Query Language for RDF
(SPARQL 1.1)
SPARQL

- The syntax looks similar to SQL
- The features are similar to SQL
- A *family* of standards:
 - SELECT queries
 - Update (INSERT / DELETE) queries
 - Protocols
 - Reasoning at query time
- Standards for **managing** RDF data in general
- SQL and SQL DBMS are to the relational data model what SPARQL and its standards are to the RDF data model
SPARQL SELECT

- **Variable**: an element of a set disjoint from IRIs, literals and blank nodes
- **Basic graph pattern**: an RDF graph where subject, predicate or object can be replaced by a variable
- An **answer** to a SELECT query is a mapping from variables in the query to IRIs union literals union blank nodes in the queried graph
Tutorial Schema
(SPARQL 1.0)

Based on NASA spaceflight data
(the following slides are adapted from Leigh Dodds’ tutorial)
space:Discipline

"/discipline/spacephysics"

space:discipline

space:Spacecraft

"/spacecraft/1957-01B"

space:spacecraft

space:mass

86.3

space:agency

U.S.S.R.

space:Launch

"/launch/1957-001"

space:launched

1957-10-04

space:launchsite

space:launchvehicle

Modified SS-6 (Sapwood)

space:LaunchSite

"/launchsite/tyuratam"

space:country

U.S.S.R.

rdfs:label

Tyuratam (Baikonur Cosmodrome)

foaf:depiction

/image/sputnik.jpg

dc:description

The Sputnik 1 space craft was...
Triple and Graph Patterns

How do we describe the structure of the RDF graph which we are interested in?
An RDF triple in Turtle syntax

```
```
A SPARQL triple pattern, with a single variable

#All parts of a triple pattern can be variables

?spacecraft foaf:name ?name .
Classes

space:Discipline
space:Spacecraft
space:Launch
space:LaunchSite

Instances

/spacecraft/1957-018

Properties

rdfs:type
space:discipline
space:spacecraft
space:mass
space:launched
space:launchvehicle
space:launchsite
space:country

rdfs:label
Space Physics
Sputnik 1
The Sputnik 1 spacecraft was...
U.S.S.R.
1957-10-04
Modified SS-6 (Sapwood)
U.S.S.R.
Tyuratam (Baikonur Cosmodrome)

/foaf:name

/image/sputnik.jpg
#Matching labels of resources

#Combine triples patterns to create a graph pattern

?subject rdf:type space:Discipline .
The SPARQL syntax is based on Turtle, which allows abbreviations e.g. predicate-object lists:

```
?subject rdfs:label ?label;
 rdf:type space:Discipline .
```
The Sputnik 1 spacecraft was...
Graph patterns allow us to traverse a graph

```turtle
?spacecraft foaf:name "Sputnik 1" .
```
Graph patterns allow us to traverse a graph

?spacecraft foaf:name "Sputnik 1".

The Sputnik 1 spacecraft was launched on 1957-10-04 from Tyuratam (Baikonur Cosmodrome) in the U.S.S.R. The spacecraft had a mass of 86.3 kg and was launched by the Modified SS-6 (Sapwood) rocket. The spacecraft's depiction can be found at /image/sputnik.jpg.
Structure of a Query

What does a basic SPARQL query look like?
#Ex. 1
#Associate URIs with prefixes

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>

#Example of a SELECT query, retrieving 2 variables
#Variables selected MUST be bound in graph pattern

SELECT ?subject ?label
WHERE {

 #This is our graph pattern
 ?subject rdfs:label ?label;
 rdf:type space:Discipline .
}

#Ex. 2

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX rdf: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>

#Example of a SELECT query, retrieving all variables

SELECT *
WHERE {
 ?subject rdfs:label ?label;
 rdf:type space:Discipline .
}
OPTIONAL bindings

How do we allow for missing or unknown information?
#Ex. 3

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>

SELECT ?name ?country
WHERE {

 #This pattern must be bound

 #Anything in this block doesn't have to be bound
 OPTIONAL {
 ?thing space:country ?country .
 }
}
Space Physics

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...

The Sputnik 1 space craft was...
UNION queries

How do we allow for alternatives or variations in the graph?
#Ex. 4

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>

SELECT ?subject ?displayLabel
WHERE {
 {
 }
 UNION
 {
 }
}
Sorting & Restrictions

How do we apply a sort order to the results?
How can we restrict the number of results returned?
#Ex.5

#Select the uri and the mass of all the spacecraft

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>

SELECT ?spacecraft ?mass
WHERE {

 ?spacecraft space:mass ?mass .
}

#Ex. 6

#Select the uri and the mass of all the spacecraft with highest first

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>

SELECT ?spacecraft ?mass
WHERE {

 ?spacecraft space:mass ?mass .
}

#Use an ORDER BY clause to apply a sort. Can be ASC or DESC
ORDER BY DESC(?mass)
#Ex. 7

#Select the uri and the mass of the 10 heaviest spacecraft

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>

SELECT ?spacecraft ?mass
WHERE {

 ?spacecraft space:mass ?mass .
}

#Order by weight descending
ORDER BY DESC(?mass)

#Limit to first ten results
LIMIT 10
#Ex. 8

#Select the uri and the mass of the 11-20th most heaviest spacecraft

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>

SELECT ?spacecraft ?mass
WHERE {

 ?spacecraft space:mass ?mass .
}

ORDER BY DESC(?mass)

#Limit to ten results
LIMIT 10

#Apply an offset to get next "page"
OFFSET 10
Filtering

How do we restrict results based on aspects of the data rather than the graph, e.g. string matching?
Sample data for Sputnik launch

<http://purl.org/net/schemas/space/launch/1957-001>
 rdf:type space:Launch;

 # Assign a datatype to the literal,
 # to indicate it is a date
 space:launched "1957-10-04"^^xsd:date;

 space:spacecraft
#Ex. 9

#Select name of spacecraft launched between
#1st Jan 1969 and 1st Jan 1970

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>

SELECT ?name
WHERE {
 ?launch space:launched ?date;
 space:spacecraft ?spacecraft .
 ?spacecraft foaf:name ?name .

 FILTER (?date > "1969-01-01"^^xsd:date &&
 ?date < "1970-01-01"^^xsd:date)
}

#Ex. 10

#Select spacecraft with a mass of less than 90kg

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>

SELECT ?spacecraft ?name
WHERE {

 ?spacecraft foaf:name ?name;
 space:mass ?mass .

 #Note that we have to cast the data to the right type
 #As it is not declared in the data
 FILTER(xsd:double(?mass) < 90.0)
}
#Ex. 11

#Select spacecraft with a name like “ollo”

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>

SELECT ?name
WHERE {

 ?spacecraft foaf:name ?name .

 FILTER(regex(?name, "ollo", "i"))
}

Built-In Filters

- Logical: !, &&, ||
- Math: +, -, *, /
- Comparison: =, !=, >, <, ...
- SPARQL tests: isURI, isBlank, isLiteral, bound
- SPARQL accessors: str, lang, datatype
- Other: sameTerm, langMatches, regex
DISTINCT

How do we remove duplicate results?
#Ex. 12

#Select list of agencies associated with spacecraft

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>

SELECT DISTINCT ?agency
WHERE {
 ?spacecraft space:agency ?agency .
}

Does SPARQL do more than just SELECT data?
Test whether the graph contains some data of interest
#Ex. 13

#Was there a launch on 16th July 1969?

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>

ASK WHERE {
}
DESCRIBE

Generate an RDF description of a resource(s)
#Ex. 14

#Describe launch(es) that occurred on 16th July 1969

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>

DESCRIBE ?launch WHERE {
}
#Ex. 15

Describe spacecraft launched on 16^{th} July 1969

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>

DESCRIBE ?spacecraft WHERE {

}
CONSTRUCT

Create a custom RDF graph based on query criteria
Can be used to transform RDF data
#Ex. 16

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>

CONSTRUCT {
 ?spacecraft rdfs:label ?name;
 dbpedia:agency ?agency;
 measure:mass ?mass .
}

WHERE {

 ?spacecraft space:launch ?launch;
 foaf:name ?name;
 space:agency ?agency;
 space:mass ?mass .
}
SELECT

SQL style result set retrieval
#Ex. 17

PREFIX space: <http://purl.org/net/schemas/space/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>

SELECT ?name ?agency ?mass
WHERE {
 ?spacecraft space:launch ?launch;
 foaf:name ?name;
 space:agency ?agency;
 space:mass ?mass .
}
Extended Query Language Power (SPARQL 1.1)

- Aggregates
- Sub-queries
- Negation and filtering
- Property paths
- Introducing new variables
- Basic federated query
- Graph Patterns inside FILTERs

Following slides adapted from David Beckett’s slides (see ref. at the end)
Aggregates

- $\text{AVG}(\text{expr})$
- $\text{COUNT}(\ast)$ and $\text{COUNT}(\text{expr})$
- $\text{GROUP_CONCAT}(\text{expr})$ with optional $;\text{separator} = \text{'string'}$
- $\text{MAX}(\text{expr})$
- $\text{MIN}(\text{expr})$
- $\text{SAMPLE}(\text{expr})$
- $\text{SUM}(\text{expr})$
Aggregates (cont.)

All are allowed with and without `DISTINCT` across the arguments.

Grouping of results is optionally done with `GROUP BY` otherwise the entire result set is 1 group (like SQL). This may bind a variable too.

`HAVING` executes a filter expression over the results of an aggregation (like SQL)
SPARQL 1.1 allows sub-SELECTs

#Ex. 18

PREFIX : <http://people.example/>
SELECT ?y ?minName
WHERE {
 {
 SELECT ?y (MIN(?name) AS ?minName)
 WHERE {
 ?y :name ?name .
 }
 GROUP BY ?y
 }
}
Negation and Filtering

3 new ways to negate / exclusion:

- **OPTIONAL** { graph-pattern } (1.0)
- **FILTER** ... !expr (1.0)
- **FILTER** ... NOT EXISTS { graph-pattern } (1.1)

Aggregation using **HAVING** with either of the above (1.1)

- graph-pattern **MINUS** graph-pattern (1.1)

(Some of these can be done with complex **UNION** and **OPTIONAL** patterns)
Property path

This changes the fundamental SPARQL matching

From:
 Triple pattern matches a triple to bind variables.

To:
 Triples with property paths regex-like match multiple triples to bind variables.

The essential difference is that depending on the data, the query engine could do a simple match or do a lot of searching for matches.

There is lots of new syntax to select different properties from a subject node:

\[a/b \quad ^a \quad a|b \quad a^* \quad a+ \quad a? \quad a\{m,n\} \quad a\{n\} \quad a\{m,\} \quad a\{,n\} \]

where a and b are property IRIs.
Basic Federated Queries

A graph pattern that invokes a SPARQL protocol call and remote query returning the usual result formats

Allows querying multiple SPARQL databases in one query

#Ex. 19

```
SELECT variables
WHERE {
  ?person knows ?x
  SERVICE <http://social-db.com/sparql/> {
 ?x foaf:name ?name;
 ex:birthdate ?b .
  }
}
```
More

- More functions and operators
- Introducing new variables
- RDF graph database management:
 - INSERT triples / graphs
 -_DELETED triples / graphs
Useful Links

- SPARQL FAQ
 - http://www.thefigtrees.net/lee/sw/sparql-faq

- SPARQL By Example Tutorial

- Learn about SPARQL 1.1

- YASGUI, YASQE: SPARQL query editors
 - http://yasgui.laurensrietveld.nl/
 - http://yasgui.org/YASQE/