ShEx by example

RDF Validation tutorial

Jose Emilio Labra Gayo

WESO Research group University of Oviedo, Spain

Eric Prud'hommeaux

World Wide Web Consortium MIT, Cambridge, MA, USA

Harold Solbrig Mayo Clinic, USA Iovka Boneva
LINKS, INRIA & CNRS
University of Lille, France

ShEx

ShEx (Shape Expressions Language)

High level, concise Language for RDF validation & description

Official info: http://shex.io

Inspired by RelaxNG, Turtle

ShEx as a language

Language based approach (domain specific language)

Specification repository: http://shexspec.github.io/

Abstract syntax & semantics http://shexspec.github.io/semantics/

Different serializations:

Shexc (Compact syntax): https://www.w3.org/2005/01/yacker/uploads/Shex2/bnf

JSON http://shex.io/primer/ShExJ

RDF (in progress)

Short history of ShEx

2013 - RDF Validation Workshop

Conclusions: "SPARQL queries cannot easily be inspected and understood...to uncover the constraints that are to be respected"

Need of a higher level, concise language

Agreement on the term "Shape"

First proposal of Shape Expressions (ShEx) by Eric Prud'hommeaux

2014 - Data Shapes Working Group chartered

Mutual influence between SHACL & ShEx

ShEx implementations

shex.js - Javascript

Source code: https://github.com/shexSpec/shex.js

shexcala - Scala (JVM)

Source code: https://github.com/labra/shExcala

shexpy - Python

Source code: https://github.com/hsolbrig/shexypy

Other prototypes: https://www.w3.org/2001/sw/wiki/ShEx

ShEx Online demos

Fancy ShEx Demo https://www.w3.org/2013/ShEx/FancyShExDemo.html

Based on shex.js (Javascript)

Shows information about validation process

RDFShape http://rdfshape.weso.es

Based on ShExcala

Developed using Play! framework and Jena

Can be used as a REST service and allows conversion between syntaxes

Recently added support for SHACL

ShExValidata https://www.w3.org/2015/03/ShExValidata/

Based on an extension of shex.js

3 deployments for different profiles HCLS, DCat, PHACTS

First example

User shapes must contain one property schema: name with a value of type xsd:string

Prefix declarations as in Turtle

Note: We will omit prefix declarations and use the aliases from:

http://prefix.cc

RDF Validation using ShEx

User shapes must contain one property schema: name with a value of type xsd:string

```
<User> {
 schema:name xsd:string
}
Schema
```

A node fails if:

- there is a value of shema: name which is not xsd:string
- there are more than one value for schema: name
- there is no property schema: name

It doesn't fail if there are other properties apart of schema: name (Open Shape by default)

Instance

ShExC - Compact syntax

BNF Grammar: https://www.w3.org/2005/01/yacker/uploads/ShEx2/bnf

Directly inspired by Turtle (reuses several definitions)

Prefix declarations

Comments starting by #

a keyword for rdf:type

Keywords aren't case sensitive (MinInclusive = MININCLUSIVE)

Shape Labels can be URIs or BlankNodes

ShEx-Json

Json serialization for Shape Expressions and validation results

See: http://shexspec.github.io/primer/ShExJ

```
<UserShape> {
 schema:name xsd:string
}
```

Some definitions

Schema = set of Shape Expressions Shape Expression = labeled pattern

```
<label> {
 ...pattern...
}
```

```
Label

<use>
```

Focus Node and Neighborhood

Focus Node = node that is being validated Neighborhood of a node = set of incoming/outgoing triples

```
:alice
 schema:name
 "Alice";
 schema:follows
 :bob:
 schema:worksFor :OurCompany .
:bob
 foaf:name
 "Robert" ;
 Neighbourhood of :alice = {
 schema:worksFor :OurCompany .
 (:alice,
 schema:name,
 "Alice")
 (:alice, schema:follows,
 :bob),
 schema:name "Carol";
:carol
 (:alice, schema:worksFor,
 :OurCompany),
 :alice .
 schema:follows
 schema:follows,
 (:carol,
 :alice),
 (:OurCompany, schema:employee, :alice)
 "Dave" .
:dave
 schema: name
:OurCompany schema:founder :dave ;
 schema:employee :alice, :bob .
```

Validation process and node selection

Given a node and a shape, check that the neighborhood of the node matches the shape expression

Which node and shape are selected?

Several possibilities...

All nodes against all shapes

One node against one shape

One node against all shapes

All nodes against one shape

Explicit declarations: sh:nodeShape sh:scopeNode sh:scopeClass

Triple constraints

A basic expression consists of a Triple Constraint

Triple constraint ≈ predicate + value constraint + cardinality

Simple expressions and grouping

, or ; can be used to group components

```
:User {
  schema:name xsd:string;
  foaf:name xsd:integer;
  schema:email xsd:string;
}
```

Try it (RDFShape): http://goo.gl/GbhaJX
Try it (ShexDemo): https://goo.gl/APtLt8

Cardinalities

Inspired by regular expressions

If omitted, {1,1} = default cardinality*

*	0 or more	
+	1 or more	
?	0 or 1	
{m}	m repetitions	
{m,n}	Between m and n repetitions	
{m,}	m or more repetitions	

*Note: In SHACL, cardinality by default = (0,unbounded)

Example with cardinalities

```
:User {
 schema:name xsd:string;
 schema:worksFor IRI ?;
 schema:follows IRI *
}
:Company {
 schema:founder IRI ?;
 schema:employee IRI {1,100}
}
```

```
:alice
 "Alice";
 schema:name
 schema:follows :bob;
 schema:worksFor :OurCompany .
 foaf:name
: bob
 "Robert" ;
 schema:worksFor :OurCompany .
:carol
 schema:name "Carol";
 schema:follows :alice .
 "Dave" .
:dave
 schema:name
:OurCompany schema:founder :dave ;
 schema:employee :alice, :bob .
```

Choices

The operator | represents alternatives (either one or the other)

```
:User {
 schema:name xsd:string;
| schema:givenName xsd:string + ;
 schema:lastName xsd:string
}
```

Value constraints

Туре	Example	Description
Anything	•	The object can be anything
Datatype	xsd:string	Matches a value of type xsd:string
Kind	IRI BNode Literal NonLiteral	The object must have that kind
Value set	<pre>[:Male :Female]</pre>	The value must be an element of a that set
Reference	@ <usershape></usershape>	The object must have shape <usershape></usershape>
Composed	xsd:string OR IRI	The Composition of value expressions using OR AND NOT
IRI Range	foaf:~	Starts with the IRI associated with foaf
Any except	- :Checked	Any value except : Checked

No constraint

A dot (.) matches anything \Rightarrow no constraint on values

```
:User {
  schema:name .;
  schema:affiliation .;
  schema:email .;
  schema:birthDate .
}
```

Datatypes

Datatypes are directly declared by their URIs

Predefined datatypes from XML Schema:

```
xsd:string xsd:integer xsd:date ...
```

Facets on Datatypes

It is possible to qualify the datatype with XML Schema facets

See: http://www.w3.org/TR/xmlschema-2/#rf-facets

Facet	Description
MinInclusive, MaxInclusive MinExclusive, MaxExclusive	Constraints on numeric values which declare the min/max value allowed (either included or excluded)
TotalDigits, FractionDigits	Constraints on numeric values which declare the total digits and fraction digits allowed
Length, MinLength, MaxLength	Constraints on string values which declare the length allowed, or the min/max length allowed
Pattern	Regular expression pattern

Facets on Datatypes

```
:User {
  schema:name xsd:string MaxLength 10;
  foaf:age xsd:integer MinInclusive 1 MaxInclusive 99;
  schema:phone xsd:string Pattern "\\d{3}-\\d{3}"
}
```

Node Kinds

Define the kind of RDF nodes: Literal, IRI, BNode, ...

Value	Description	Examples
Literal	Literal values	"Alice" "Spain"@en 23 true
IRI	IRIs	<pre><http: alice="" example.org=""> ex:alice</http:></pre>
BNode	Blank nodes	_:1
NonLiteral	Blank nodes or IRIs	<pre>_:1 <http: alice="" example.org=""> ex:alice</http:></pre>

Example with node kinds

```
:User {
  schema:name Literal;
  schema:follows IRI
}
```

```
:alice a :User;
 schema:name "Alice";
 schema:follows :bob .

:bob a :User;
 schema:name :Robert;
 schema:follows :carol .

:carol a :User;
 schema:name "Carol";
 schema:follows "Dave" .
```

Value sets

The value must be one of the values of a given set Denoted by [and]

```
:Product {
 schema:color [ "Red" "Green" "Blue" ];
 schema:manufacturer [ :OurCompany :AnotherCompany ]
}
```

```
:x1 schema:color "Red";
 schema:manufacturer :OurCompany .

:x2 schema:color "Cyan" ;
 schema:manufacturer :OurCompany .

:x3 schema:color "Green" ;
 schema:manufacturer :Unknown .
```

Single value sets

Value sets with a single element

A very common pattern

```
<SpanishProduct> {
  schema:country [ :Spain ]
}

<FrenchProduct> {
  schema:country [ :France ]
}

<VideoGame> {
  a [ :VideoGame ]
}
```

```
:product1 schema:country :Spain .
:product2 schema:country :France .
:product3 a :VideoGame ;
schema:country :Spain .
```

Note: ShEx doesn't interact with inference
It just checks if there is an rdf:type arc
Inference can be done before/after validating
ShEx can even be used to test inference systems

Shape references

Defines that the value must match another shape

References are marked as @

```
:User {
  schema:worksFor @:Company ;
}
:Company {
  schema:name xsd:string
}
```

```
:alice a :User;
 schema:worksFor :OurCompany .

:bob a :User;
 schema:worksFor :Another .

:OurCompany
 schema:name "OurCompany" .

:Another
 schema:name 23 .
```

Recursion and cyclic references

```
:User :Company :Company schema:employee
```

```
:alice a :User;
 schema:worksFor :OurCompany .

:bob a :User;
 schema:worksFor :Another .

:OurCompany
 schema:name "OurCompany" ;
 schema:employee :alice .

:Another
 schema:name 23 .
```

Composed value constraints

It is possible to use AND and OR in value constraints

```
:alice
 schema:name
 "Alice";
 :bob;
 schema:follows
 schema:worksFor :OurCompany .
 "Robert" :
: bob
 schema:name
 schema:worksFor [
 schema:Founder "Frank";
 schema:employee :carol ;
:carol
 schema:name
 "Carol";
 schema:follows
 "Emily";
 schema:name
:OurCompany schema:founder :dave ;
 schema:employee :alice, :bob .
```

IRI ranges

uri:~ represents the set of all URIs that start with stem uri

```
prefix codes: <http://example.codes/>
:User {
 :status [ codes:~ ]
}
```

```
prefix codes: <http://example.codes/>
prefix other: <http://other.codes/>
:x1 :status codes:resolved .
:x2 :status other:done .
:x3 :status <http://example.codes/pending> .
```

IRI Range exclusions

The operator - excludes IRIs or IRI ranges from an IRI range


```
prefix codes: <http://example.codes/>
prefix other: <http://other.codes/>
:User {
 :status [
 codes:~ - codes:deleted
 ]
}
```

```
:x1 :status codes:resolved .
:x2 :status other:done.
:x3 :status < http://example.codes/pending> .
:x4 :status codes:deleted .
```


Exercise

Define a Schema for the following domain model

Nested shapes

Syntax simplification to avoid defining two shapes Internally, the inner shape is identified using a blank node

```
:User {
 schema:name xsd:string;
 schema:worksFor {
 a [ schema:Company ]
 }
}

 User2 {
 schema:name xsd:string;
 schema:worksFor _:1
 }
}
_:1 a [ schema:Company ] .
```

```
:alice schema:name "Alice" ;
 schema:worksFor :OurCompany .
:OurCompany a schema:Company .
```

Try it (ShExDemo): https://goo.gl/z05kpl

Try it (RDFShape): http://goo.gl/aLt4r0

Combined value constraints

Value constraints can be combined (implicit AND)

```
:User {
 schema:name xsd:string;
 schema:worksFor IRI @:Manager PATTERN "^http://hr.example/id#[0-9]+"
}
:Manager {
 schema:name xsd:string
}
```

```
:alice schema:name "Alice";
 schema:worksFor <http://hr.example/id9> .
<http://hr.example/id> a :Manager .
```

Labeled constraints

The syntax \$label = <valueConstraint> allows to associate a value constraint to a label

It can later be used as \$label

Inverse triple constraints

^ reverses the order of the triple constaint

```
:User {
 schema:name xsd:string;
 schema:woksFor @:Company
}

:Company {
 a [schema:Company];
 ^schema:worksFor @:User+
}
```

```
:alice schema:name "Alice";
 schema:worksFor :OurCompany .

:bob schema:name "Bob" ;
 schema:worksFor :OurCompany .

:OurCompany a schema:Company .
```

Try it (ShEx demo): https://goo.gl/8omekl

Try it (RDFShape): http://goo.gl/CRj7J8

Negated property declarations

The ! operator negates a triple constraint

```
:User {
 schema:name xsd:string;
 schema:knows @:User*
}
:Solitary {
  !schema:knows .;
  !^schema:knows .
}
```

```
:alice schema:name "Alice";
 schema:knows :bob, :dave .

:bob schema:name "Bob";
 schema:knows :dave .

:carol schema:name "Carol" .

:dave schema:name "Dave";
 schema:knows :alice .
```

Try it (ShExDemo): https://goo.gl/7gEb5g
Try it (RDFShape): http://goo.gl/yUcrmD

Repeated properties

```
<User> {
 schema:name
 xsd:string;
 schema:parent @<Male>;
 schema:parent @<Female>
<Male> {
 schema:gender [schema:Male ]
<Female> {
 schema:gender [schema:Female]
```

```
:alice schema:name "Alice";
 schema:parent :bob, :carol .

:bob schema:name "Bob";
 schema:gender schema:Male .

:carol schema:name "Carol";
 schema:gender schema:Female .
```

Permitting other triples

Triple constraints limit all triples with a given predicate to match one of the constraints

This is called *closing a property*

Example:

```
<Company> {
  a [ schema:Organization ];
  a [ org:Organization ]
}
```

```
:OurCompany a org:Organization,
  schema:Organization .

:OurUniversity a org:Organization,
  schema:Organization,
  schema:CollegeOrUniversity .
```

Sometimes we would like to permit other triples (open the property)

Permitting other triples

EXTRA <listOfProperties> declares that a list of properties
 can contain extra values

Example:

```
<Company> EXTRA a {
  a [ schema:Organization ];
  a [ org:Organization ]
}
```

```
:OurCompany a org:Organization,
 schema:Organization .

:OurUniversity a org:Organization,
 schema:Organization,
 schema:CollegeOrUniversity .
```

Closed Shapes

CLOSED can be used to limit the appearance of any predicate not mentioned in the shape expression

```
<User> {
schema:name IRI;
 schema:knows @<User>*
```

Without closed, all match <User>

```
Try without closed: <a href="http://goo.gl/vJEG5G">http://goo.gl/vJEG5G</a>
```

```
:alice schema:name "Alice" ;
schema:knows:bob.
:bob schema:name "Bob" ;
schema:knows :alice .
:dave schema:name "Dave" ;
schema:knows :emily ;
 :link2virus <virus> .
:emily schema:name "Emily";
schema:knows :dave .
```

```
<User> CLOSED {
schema:name IRI;
schema:knows @<User>*
```

With closed, only :alice and :bob match <User>

Try with closed: http://goo.gl/KWDEEs

Node constraints

Constraints on the focus node

```
<User> IRI {
 schema:name xsd:string;
 schema:worksFor IRI
}
```

```
:alice schema:name "Alice";
  :worksFor :OurCompany .

_:1 schema:name "Unknown";
  :worksFor :OurCompany .
```

Conjunction of Shape Expressions

AND can be used to define conjunction on Shape Expressions
Other top-level logical operators are expected to be added: NOT, OR

```
<User> { schema:name xsd:string ; schema:worksFor IRI }
AND { schema:worksFor @<Company> }
```

Semantic Actions

Arbitrary code attached to shapes

Can be used to perform operations with side effects

Independent of any language/technology

Several extension languages: GenX, GenJ (http://shex.io/extensions/)

```
<Person> {
  schema:name xsd:string,
  schema:birthDate xsd:dateTime
  %js:{ report = _.o; return true; %},
  schema:deathDate xsd:dateTime
  %js:{ return _[1].triple.o.lex > report.lex; %}
  %sparql:{
 ?s schema:birthDate ?bd . FILTER (?o > ?bd) %}
}
```

```
:alice schema:name "Alice";
schema:birthDate "1980-01-23"^^xsd:date;
schema:deathDate "2013-01-23"^^xsd:date.

:bob schema:name "Robert";
schema:birthDate "2013-08-12"^^xsd:date;
schema:deathDate "1990-01-23"^^xsd:date.
```

Other features

Current ShEx version: 2.0

Several features have been postponed for next version

UNIQUE

Inheritance (a Shape that extends another Shape)

External logical operators: NOT, OR

Language tag and datatype inspection

Future work & contributions

```
Complete test-suite
```

See: https://github.com/shexSpec/shexTest (≈600 tests)

More info http://shex.io

ShEx currently under active development

Curent work

Improve error messages

Language expressivity (combination of different operators)

If you are interested, you can help

List of issues: https://github.com/shexSpec/shex/issues