

SPARQL

Pedro Szekely
Jose Luis Ambite
University of Southern California

Architecture of Semantic Web Applications

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

name mbox

http

Blank Nodes

Query

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

Result

х		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 "SPARQL Tutorial" .
:book1 ns:price 42 .
:book2 dc:title "The Semantic Web" .
:book2 ns:price 23 .
```

Query

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.
:book2 dc:title "The Semantic Web" .
:book2 ns:price 23.
```

Query

```
PREFIX
 dc: <http://purl.org/dc/elements/1.1/>
 ns: <http://example.org/ns#>
PREFIX
 ?title ?price
SELECT
 { ?x ns:price ?price .
WHERE
 FILTER (?price < 30.5)
 ?x dc:title ?title . }
```

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 }
```

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
```

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

Query Fragment

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

```
Query Fragment
```

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

Scope is whole group where filter appears

Optional Pattern Matching

Data

Query

Result

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

UNION

```
Pata
@prefix dc10: <http://purl.org/dc/elements/1.0/> .
@prefix dc11: <http://purl.org/dc/elements/1.1/> .

_:a dc10: title "SPARQL Query Language Tutorial" .
_:a dc10: creator "Alice" .
_:b dc11: title "SPARQL Protocol Tutorial" .
_:b dc11: creator "Bob" .
_:c dc10: title "SPARQL" .
_:c dc11: title "SPARQL" .
```

Query

```
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 }
}
```

```
"SPARQL Protocol Tutorial"

"SPARQL"


"SPARQL"

"SPARQL (updated)"

slide by Pedro Szekely © © © © PRQL Query Language Tutorial"
```

村ttp://www.w3.org/TR/sparql11-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

Result

slide by Pedro Szekely

person

Can also do FILTER

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

Negation: Removing Possible Solutions

Query

```
Data
```

Result

S

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"

y **@ 0**00

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"

© 080 EY NO SA

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"

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


Result "FILTER"

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

Query "MINUS"

Result "MINUS"

Property Paths

Query

:book1 dc:title rdfs:label ?displayString }

Fragment

Alternatives: Match one or both possibilities

```
Query
 ?x foaf:mbox <mailto:alice@example> .
Fragment
 ?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:knows/foaf:name ?name .
?x foaf:mbox <mailto:alice@example> .
  foaf:knows ?a1 .
?al foaf:knows ?a2 .
?a2 foaf:name ?name .
?x foaf:mbox <mailto:alice@example> .
?x foaf:knows [ 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.
:book1
 ns:discount 0.2.
 dc:title
 "The Semantic Web" .
:book2
:book2
 ns:price
 23.
:book2
 ns:discount 0.25.
 PREFTX
 dc:
 PREFTX
 ns:
```

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>
```

Result

	price		
"The	Semantic	Web"	17.25

Aggregation

Data

```
:org1 :affiliates :auth1, :auth2 .
:auth1 :writesBook :book1, :book2 .
 Query
:book1 :price 9 .
:book2 :price 5 .
 PREFIX : <http://books.example/>
:auth2 :writesBook :book3 .
 SELECT (SUM(?lprice) AS ?totalPrice)
:book3 :price 7 .
 WHERE {
:org2 :affiliates :auth3 .
 ?org :affiliates ?auth .
:auth3 :writesBook :book4 .
 ?auth :writesBook ?book .
:book4 :price 7 .
 ?book :price ?lprice .
 GROUP BY ?ora
```

Bindings

?org	?auth	?book	?1price	
:org1	:auth1	:book1	9	1 \
:org1	:auth1	:book2	5	- 21
:org1	:auth2	:book3	7	J /
:org2	:auth3	:book4	7	} 7

HAVING (SUM(?lprice) > 10)

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

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	
ſ	:org1	:auth1	:book1	9	1 \
\mathbf{d}	:org1	:auth1	:book2	5	- 21
	:org1	:auth2	:book3	7	J /
{	:org2	:auth3	:book4	7	7 🗸

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

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

У	minName
3.5.5	???
3.5.3	???
3.53	???

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
```

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	
ſ	:alice	"Alice"	
\mathbf{d}	:alice	"Alice Foo"	
L	:alice	"A. Foo"	-
ſ	:bob	"Bob"	
┫	:bob	"Bob Bar"	
L	:bob	"B. Bar"	
ſ	:carol	"Carol"	
\mathbf{I}	:carol	"Carol Baz"	
	: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
```

Subquery Result

У	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

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


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

У	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
 dc:publisher "Alice"
  <http://example.org/alice>
→ 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> .
 Graphs
 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!]

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:qraph1 dc:date "2004-12-06"^^xsd:date .
g:graph2 dc:publisher "Bob" .
g:qraph2 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" .
 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> .
```

Result

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


```
q:qraph1 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
```

```
g:graph1 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: <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
 mbox
 date
 name
 "Bob"
 <mailto:bob@oldcorp.example.org>
 "2004-12-06"^^xsd:date
 "Bob"
 "2005-01-10"^^xsd:date
 <mailto:bob@newcorp.example.org>
 http://www.w3.org/TR/sparql11-query/
slide by Pedro Szekely, Jose Luis Ambite
```

```
<http://grapha.com> = { <a1>  <a2> . }
<http://graphb.com> = { <b1>  <b2> . }
<http://graphc.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.

```
<http://grapha.com> = { <a1>  <a2> . }
<http://graphb.com> = { <b1>  <b2> . }
<http://graphc.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.

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

```
<http://grapha.com> = { <a1>  <a2> . }
<http://graphb.com> = { <b1>  <b2> . }
<http://graphc.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.

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

FROM NAMED http://grapha.com SELECT ?s WHERE { ?s ?o } should give nothing.

```
<http://grapha.com> = { <a1>  <a2> . }
<http://graphb.com> = { <b1>  <b2> . }
<http://graphc.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.

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

FROM NAMED http://grapha.com SELECT ?s WHERE { ?s ?o } should give nothing.

FROM http://graphb.com
FROM NAMED http://graphc.com
FROM NAMED http://graphd.com
SELECT ?s WHERE { ?s ?o }
should give > ?o }

```
<http://grapha.com> = { <a1>  <a2> . }
<http://graphb.com> = { <b1>  <b2> . }
<http://graphc.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.

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

FROM NAMED http://grapha.com SELECT ?s WHERE { ?s ?o } should give nothing.

FROM http://graphb.com
FROM NAMED http://graphd.com
FROM NAMED http://graphd.com
SELECT ?s WHERE { ?s ?o }
should give > ?o }

FROM http://grapha.com
FROM NAMED http://grapha.com
FROM NAMED http://grapha.com
SELECT ?s WHERE { GRAPH ?g { ?s ?o }}
should give <c1>, <d1>.

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

```
will often give <a1>, <b1>, <c1>, <d1>, but this depends on
what the default graph is implicitly defined as.
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 <a href="http://grapha.com">http://grapha.com</a>
FROM <a href="http://graphb.com">http://graphb.com</a>
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 <a href="http://grapha.com">http://grapha.com</a>
FROM <a href="http://graphb.com">http://graphb.com</a>
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 <a href="http://grapha.com">http://grapha.com</a>
FROM NAMED <a href="http://graphb.com">http://graphb.com</a>
SELECT ?s WHERE {
  GRAPH <a href="http://grapha.com">http://grapha.com</a> { ?s  ?o }}
should give nothing. ...etc.
```

SELECT ?s WHERE { ?s ?o }

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

×	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://purl.org/ontology/mo/">http://purl.org/ontology/mo/</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

slide by Pedro Szekely

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


Results:

false

Executing SPARQL Queries

http://yasgui.laurensrietveld.nl

Example Query

How can I access CORS-disabled endpoints which are installed locally?

Using this proxy is a great solution in accessing all **public** SPARQL endpoints. However, when you have a CORS-disabled endpoint installed locally on your computer, the YASGUI server is not able to access this endpoint from the outside. To access these endpoints, choose one of the options below

Enable CORS for your endpoint

Install a simple CORS proxy

Use a browser extension

Possible the easiest way of accessing CORS-disabled endpoints is by installing a browser extension. Such browser extensions can modify the response headers, and add the CORS headers automatically for all responses the browser receives.

Firefox

Download and install the firefox browser addon here. After restarting the browser, make sure you have the addons bar enabled (via View → Toolbars → Add-on Bar). To enable cross-domain access to all endpoints, click on the CORS button in the bottom-right of your screen.

Chrome

Download and install the chrome browser extension here. To enable cross-domain access to all endpoints, click on the CORS button in the top-right of your screen.

Forcing cross-domain access for all responses, reduces your browser security. Only enable these plugins during the period you use the CORS-disable endpoints