

 Extensions can modify the algebra form by transforming it from one algebra expression to another, including introducing new operators.

Parsing:

- turns a query string into a Query object.
- class Query represents the abstract syntax tree (AST)
 for the query and provides methods to create the AST,
 primarily for use by the parser.
- query object also provides methods to serialize the query to a string.

- Because this is the AST, the string produced is very close to the original query with the same syntactic elements, but without comments, and formatted with a whitespace for readability.
- The query object can be used many times.
- not modified once created
- not modified by query execution

Algebra generation:

- ARQ generates the SPARQL algebra expression for the query.
- An algorithm in the SPARQL specification for translating a SPARQL query string, as held in a Query object into a SPARQL algebra expression.

```
For example, the query:
 PREFIX foaf: <a href="http://xmlns.com/foaf/0.1/">http://xmlns.com/foaf/0.1/</a>
 SELECT ?name ?mbox ?nick
 WHERE { ?x foaf:name ?name ;
 foaf:mbox?mbox.
 OPTIONAL { ?x foaf:nick ?nick }
Becomes:
 (prefix ((foaf: <http://xmlns.com/foaf/0.1/>))
 (project (?name ?mbox ?nick)
 (leftjoin
 (bgp
 (triple ?x foaf:name ?name)
 (triple ?x foaf:mbox ?mbox)
 (bgp (triple ?x foaf:nick ?nick)
 )))
```

http://sparql.org/query-validator.html

- High-Level Optimization and Transformations:
 - collection of transformations that can be applied to the algebra like replacing equality filters with a more efficient graph pattern.
 - query processor for a custom storage layout can choose which optimizations are appropriate and can also provide its own algebra transformations.
 - A transform is code that converts an algebra operation into other algebra operations using the Transformer class:
 - Op op = ...;
 - Transform someTransform = ...;
 - op = Transformer.transform(someTransform, op);

- The Transformer class applies the transform to each operation in the algebra expression tree.
- Transform is an interface, with one method signature for each operation type, returning a replacement for the operator instance it is called on.
- Transformations proceed from the bottom of the expression tree to the top

Low-Level Optimization and Evaluation:

- The step of evaluating a query is the process of executing the algebra expression, as modified by any transformations applied, to yield a stream of pattern solutions.
- Low-level optimizations include choosing the order in which to evaluate basic graph patterns.
- Low-level optimization can be carried out dynamically as part of evaluation.
- Internally, ARQ uses iterators extensively.
- Evaluating an algebra expression produces a iterator of query solutions.

References

- http://openjena.org/ARQ/arq-query-eval.html
- http://incubator.apache.org/jena/documentation/ query/app_api.html
- http://openjena.org/ARQ/algebra.html
- http://jena.sourceforge.net/ARQ/extension.html