

SPARQL

Jose Emilio Labra Gayo

Departamento de Informática Universidad de Oviedo

SPARQL

SPARQL (April 2006) query language for RDF data

Similar to SQL, but for RDF

Based on graph patterns

It also describes a REST protocol

SPARQL = SPARQL Protocol And RDF Query Language

SPARQL 1.1 (2013, recommendation)

Updates, federated queries, etc.

SPARQL Syntax

```
Similar to Turtle
 URIs between <...>
 <http://www.example.org/alice>
 Namespace prefixes as in Turtle
 prefix dc: <http://purl.org/dc/terms/>
 dc:creator
 Blank nodes
 :node or between square brackets [ ]
 Literals between " "
 "Alice" "234"^^xsd:integer
 Comments start by #
 # this is a comment
Variables start by?
 ?name
```


RDF

RDF = Graph model

Different syntaxes: N-Triples, Turtle, RDF/XML

data.ttl

```
@prefix dc: <http://purl.org/dc/terms/> .
@prefix uni: <http://uniovi.es/> .
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>
uni:biology dc:creator uni:bob .
uni:biology dc:creator uni:alice .
uni:chemistry dc:creator uni:alice .
uni:chemistry dc:creator uni:carol .
uni:law
 dc:creator uni:carol .
uni:alice rdf:type uni:Lecturer .
 rdf:type uni:Lecturer .
uni:bob
 rdf:type uni:Student .
uni:carol
```


RDF graph

RDF data data.ttl

```
@prefix dc: <http://purl.org/dc/terms/> .
@prefix uni: <http://uniovi.es/> .
@prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#> .
uni:biology dc:creator uni:bob .
 uni:bob
uni:biology
 dc:creator uni:alice .
uni:chemistry dc:creator uni:alice .
 dc:creato
 rdf:type
uni:chemistry dc:creator uni:carol .
uni:law
 dc:creator uni:carol .
 uni:Lecturer
 uni:biology
uni:alice
 rdf:type uni:Lecturer
uni:bob
 rdf:type uni:Lecturer
 rdf:type
 dc:creator
uni:carol
 rdf:type uni:Student
 uni:alice
 dc:creator
 uni:chemistry
 uni:Student
 dc:creator
 uni:carol
```

rdf:type

dc:creator

uni:law

Simple SPARQL query

Search resources created by a Lecturer and order them by lecturer

```
prefix dc: <http://purl.org/dc/terms/>
prefix uni: <http://uniovi.es/>
prefix rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>

SELECT ?p ?c WHERE {
 ?p dc:creator ?c .
 ?c rdf:type uni:Lecturer .
}
ORDER BY ?c
```


Graph patterns

Try it: https://goo.gl/fJuUBn

Playing with SPARQL

Command line tools:

Apache Jena. https://jena.apache.org/

Online:

SHACLex: can be used without endpoint

http://shaclex.herokuapp.com/

YASGUI: can be used to query existing SPARQL endpoints

http://yasgui.org/

Creating SPARQL endpoints

Apache Jena Fuseki: https://jena.apache.org/

Blazegraph: https://www.blazegraph.com/

Some public SPARQL endpoints

Name	URL	Description
SPARQLer	http://www.sparql.org/sparql.html	General purpose query endpoint
DBpedia	http://dbpedia.org/sparql	RDF data from wikipedia
Wikidata	https://query.wikidata.org/	RDF data from Wikipedia
DBLP	http://dblp.rkbexplorer.com/sparql/	Bibliographic data
LinkedMDB	http://data.linkedmdb.org/sparql	Movie database
bio2rdf	http://bio2rdf.org/sparql	Linked data for life sciences

List of SPARQL endpoints:

https://www.w3.org/wiki/SparqlEndpoints

SPARQL query language

Parts of a query

```
Prefix declarations
 prefix dc:
 prefix dc: <...>
prefix uni: <...>
Declare type of query
 SELECT ...
SELECT, ASK, DESCRIBE, CONSTRUCT
 Define dataset
 FROM NAMED <...>
 WHERE {
 Graph Pattern
 Query modifiers
 ORDER BY
 HAVING
 GROUP BY ...
 OFFSET
 BINDINGS
```


Prefix declarations

Similar to Turtle

No need to use @prefix, just prefix

No need to end prefix declarations by dot

Common aliases used in these slides:

alias	stands for	
rdf	<pre><http: 02="" 1999="" 22-rdf-syntax-ns#="" www.w3.org=""></http:></pre>	
rdfs	<pre><http: 01="" 2000="" rdf-schema#="" www.w3.org=""></http:></pre>	
owl	<pre><http: 07="" 2002="" owl#="" www.w3.org=""></http:></pre>	
xsd	<pre><http: 2001="" www.w3.org="" xmlschema#=""></http:></pre>	
schema	<http: schema.org=""></http:>	

Other common prefixes can be found at: http://prefix.cc

Parts of a query

```
Prefix declarations
 prefix dc: <...>
prefix uni: <...>
Declare type of query
 SELECT ...
SELECT, ASK, DESCRIBE, CONSTRUCT
 FROM <...>
 Define dataset
 FROM NAMED <...>
 WHERE {
 Graph Pattern
 Query modifiers
 ORDER BY
 HAVING
 GROUP BY ...
 OFFSET
 BINDINGS
```


Types of SPARQL queries

SELECT return values of variables or expressions

Results are a table of values

Can have several serializations: XML, JSON

ASK return true/false

DESCRIBE return a description of a resource

CONSTRUCT queries can build RDF triples/graphs

SELECT queries

Project out specific variables or expressions

Project out all variables

```
SELECT * WHERE {
 ?x :name ?n ; :age ?age
}
```


Project out distinct combinations only

```
SELECT DISTINCT ?age WHERE {
 ?x :name ?n ; :age ?age
}
```


CONSTRUCT queries

Construct an RDF result

Can be used to transform RDF data

```
@prefix : <http://example.org/>.
:alice :name "Alice" ;
 :age 31 .
:bob :name "Robert" ;
 :age 31 .
```

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

Result

```
@prefix : <http://example.org/> .
CONSTRUCT {
 @prefix foaf: <http://xmlns.com/foaf/0.1/> .
 ?x foaf:name ?name ;
 foaf:age ?age
 :alice foaf:age 31;
} where {
 foaf:name "Alice" .
 ?x :name ?name ;
 :age ?age
 : bob
 foaf:age
 31;
 foaf:name "Robert" .
```

Jose Emilio Labra Gayo – Universidad de Oviedo

ASK queries

ASK return yes or no Can be used to check errors

```
PREFIX : <http://example.org/>
ASK WHERE {
 ?x :age ?age
 FILTER (?age > 18)
}
```

Result

Yes

DESCRIBE

Return a description of one or more nodes

```
PREFIX : <http://example.org/>
DESCRIBE ?x WHERE {
 ?x :name "Alice" .
}
```

Result

Parts of a query

```
Prefix declarations
 prefix dc: <...>
prefix uni: <...>
Declare type of query
 SELECT ...
SELECT, ASK, DESCRIBE, CONSTRUCT
 FROM <...>
 Define dataset
 FROM NAMED <...>
 WHERE {
 Graph Pattern
 ORDER BY ...
 Query modifiers
 HAVING
 GROUP BY ...
 OFFSET
 BINDINGS
```


Define dataset using FROM

FROM declares the URL from which the data is queried

```
PREFIX foaf: <a href="http://xmlns.com/foaf/0.1/">
SELECT ?n
FROM <a href="http://www.di.uniovi.es/~labra/labraFoaf.rdf">http://www.di.uniovi.es/~labra/labraFoaf.rdf</a>
WHERE { ?x foaf:name ?n }

"Jose Manuel Alonso Cienfuegos" |
"Ivan Herman" |
"Jose Emilio Labra Gayo" |
"Jose Emilio Labra Gayo" |
"Tose Emilio Labr
```

If several data graphs are declared, they are merged

```
PREFIX foaf: <a href="http://xmlns.com/foaf/0.1/">
SELECT ?n
FROM <a href="http://www.di.uniovi.es/~labra/labraFoaf.rdf">http://www.di.uniovi.es/~labra/labraFoaf.rdf</a>
FROM <a href="http://www.w3.org/People/Berners-Lee/card">http://www.w3.org/People/Berners-Lee/card</a>
WHERE {
?x foaf:name ?n
}
"Jose Manuel Alonso Cienfuegos" |
"Timothy Berners-Lee" |
"Ivan Herman" |
"Jose Emilio Labra Gayo" |
"Jose Emilio Labra Gayo" |
"Tose Emilio Labra Gayo" |
"Tose Manuel Alonso Cienfuegos" |
"Ivan Herman" |
"Jose Emilio Labra Gayo" |
"Tose Manuel Alonso Cienfuegos" |
"Ivan Herman" |
"Jose Emilio Labra Gayo" |
"Tose Manuel Alonso Cienfuegos" |
"Ivan Herman" |
"Jose Manuel Alonso Cienfuegos" |
"Ivan Herman" |
"Jose Emilio Labra Gayo" |
"Tose Manuel Alonso Cienfuegos" |
"Ivan Herman" |
"Jose Manuel Alonso Cienfuegos" |
"Ivan Herman" |
"Iv
```


Named graphs

FROM NAMED asigns a name to the input graph GRAPH matches with the corresponding graph name

```
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
SELECT ?n ?g
FROM NAMED <a href="http://www.w3.org/People/Berners-Lee/card">http://www.w3.org/People/Berners-Lee/card</a>
FROM NAMED <http://www.di.uniovi.es/~labra/labraFoaf.rdf>
WHERE {
 GRAPH ?g { ?x foaf:name ?n }
 <http://www.di.uniovi.es/~labra/labraFoaf.rdf>
 "Ivan Herman"
 "Jose Manuel Alonso Cienfuegos"
 <http://www.di.uniovi.es/~labra/labraFoaf.rdf>
 "Jose Emilio Labra Gayo"
 <http://www.di.uniovi.es/~labra/labraFoaf.rdf>
 "Timothy Berners-Lee"
 <http://www.w3.org/People/Berners-Lee/card>
```


Parts of a query

```
Prefix declarations
 prefix dc: <...>
prefix uni: <...>
Declare type of query
 SELECT
SELECT, ASK, DESCRIBE, CONSTRUCT
 Define dataset
 FROM NAMED <...>
 WHERE {
 Graph Pattern
 Query modifiers
 ORDER BY ...
 HAVING
 GROUP BY ...
 OFFSET
 BINDINGS
```


Query patterns

Query patterns are made from triple patterns

Triple pattern = RDF triples which can contain variables

Examples of triple patterns

```
uni:biology dc:creator ?c resources that are dc:creator's of uni:biology
?r dc:creator :alice resources whose dc:creator is :alice
?r dc:creator ?c all resources related by dc:creator property
uni:biology ?p :alice properties that relate uni:biology with :alice
?x ?p ?y all statements
```


Basic graph patterns

Basic graph pattern = sequence of triple patterns
The matching process combines the values of variables
Example:

The values of variables must be the same in the results

Basic graph patterns can have filters

FILTER limits the set of returned values

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

:alice :name "Alice" .
:alice :age 31 .

:bob :name "Robert" .
:bob :age 12 .

:carol :name "Carol" .
:carol :age 25 .
```

```
PREFIX : <http://example.org/>
SELECT ?n ?e WHERE {
 ?x :name ?n .
 ?x :age ?e
 FILTER (?e > 18)
}
```

Try it: https://tinyurl.com/y8odenvm

Filter operators

FILTER uses XPath 2.0 functions and operators

Datatypes: Boolean, Integer, Float, dataTime, etc.

Typical operators: >, <, >=, <=, =, !=, ||, &&

```
PREFIX : <http://example.org/>
SELECT ?n ?e WHERE {
 ?x :name ?n .
 ?x :age ?e
 FILTER (?e > 30 || ?e < 18)
}</pre>
```


Convert/create datatypes

```
str(arg): converts its argument to a string
 NOTE: URIs must be converted to strings to treat them as such
datatype(arg): returns datatype of a literal
 ?x = "123"^^xsd:integer
 THEN datatype(?x) = xsd:integer
lang(arg): returns the language of a literal
 ?x = "University"@en
 IF
 THEN: lang(?x) = "en"
 prefix rdfs: <http://www.w3.org/2000/01/rdf-schema#>
 Example | SELECT ?label WHERE {
 ?x rdfs:label ?label .
FILTER (lang(?label) ="en")
```


Create datatypes

```
uri(arg), iri(arg): convert their argument to URI/IRI
bnode(arg): generates a blank node
strdt(literal,datatype): generates a literal with a
 datatype
 strdt("123","xsd:integer") = "123"^^<xsd:integer>
strlang(literal,lang): generates a literal with some
language
 strlang("University","en") = "University"@"en"
```


Check datatypes

```
isNumeric(arg) = true if the argument is a number
isBlank(arg) = true if the argumento is a blank node
isLiteral(arg) = true if the argument is a literal
isIRI(arg) = true if the argument is an IRI
```


Conditions

```
bound(arg) = true if the argument has a value
exists(pattern) = true if the pattern is satisfied
not exists(pattern) = true si if the pattern is not satisfied
if(cond,expr1,expr2) = if cond = true, returns expr1,
  otherwise, returns expr2
coalesce(e1,e2,...) = returns the first expression that is
  evaluated without error
```


Examples

Filter numeric values

```
PREFIX : <http://example.org/>
SELECT ?age WHERE {
  ?x :age ?age .
  FILTER (isNumeric(?age))
}
```

```
------
| age |
======
| 34 |
| 23 |
-----
```


Functions with strings

```
strlen(str) = length of str
ucase(str) converts to uppercase
lcase(str) converts to lowercase
substr(str,start,size?) = substring from start with some size
 substr('camino',3,2)='mi'
strstarts(str1,str2) = true if str1 starts with str2
strends(str1,str2) = true if str1 ends with str2
contains(str1,str2) = true if str1 contains str2
encode for uri(str) = result of encoding str as a uri
concat(str1,...strN) = concatenates strings
langMatches(str,lang) = true if a string matches some language lang
regex(str,p,flags) = true if string matches regular expression p with flags
```


Examples with strings

```
@prefix : <http://example.org/> .
:alice
 :firstName "Alice";
 PREFIX : < http://example.org/>
 :lastName
 "Cooper" .
 SELECT (concat(?firstName,' ',?lastName) AS ?name)
 "Robert" ;
:bob
 :firstName
 WHFRF
 :lastName
 "Smith" .
 ?x:firstName?firstName...
 :firstName "Carol";
:carol
 ?x:lastName?lastName.
 "King" .
 :lastName
 FILTER (contains(ucase(?firstName),'A'))
 name
 "Alice Cooper"
 "Carol King"
```


Regex

REGEX invokes regular expression matching

```
It is based on XPath 2.0 functions

regex(?Expr, ?Pattern [, ?Flags])

?Expr = expression to match
?Pattern = regular expression pattern
?Flags = matching options
```

```
@prefix : <http://example.org/>.
:alice :firstName "Alice";
 :lastName "Cooper".

:bob :firstName "Robert";
 :lastName "Smith".

:carol :firstName "Carol";
 :lastName "King".
```


Regex

Regular expressions

```
^ = start of string
$ = end of string
. = any character
\d = dígit
? = optional, * = 0 or more, + = 1 or more
X{n} = matches X n times
X{m,n} = matches X from m to n times
```

Flags:

```
i = ignore casem = multiple liness = simple linex = removes white spaces
```


Numeric functions

```
abs(n) = absolute value
round(n) = rounds a number n
floor(n) = rounds n down
ceil(n) = rounds n up
rand() = random number between 0 y 1
```


Functions with dates

```
now() = returns current instant
year(i) = returns the year of some instant i
 year("2011-01-10T14:45:13.815-05:00"^^xsd:dateTime) = 2011
month(i), day(i), hours(i), minutes(i), seconds(i), timezone(i), tz(i) =
 similar but return other components
```

```
@prefix : <http://example.org/> .
 PREFIX : <http://example.org/>
 23;
:alice
 age
 "Alice"
 :name
 SELECT (year(now()) - ?age as ?birthYear) WHERE {
 ?x :age ?age .
: bob
 20;
 age
 "Robert
 name
 birthYear
 1994
 1997
```


HASH functions

```
md5(str) = applies MD5 algorithm to a str
sha1(str), sha224(str), sha256(str), sha384(str),
 sha512(str) = compute hash of str using the
 corresponding variations of SHA algorithm
```

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

:alice :name "Alice";
:email "alice@email.com" .

:bob :name "Robert";
:email "bob@example.com" .
```


Graph union

UNION combines results from several graphs

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

:alice :name "Alice";
:age 23 .

:bob :firstName "Robert";
:age 20 .
```

```
PREFIX : <http://example.org/>

SELECT ?n WHERE {
 { ?x :name ?n }
 UNION
 { ?y :firstName ?n }
}
```

"Robert"

Optional

OPTIONAL allows to define triples which match information if exists, but don't fail if it doesn't exist

```
without optional
@prefix : <http://example.org/>.
 PREFIX : <http://example.org/>
:alice :name "Alice" ;
 age
 name
:age 23 .
 SELECT ?name ?age WHERE {
 ?x :name ?name .
 "Alice" | 23
:bob :name "Robert"
 "Carol" | 33
 ?x :age ?age
:carol :name "Carol" ;
 with optional
:age 33 .
 PREFIX : <http://example.org/>
 name
 age
 SELECT ?name ?age WHERE {
 ?x :name ?name
 "Alice"
 OPTIONAL { ?x :age ?age }
 "Robert"
 "Carol"
 1 33
```


Minus

Removes solutions that are compatible with a pattern

```
@prefix : <http://example.org/>.
:alice :name "Alice" ;
 prefix : <http://example.org/>
:age 23 .
 SELECT ?name WHERE {
:bob :name "Robert" .
 ?x :name ?name
 MINUS {
:carol :name "Carol" ;
 ?x :age 33
:age 33 .
 name
 "Alice"
 "Robert" |
```


Parts of a query

```
Prefix declarations
 prefix dc: <...>
prefix uni: <...>
Declare type of query
 SELECT
SELECT, ASK, DESCRIBE, CONSTRUCT
 Define dataset
 FROM NAMED <...>
 WHERE {
 Graph Pattern
 Query modifiers
 ORDER BY ...
 HAVING
 GROUP BY ...
 LIMIT
 OFFSET
 BINDINGS
```


Query modifiers

DISTINCT removes duplicate results

ORDER BY specifies the order of results (ASC, DESC...)

LIMIT n limits the number of results

OFFSET m declares from which result to start

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

SELECT DISTINCT ?n
WHERE {
 ?x foaf:knows ?y .
 ?y foaf:name ?n .
}
ORDER BY ASC(?n)
LIMIT 5
OFFSET 2
```


Bindings

BIND expr AS v =Asigns value of expr to variable v

```
prefix : <http://example.org/>
SELECT ?name ?totalPrice
WHERE {
 ?x :name ?name ;
 :amount ?amount ;
 :price ?price .
BIND ((?amount * ?price) AS ?totalPrice)
}
```


Bindings in SELECT clause

It is possible to do the binding directly in the SELECT

Aggregation functions: AVG, SUM, COUNT, SAMPLE

Aggregation functions: MAX, MIN

Aggregation functions GROUP_CONCAT

Groupings: GROUP_BY

GROUP BY groups sets of results

```
@prefix : <http://example.org/>.
 prefix : <http://example.org/>
:alice :name "Alice" ;
 :age 23;
 SELECT (AVG(?salary) AS ?avgSalary) ?age
 :salary 1200 .
 WHERE {
:bob :name "Robert" ;
 ?x :age ?age ;
 :age 25 ;
 :salary ?salary .
 :salary 1500 .
 GROUP BY ?age
:carol :name "Carol" ;
 :age 23 ;
 :salary 2000 .
:dave :name "Dave" ;
```

:age 25 ;

:salary 2500 .

Groupings: HAVING

HAVING flters the groups that pass some condition

```
@prefix : <http://example.org/>.
:alice :name "Alice" ;
 :age 23;
 :salary 1200 .
:bob :name "Robert" ;
 :age 25 ;
 :salary 1500 .
:carol :name "Carol" ;
 :age 23 ;
 :salary 2000 .
:dave :name "Dave" ;
 :age 25 ;
 :salary 2500 .
```

```
prefix : <http://example.org/>
SELECT (AVG(?salary) AS ?avgSalary) ?age
WHERE {
  ?x :age ?age ;
 :salary ?salary .
}
GROUP BY ?age
HAVING (?avgSalary > 1800)
```


Subqueries

It is possible to define queries inside queries

```
@prefix : <http://example.org/>.
 prefix : <http://example.org/>
:alice :name "Alice" :
 :age 23;
 SELECT ?name ?salary
 :salary 1200 .
 (?salary - ?avgSalary AS ?deviation)
 WHERE {
:bob :name "Robert" ;
 ?x :name ?name .
 :age 25 ;
 ?x :salary ?salary .
 :salary 1500 .
 SELECT (AVG(?salary) AS ?avgSalary) WHERE {
:carol :name "Carol" ;
 ?x :salary ?salary .
 :age 23 ;
 :salary 2000 .
 name
 | salary | deviation
:dave :name "Dave" ;
 :age 25 ;
 "Carol"
 2000
 200.0
 :salary 2500 .
 "Alice"
 1200
 -600.0
```

"Dave"

"Robert"

2500

1500

700.0

-300.0

Properties can use a path (similar to regular expressions)

р	Match property p
(e)	Path grouped in parenthesis
^e	Inverse path e
!p	Doesn't match property p
e1 / e2	Path e1 followed by e2
e1 e2	Path e1 or e2
e*	0 or more e
e+	1 or more e
e?	0 or 1 e


```
@prefix : <http://example.org/>.
@prefix foaf: <http://xmlns.com/foaf/0.1/>.
:alice :name "Alice" ;
 foaf:knows :bob, :carol .
 prefix : <http://example.org/>
:bob foaf:name "Robert";
 prefix foaf: <http://xmlns.com/foaf/0.1/>
 foaf:knows :carol .
 SELECT ?name ?friend
:carol foaf:name "Carol"
 WHERE {
 foaf:knows :alice
 ?x (foaf:name | :name) ?name ;
 foaf:knows / (foaf:name | :name) ?friend
 friend
 name
 "Alice" | "Carol"
 "Alice" | "Robert"
 "Robert" | "Carol"
 "Carol" | "Alice"
```


```
@prefix : <http://example.org/>.
@prefix foaf: <http://xmlns.com/foaf/0.1/>.

:isabelle foaf:knows :frank, :grace .
:frank foaf:knows :carol, :emily .
:grace foaf:knows :carol, :emily .
:carol foaf:knows :alice .
:emily foaf:knows :alice .
:heidi foaf:knows :dave .
:dave foaf:knows :bob .
:bob foaf:knows :alice .
}

prefix : <http://example.org/>
prefix foaf: <http://xmlns.com/foaf/0.1/>

SELECT ?p {
 ?p foaf:knows+ :alice .
}
```


```
@prefix : <http://example.org/>.
@prefix foaf: <http://xmlns.com/foaf/0.1/>.
:isabelle foaf:knows :frank, :grace .
:frank foaf:knows :carol, :emily .
:grace foaf:knows :carol, :emily .
:carol foaf:knows :alice .
:emily foaf:knows :alice .
 prefix : <http://example.org/>
:heidi foaf:knows :dave .
 prefix foaf: <http://xmlns.com/foaf/0.1/>
:dave foaf:knows :bob .
:bob foaf:knows :alice .
 SELECT ?p {
 ?p foaf:knows/foaf:knows :alice .
 Alice
 Emily
 Carol
 Bob
 :grace
 :frank
 Frank
 Dave
 Grace
 :grace
 :frank
 :dave
 Heidi
 Isabelle
```


```
@prefix : <http://example.org/>.
@prefix foaf: <http://xmlns.com/foaf/0.1/>.
:isabelle foaf:knows :frank, :grace .
:frank foaf:knows :carol, :emily .
:grace foaf:knows :carol, :emily .
:carol foaf:knows :alice .
 prefix : <http://example.org/>
:emily foaf:knows :alice .
 prefix foaf: <http://xmlns.com/foaf/0.1/>
:heidi foaf:knows :dave .
:dave foaf:knows :bob .
 SELECT ?p {
:bob foaf:knows :alice .
 ?p foaf:knows/^foaf:knows :frank .
 Alice
 Carol
 Emily
 Bob
 :grace
 :frank
 Frank
 Dave
 Grace
 :grace
 :frank
 Heidi
 Isabelle
```


SPARQL Update

Graph operations

Update

INSERT DATA = insert triples

DELETE/INSERT... = delete/insert triples conditionally

DELETE DATA = delete triples

LOAD = load triples from a uri

CLEAR = delete all triples from a graph

Graph management

CREATE = create named graph

DROP = drop graph

COPY...TO... = copy graph

MOVE...TO... = move graph

ADD = insert all elements from a graph in another one

Insert

INSERT DATA can be used to insert triples

```
prefix : <http://example.org/>.
prefix foaf: <http://xmlns.com/foaf/0.1/>.
INSERT DATA {
:ana foaf:name "Ana" ;
 foaf:age 18 ;
 :salary 1500 .
 :bob foaf:name "Robert" ;
 foaf:age 20 ;
 :salary 2000 .
```


Insert in a graph

INSERT DATA into a named graph

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

INSERT DATA {
 GRAPH <http://example.org/graph1> {
 :alice foaf:name "Alice";
 foaf:age 18;
 :salary 1500.
 }
}
```


Insert

INSERT can insert triples in a graph

Requires the WHERE clause

```
PREFIX : <http://example.org/>
INSERT {
 ?p :value "GoodSalary".
} WHERE {
 ?p :salary ?salary .
 FILTER (?salary >= 4000)
}
```


Graph load

LOAD uri = loads all triples from a graph available at uri

LOAD LOAD http://www.di.uniovi.es/~labra/labraFoaf.rdf

Delete data

DELETE DATA removes all triples in a graph

```
PREFIX : <http://example/org/>

DELETE DATA {
 :alice :age 18 .
}
```

NOTA: DELETE DATA does not allow variables

Delete...where

DELETE WHERE removes triples in a graph specifying a condition

```
PREFIX : <http://example.org/>

DELETE {
 ?x :age ?age .
} WHERE {
 ?x :age ?age .
 FILTER (?age >= 60)
}
```


Updating information

DELETE/INSERT pattern can be used to update triples in a graph

Example: increment age

```
PREFIX : <http://example.org/>

DELETE { ?x :age ?age }
INSERT { ?x :age ?newAge }
WHERE {
 ?x :age ?age .
 BIND((?age + 1) AS ?newAge)
}
```


Deleting

CLEAR deletes all triples

It is possible to declare datasets

CLEAR g = Deletes graph g

CLEAR DEFAULT = Deletes default graph

CLEAR ALL = Deletes all graphs

Universal query

Obtain all triples in all graphs

Remote services

SERVICE uri = Runs query from a SPARQL endpoint uri

```
PREFIX dbo: <http://dbpedia.org/ontology/>
PREFIX rdf: <a href="http://www.w3.org/1999/02/22-rdf-syntax-ns#">http://www.w3.org/1999/02/22-rdf-syntax-ns#</a>>
PREFIX rdfs: <a href="http://www.w3.org/2000/01/rdf-schema">http://www.w3.org/2000/01/rdf-schema">
SELECT ?name WHERE {
 SERVICE <http://dbpedia.org/sparql> {
  SELECT ?name WHERE {
 ?pais rdf:type dbo:Country .
 ?pais rdfs:label ?name .
 FILTER (lang(?name)='es')
```

Some SPARQL endpoints: http://esw.w3.org/topic/SparqlEndpoints

Combine results from several endpoints

DBPedia: http://dbpedia.org
IMDB: http://data.linkedmdb.org

Federated queries

```
PREFIX imdb: <http://data.linkedmdb.org/resource/movie/>
PREFIX dcterms: <http://purl.org/dc/terms/>
PREFIX dbo: <http://dbpedia.org/ontology/>
PREFIX rdfs: <a href="http://www.w3.org/2000/01/rdf-schema">http://www.w3.org/2000/01/rdf-schema">http://www.w3.org/2000/01/rdf-schema</a>
SELECT * {
 { SERVICE <http://dbpedia.org/sparql> {
 SELECT ?spouseName WHERE {
 ?actor rdfs:label "Javier Bardem"@en ;
 dbo:spouse ?spouse .
 ?spouse rdfs:label ?spouseName .
 FILTER ( lang(?spouseName) = "en" )
 { SERVICE <http://data.linkedmdb.org/sparql> {
 SELECT ?movieName ?movieDate WHERE {
 ?actor imdb:actor name "Javier Bardem".
 ?movie imdb:actor ?actor ;
 dcterms:title ?movieName ;
 dcterms:date ?movieDate .
```


SPARQL Protocol

SPARQL Protocol

Defines the actions: query and update and their parameters and their formats

query action

2 verbs: GET, POST

Parameters:

query: Encoded query

default-graph-uri: Default graph (optional)

named-graph-uri: Named graph (optional)

update action

Only POST with 3 parameters

update: Update query

using-graph-uri: Default graph (optional)

using-named-graph-uri: Named graph (optional)

Validating RDF using SPARQL?

Negation by failure pattern in SPARQL

Combining FILTER, OPTIONAL and !BOUND

Example: Search people not married

```
@prefix : <http://example.org/>.
 PREFIX : <http://example.org/>
:alice :isMarriedWith :Bob ;
 :name "Alice" .
 SELECT ?n WHERE {
 ?x :name ?n
:bob :isMarriedWith :alice ;
 OPTIONAL {?x :isMarriedWith ?y }
 :name "Robert" .
 FILTER ( !BOUND(?y) )
:carol :name "Carol" .
:dave :isMarriedWith :emily ;
 :name "Dave" .
 "Carol"
```

Does it really return people not married?

Validating RDF with SPARQL

Example:

A person has age (integer) and one or more names (string)

Person__ foaf:age xsd:integer foaf:name xsd:string+

RDF examples

```
:john foaf:age 23;
 foaf:name "John" .

:bob foaf:age 34;
 foaf:name "Bob", "Robert" .
```

:mary foaf:age 50, 65.

Example of SPARQL query

Person

foaf:age xsd:integer
foaf:name xsd:string+


```
ASK {
 { SELECT ?Person {
 ?Person foaf:age ?o .
 } GROUP BY ?Person HAVING (COUNT(*)=1)
 { SELECT ?Person {
6
 ?Person foaf:age ?o .
8
 FILTER ( isLiteral(?o) &&
9
 datatype(?o) = xsd:integer )
10
 } GROUP BY ?Person HAVING (COUNT(*)=1)
11
12
 { SELECT ?Person (COUNT(*) AS ?Person c0) {
13
 ?Person foaf:name ?o .
 } GROUP BY ?Person HAVING (COUNT(*)>=1)
14
15
16
 { SELECT ?Person (COUNT(*) AS ?Person c1) {
 ?Person foaf:name ?o .
17
18
 FILTER (isLiteral(?o) &&
19
 datatype(?o) = xsd:string)
 } GROUP BY ?Person HAVING (COUNT(*)>=1)
20
21
 } FILTER (?Person c0 = ?Person c1)
22
```


Is it possible to add recursion to the model?

Example:

A person has age (integer), one or more names (string) and knows 0 or more values which conform to person

Validating RDF technologies

ShEx and SHACL can be used to validate RDF

```
<Person> {
 foaf:age xsd:integer;
 foaf:name xsd:string+
 foaf:knows @<Person>
}
```

Example in ShEx (see http://shex.io)

References

SPARQL by example
SPARQL by example cheatsheet
Learning SPARQL, book by Bob Ducharme
SPARQL 1.1 spec