

W3C SPARQL

*Simple Protocol And RDF
Query Language*

SPARQL

W3C RDF Data Access WG
Working Draft

Use Case and Requirements :
<http://www.w3.org/TR/rdf-dawg-uc/>

Un langage de requête :
<http://www.w3.org/TR/rdf-sparql-query/>

Un protocole :
<http://www.w3.org/TR/rdf-sparql-protocol/>

Un format de résultat en XML :
<http://www.w3.org/TR/rdf-sparql-XML-res/>

SPARQL

Semantic Web SQL

Pour interroger une base de **triplets** RDF

SPARQL est neutre par rapport aux inférences RDF/RDFS

C'est au serveur de triplets de faire les inférences et de délivrer les bons triplets

SPARQL

A partir d'une base RDF :

- Extraire de l'information : URI, literal, datatyped literal
- Extraire un sous graphe RDF
- Construire un graphe résultat

SPARQL

```

PREFIX foaf: <http://xmlns.com/foaf/0.1/>
SELECT ?mbox WHERE
  { ?x foaf:name "Johnny Lee Outlaw" .
 ?x foaf:mbox ?mbox }
  
```

SPARQL WD

1. Making Simple Queries
2. RDF Literals
3. Graph Patterns
4. Optional pattern matching
5. Alternatives
6. RDF Dataset
7. Results
8. Testing Values

Syntaxe SPARQL

```
?x c:firstName ?y ;
  c:lastName ?z .

?x c:name "Olivier" , "Laurent" .
```

Syntaxe SPARQL

Blank node :

```
_:a c:p ?v

?x c:p []
```

Syntaxe SPARQL

Blank node :

```
?x c:p [ rdf:value ?val ;
 c:unit ?unit ]
```

Equivalent à :

```
?x c:p _:b
  _:b rdf:value ?val
  _:b c:unit ?unit
```

Syntaxe SPARQL

Collection : syntaxe pour rdf:List
(1 ?x "v")

Test :

```
FILTER (?age < 45)
```

Pattern optionnel

```
SELECT * WHERE {
?x c:hasCreated ?doc .
  OPTIONAL {
 ?x c:isMemberOf ?org
  }
}
```

Pattern optionnel (2)

```
SELECT * WHERE {
?x c:hasCreated ?doc .
  OPTIONAL {
 ?x c:isMemberOf ?org .
 OPTIONAL {?org c:name ?name}
  }
}
```

Pattern optionnel avec test

```
SELECT * WHERE {
  ?x c:hasCreated ?doc .
  OPTIONAL {
 ?x c:age ?age FILTER (?age < 45) .
 ?x c:isMemberOf ?org .
 OPTIONAL {?org c:name ?name}
  }
}
```

Pattern UNION

```
SELECT * WHERE {
  {?x c:hasCreated ?doc}

  UNION

  {?x c:hasPainted ?paint}
}
```

RDF Dataset

Interroger une base de plusieurs graphes

Un graphe *background* et des graphes nommés avec des URI

Identifier les graphes interrogés

Graphe nommé : data:graph1

```
SELECT ?bobAge WHERE {
  GRAPH data:graph1 {
 ?x foaf:mbox <mailto:bob@work.example> .
 ?x foaf:age ?bobAge
  }
}
```

Graphes nommés avec variable

```
SELECT ?src ?bobAge WHERE {
  GRAPH ?src {
 ?x foaf:mbox <mailto:bob@work.example> .
 ?x foaf:age ?bobAge .
 ?x c:create ?src
  }
}
```

Graphes background et nommés

```
SELECT * WHERE {
  ?x foaf:mbox <mailto:bob@work.example> .
  ?x c:create ?src .

  GRAPH ?src {?x p ?y}
}
```

Graphes

```
SELECT *
FROM <URI0> // background graph
FROM NAMED <URI1> // named graph
FROM NAMED <URI2>
WHERE {
  ?x p ?z .
  GRAPH ?src {?x q ?y . ?y r ?t}
}
```

Résultat

- SELECT * WHERE
- SELECT DISTINCT ?x ?y WHERE
- ORDER BY ?x DESC(?y)
- LIMIT 10
- OFFSET 10

Distinct

```
select distinct ?x ?z where {
  ?x c:friend ?y
  ?y c:friend ?z
}
```

Ne retourne pas deux fois les mêmes valeurs de x et z

Order by

```
select ?pers ?date where {
  ?pers c:author ?doc
  ?doc c:date ?date
}
order by ?date
```

Order by

```
select ?pers ?date where {
  ?pers c:author ?doc
  ?doc c:date ?date
}
order by asc(?date) desc(?doc)
```

Limit/Offset

```
select * where {
  PATTERN
}
LIMIT 20
OFFSET 10
```

Au plus 20 résultats
A partir du 11ème

Construct

Construire un graphe résultat :

```
construct {?boy c:hasSister ?girl}
where {
  ?girl c:hasBrother ?boy
}
```

Describe

Décrire une/des ressources :

```
describe ?x where {
  ?x rdf:type c:HotTopic
  ?x c:date ?date
  filter (?date >= '2006-12-01'^^xsd:date)
}
```

Ask

```
ask {?x p ?y} yes/no answer
```

Tests et datatypes

```
1 = 1.0
'1'^^xsd:integer = '1.0'^^xsd:decimal
?x + ?y < 0.1 * ?z
```

Tests et datatypes

```
regex(?string, '.*inria.*')
"engineer" != "engineer"@en
str("engineer") = str("engineer"@en)
```

Tests

```
isURI(?x)
isLiteral(?y)
isBlank(?z)
bound(?t)
```

Tests

```
lang(?x) = 'en'

datatype(?y)= xsd:string

! (?x || ?y && ?z)
```

Negation as failure

Les personnes qui sont membre d'une organisation et qui n'ont pas créé de doc :

```
SELECT * WHERE {
  ?x c:isMemberOf ?org .
  OPTIONAL {
 ?x c:hasCreated ?doc .
  }
  FILTER ! bound(?doc)
}
```

Fonction externe

```
PREFIX fun: <function://fr.inria.package>
SELECT * WHERE {
  ?x c:age ?age .

  FILTER fun:prime(?age)
}
```

Format Résultat XML

```
<?xml version="1.0"?>
<sparql xmlns="http://www.w3.org/2005/sparql-results#">

  <head>
 <variable name="x"/>
 <variable name="hpage"/>
 <variable name="name"/>
 <variable name="mbox"/>
 <variable name="blurb"/>
  </head>
  ...
</sparql>
```

Format Résultat XML

```
<?xml version="1.0"?>
<sparql xmlns="http://www.w3.org/2005/sparql-results#">
  ... head ...

  <results ordered='false' distinct='false'>
 <result>...
  </result>
  <result>...
  </result>
  ...
  </results>
</sparql>
```

Format Résultat XML

```
<result>
  <binding name="x"><bnode>r2</bnode></binding>

  <binding
 name="hpage"><uri>http://work.example.org/bob/</uri></binding>

  <binding name="name"><literal xml:lang="en">Bob</literal></binding>

  <binding name="mbox"><uri>mailto:bob@work.example.org</uri></binding>

  <binding name="age"><literal datatype="&rdfs;#integer">30</literal>
  </binding>

  <binding name="blurb"><unbound/></binding>

</result>
```

37

Group (c)

```
?doc rdf:type ex:Document
?doc ex:author ?person
?doc ex:date ?date
```

	person	date	doc
(1)	John	1990	D1
(2)	Jack	2000	D2
(3)	John	2004	D3
(4)	Jack	2000	D4

38

Group (c)

Grouper les documents par auteur

```
select * group ?person where
?doc rdf:type ex:Document
?doc ex:author ?person
?doc ex:date ?date
```

	person	date	doc
(1)	John	1990 2000	D1 D3
(2)	Jack	2000	D2 D4

39

Group (c)

Grouper les documents par auteur et par date

```
select * group ?person group ?date where
?doc rdf:type ex:Document
?doc ex:author ?person
?doc ex:date ?date
```

	person	date	doc
(1)	John	1990	D1
(2)	John	2004	D3
(3)	Jack	2000	D2 D4

40

Count (c)

Une requête a pour réponse G1 .. Gn
count ?x

Compter les valeurs différentes de ?x dans
chaque graphe résultat

Ex : compter les ouvrages d'un auteur

41

Recherche approchée (c)

Calcule les meilleures approximations par rapports aux
types demandés

```
select more where exp
```

42

Recherche approchée

- Rechercher la meilleure approximation en fonction de l'ontologie.
- Exemple:
 - Requête
Rapport Technique sur Java écrit par un ingénieur ?
 - Réponse approchée :
Rapport Technique → Support de cours
Ingénieur → Equipe

- ### Calcul de distances
- Calcul de la **distance ontologique**
 - Distance de la réponse à la requête = somme des **longueurs des chemins** entre concepts approximés
 - Minimiser la distance, **classer résultats** par distance croissante et **seuillage**

Recherche approchée

```

select more ?x ?topic where {
  score ?s {
 ?x c:author ?doc
 ?doc c:topic ?topic
 ?topic rdf:type c:SemanticWeb
  }
  filter (?s >= 0.75)
}

```