

Requêtes sur RDF

Le langage de requêtes SPARQL
SPARQL Protocol And RDF Query Language

1

W3C, T Berners-Lee, Ivan Herman

Le gâteau du web sémantique...

2

- SPARQL Query Language for RDF
W3C Working Draft 4 October 2006
– Langage de requêtes

- SPARQL Protocol for RDF
W3C Candidate Recommendation 6 April 2006
– Description (WSDL 2.0) pour soumettre une requête à un serveur distant et récupérer la réponse (binding SOAP)
- SPARQL Query Results XML Format
W3C Candidate Recommendation 6 April 2006
– Langage de résultat

- Forme principale en 3 clauses (SQL):

```

PREFIX ugb: <http://www.ugb.sn/dess#>
SELECT ?etudiant ?nom
FROM http://www.ugb.sn/data.rdf
WHERE {
  ?etudiant ugb:inscrit ?x .
  ?x ugb:siteweb http://www.ugb.sn .
  ?etudiant ugb:nom ?nom .
  ?etudiant ugb:age ?age .
  FILTER ( ?age > 20 )
}
ORDER BY ?nom
LIMIT 20
OFFSET 20

```

```
PREFIX dc: <http://purl.org/dc/elements/1.1/>
SELECT ?book ?who
WHERE { ?book dc:creator ?who }
```

```
GET /sparql/?query=EncodedQuery HTTP/1.1
Host: www.example
User-agent: my-sparql-client/0.1
```

```
HTTP/1.1 200 OK
Date: Fri, 06 May 2005 20:55:12 GMT
Server: Apache/1.3.29 (Unix) PHP/4.3.4 DAV/1.0.3
Connection: close
Content-Type: application/sparql-results+xml
```

```
<?xml version="1.0"?>
<sparql xmlns="http://www.w3.org/2005/sparql-results#">
  <head>
 <variable name="book"/>
 <variable name="who"/>
  </head>
  <results distinct="false" ordered="false">
 <result>
 <binding name="book"><uri>http://www.example/book/book5</uri></binding>
 <binding name="who"><bnode>r29392923r2922</bnode></binding>
 </result> ...
```

Appel SPARQL

5

- Exemple : noms des personnes ayant un email

```
SELECT ?nom WHERE {
  ?x nom ?nom .
  ?x email ?email
}
```

- Résultat : tous les patterns solutions sur lesquels le pattern query peut être projeté (une variable peut avoir plusieurs bindings)

- Exemple :

```
_:a nom "Fabien" x2
_:b nom "Thomas"
_:c nom "Louis XIV"
_:d nom "Aline"
_:b email <mailto:thom@chaka.sn>
_:a email <mailto:Fabien.Gandon@inria.fr>
_:d email <mailto:avalandre@pacinco.com>
_:a email <mailto:zinzin@free.fr>
```

Requête en deux parties

6

- Noms et prénoms des auteurs:

```
SELECT ?nom ?prenom
WHERE {
  ?x nom ?nom .
  ?x prenom ?prenom .
  ?x auteur ?y .
}
```

- Pour utiliser des namespaces:

```
PREFIX fac: <http://www.u-picardie.fr#>
SELECT ?etudiant
WHERE {
  ?etudiant fac:inscrit ?x .
  ?x fac:siteweb http://www.u-picardie.fr .
}
```

- Namespace de base : BASE <>

Requête simple et namespace

7

- Le résultat de la requête précédente en XML

```
<?xml version="1.0"?>
<sparql xmlns="http://www.w3.org/2005/sparql-results#">
  <head>
 <variable name="etudiant"/>
  </head>
  <results ordered="false" distinct="false">
 <result>
 <binding name="etudiant">
 <uri>http://www.ugb.sn/data.rdf#ndieng</uri></binding>
 </result>
 <result>
 <binding name="etudiant">
 <uri>http://www.ugb.sn/data.rdf#ndouf</uri></binding>
 </result>
 </sparql>
```

Exemple de binding

8

- Les triplets ayant une racine commune peuvent être simplifiés ainsi que la relation de typage:

```

SELECT ?nom ?prenom
WHERE {
  ?x a Person;
  nom ?nom ;
  prenom ?prenom ;
  auteur ?y . }

```


```

SELECT ?nom ?prenom
WHERE {
  ?x rdf:type Person .
  ?x nom ?nom .
  ?x prenom ?prenom .
  ?x auteur ?y .
}

```

- Une liste de valeurs
?x prenom "Fabien", "Lucien" .
- Ressource anonyme dans pattern requête
[prenom "Fabien"] OU [] prenom "Fabien"
- Question: ?x a Document; auteur [nom "Lo"] .
- Réponse: les documents ?x écrits par un auteur ayant pour nom "Lo"

- Sélectionner les sources utilisables :

```

PREFIX fac: <http://www.u-picardie.fr#>
SELECT ?etudiant
FROM http://www.u-picardie.fr/data.rdf
WHERE {
  ?etudiant fac:inscrit ?x .
  ?x fac:siteweb http://www.u-picardie.fr .
}

```

- Parties optionnelles :

```

PREFIX fac: <http://www.u-picardie.fr#>
SELECT ?etudiant ?nom
WHERE {
  ?etudiant fac:inscrit ?x .
  ?x fac:siteweb http://www.u-picardie.fr .
  OPTIONAL {?etudiant fac:nom ?nom . }
}

```

- Donner des patterns alternatifs :

```

PREFIX fac: <http://www.u-picardie.fr#>
SELECT ?etudiant
WHERE {
  ?etudiant fac:inscrit ?x .
  {
 {
 ?x fac:siteweb http://www.u-picardie.fr .
 }
 UNION
 {
 ?x fac:siteweb http://www.univ-
lille1.fr .
 }
  }
}

```

Union

11

```

PREFIX iut: <http://www.iutnice.fr#>
SELECT ?etudiant ?nom
WHERE {
  ?etudiant iut:inscrit ?x .
  ?x iut:siteweb http://www.iutnice.fr .
  ?etudiant iut:nom ?nom .
  ?etudiant iut:age ?age .
  FILTER ?age > 22
}
ORDER BY ?nom
LIMIT 20
OFFSET 20

```

- Étudiants de plus de 22 ans triés par nom, les réponses de #21 à #40

Trier, filtrer et limiter les réponses

12

- Dans la clause FILTER:
 - Comparateurs: <, >, =, <=, >=, !=
 - Tests sur les binding des variables: isURI(?x), isBlank(?x), isLiteral(?x), bound(?x)
 - Filtres à base d'expressions régulières regex(?x, "A.*")
 - Accès aux attributs/valeur lang(), datatype(), str()
 - Fonctions de (re-)typage (casting) xsd:integer(?x)
 - Fonctions externes / extensions
 - Combinaisons &&, ||
- Dans la clause WHERE: @fr , ^xsd:integer
- Dans la clause SELECT: distinct

- Tester si un pattern est introuvable :

```

PREFIX fac: <http://www.u-picardie.fr#>
SELECT ?etudiant
WHERE {
  ?etudiant rdf:type fac:Etudiant .
  OPTIONAL
  {
 ?etudiant fac:auteur ?x .
 ?x rdf:type fac:Programme .
 ?x fac:langage fac:Java .
  }
  FILTER ! bound(?x)
}

```

- Vérifier qu'il existe au moins une réponse :

```
PREFIX iut: <http://www.u-picardie.fr#>
ASK {
  ?etudiant fac:inscrit ?x .
  ?x fac:siteweb www.u-picardie.fr .
  ?etudiant fac:age ?age .
  FILTER ?age > 30
}
```

- Existe-t-il un étudiant de plus de 30 ans?

- Résultat booléen :

```
<sparql xmlns="http://www.w3.org/2005/sparql-
results#">
  <head> ... </head>
  <boolean> ... </boolean>
</sparql>
```

Services SPARQL

- Plusieurs moteurs SPARQL existent (JENA, KAON, Virtuoso, ...)
- Des sites proposent des services SPARQL, éventuellement avec une interface
- Liste de services SPARQL : <http://esw.w3.org/topic/SparqlEndpoints>

Exercice

- Le site <http://dbpedia.org/> permet de fouiller Wikipedia en utilisant RDF et SPARQL. Un point d'accès SPARQL avec formulaire est disponible à l'adresse <http://dbpedia.org/sparql/> ou <http://dbpedia.org/snorql/>

Ontologie : <http://wiki.dbpedia.org/Ontology> et
<http://mappings.dbpedia.org/server/ontology/classes>

Question 1 : Retrouver tous les livres (type <http://dbpedia.org/ontology/Book>) dont l'auteur (propriété *author*) est *Jules_Verne* (ressource décrite dans http://dbpedia.org/page/Jules_Verne)

- Question 2 : Retrouver toutes les informations liées au livre *Voyage_au_centre* de la terre
- Question 3 : Retrouver tous les écrivains nés à Nantes et éventuellement ceux qu'ils ont influencés.