

A Generic Mapping-based Query Translation from SPARQL to Various Target Database Query Languages

F. Michel, C. Faron-Zucker, J. Montagnat
I3S laboratory, CNRS, Univ. Nice Sophia

Towards a Web of Data

From a Web of Documents ...to a Web of (Linked) Data

- Publication/interlinking of open datasets
 - In a **common machine-readable format**
 - Using **common vocabularies**
- Linking data increases its value
 - Produce new knowledge
 - Mash up with related data
 - Opportunity for new (unexpected) usage
- Citizenship demand for access to public data (scientific, government...)

Towards a Web of Data

- Driven/supported by various initiatives, e.g.:
 - General-purpose: Linking Open Data, W3C Data Activity
 - Domain-specific: Bio2RDF, BioPortal
 - GAFAs: Facebook OG, Google KG, Yahoo!, Microsoft... consume and produce RDF

Linked Open Data Cloud

Linked Datasets as of Aug. 30th 2014. (c) R. Cyganiak & and A. Jentzsch

Web-scale data integration

- Need to access data from the **Deep Web**
 - Strd./unstrd. data
hardly indexed by search engines,
hardly linked with other data sources
- Exponential data growth goes in
 - Various types of DBs:
RDB, Native XML, LDAP directory,
OODB, NoSQL, NewSQL, ...
 - Heterogeneous data models and
query capabilities
- Whatever the type of DB... it can
be of interest for the Web of Data
... “Raw Data Now” (T. Berners Lee)

Populate the Web of Data with Legacy Data

Previous works

- Focused on data formats
 - [HTML](#): RDFa, Microformats
 - [XML](#): Using XPath (RML), XQuery (XSPARQL, SPARQL2XQuery), XSLT (Scissor-Lift, GRDDL), XSD-to-OWL (SPARQL2XQuery)
 - [CSV/TSV/Spreadsheets](#): CSV on the web (W3C WG)
 - [JSON](#): using JSONPath (RML), JSON-LD
- Focused on types of database
 - Extensive work on [RDBs](#): D2RQ, Virtuoso, R2RML...
 - XML native DBs: SPARQL2XQuery
 - [NoSQL](#) stores: [xR2RML](#)
- Integration frameworks: DataLift, RML, Asio Tool Suite...

Previous works

SPARQL rewriting in the general case

Goal:

Enable SPARQL access to a large range of heterogeneous databases

Previous works: SPARQL rewriting **closely coupled** with the **target QL expressiveness** (SQL, XQuery):
support of joins, unions, nested queries, filtering, string manipulation etc.

Solution proposed: two-steps approach

1. Translate SPARQL into a pivot Abstract Query Language (AQL) under “*target DB-to-RDF*” mappings: generic mapping language needed
2. Translate from the Abstract QL to the QL of the target database

SPARQL rewriting in the general case

Goal:

Enable SPARQL access to a large range of heterogeneous databases

Previous works: SPARQL rewriting **closely coupled** with the **target QL expressiveness** (SQL, XQuery):
support of joins, unions, nested queries, filtering, string manipulation etc.

Solution proposed: two-steps approach

1. Translate SPARQL into a pivot Abstract Query Language (AQL) under “*target DB-to-RDF*” mappings: generic mapping language needed
2. Translate from the Abstract QL to the QL of the target database

Agenda

The xR2RML mapping language

The SPARQL translation method

Application

Conclusions & perspectives

Agenda

The xR2RML mapping language

The SPARQL translation method

Application

Conclusions & perspectives

The xR2RML mapping language

- Describe mappings from various types of DB to RDF
 - Query the target database
 - Pick data elements from query results
 - Translate them to (subject, predicate, object) using arbitrary ontologies
- Independent of any target database
 - Allow **any declarative query language**
 - Allow **any syntax to reference data elements** within query results (column name, JSONPath, XPath, attribute name...)
- Extends W3C R2RML (*backward compatible*) and RML
- Turtle RDF Syntax
- Mapping graph = set of “triples maps” ~ mappings

The xR2RML mapping language: example

```
{ "id": 106, "firstname": "John",  
  "emails": ["john@foo.com", "john@example.org"],  
  "contacts": ["chris@example.org", "alice@foo.com"] }
```


```
<#Mbox> a rr:TriplesMap;  
  xrr:logicalSource [ xrr:query "db.people.find({'emails':{$ne: null}})" ];  
  rr:subjectMap [ rr:template "http://example.org/member/{$id}" ];  
  rr:predicateObjectMap [  
 rr:predicate foaf:mbox;  
 rr:objectMap [ xrr:reference "$.emails.*"; rr:termType rr:Literal ] ].
```

xR2RML

```
<http://example.org/member/106> foaf:mbox "john@foo.com".  
<http://example.org/member/106> foaf:mbox "john@example.org".
```


The xR2RML mapping language: example

```
{ "id": 106, "firstname": "John",  
  "emails": ["john@foo.com", "john@example.org"],  
  "contacts": ["chris@example.org", "alice@foo.com"] }
```


```
{ "id": 327, "firstname": "Alice",  
  "emails": ["alice@foo.com"],  
  "contacts": ["john@foo.com"] }
```


```
<#Knows> a rr:TriplesMap;  
  
xrr:logicalSource [ xrr:query "db.people.find({'contacts':{$size: {$gte:1}}})" ];  
rr:subjectMap [ rr:template "http://example.org/member/{$.id}" ];  
rr:predicateObjectMap [  
  rr:predicate foaf:knows;  
  rr:objectMap [  
 rr:parentTriplesMap <#Mbox>;  
 rr:joinCondition [ rr:child ".$.contacts.*"; rr:parent ".$.emails.*" ] ] ].
```

xR2RML

```
<http://example.org/member/106> foaf:knows <http://example.org/member/327>.  
<http://example.org/member/327> foaf:knows <http://example.org/member/106>.
```


Agenda

The xR2RML mapping language

The SPARQL translation method

Application

Conclusions & perspectives

SPARQL-to-AQL rewriting steps

- 1. Triple Pattern Bindings:** figure out minimal set candidate mappings for each triple pattern
- 2. Rewrite the SPARQL Graph Pattern into the AQL, under triple pattern bindings, entail conditions**
- 3. Optimization the resulting Abstract Query**

(1) Triples patterns bindings

(1) Triples patterns bindings

1. Initial set of mappings for each triple pattern

- Check compatibility: term type, datatype, lang
- Check unsatisfiable SPARQL filter constraints about a terms type, data type, language: *isIRI*, *isLiteral*, *isBlank*, *lang()*, *datatype()*...
e.g. “rr:termType rr:Literal” does not match “*isIRI*(?var)”

2. Reduce bindings

- Consider join constraints implied by shared variables

```
SELECT ?x WHERE {
  ?y foaf:mbox "john@foo.com".//tp2
  ?x foaf:knows ?y. //tp3
}
```

Bindings:

(tp2, <#Mbox>)
(tp3, <#Knows>)

Shared variable **?y** → compatibility between
<#Mbox>'s subject map
and
<#Knows>'s object map

M. Rodríguez-Muro, M. Rezk. *Efficient SPARQL-to-SQL with R2RML mappings*, Web Semant. Sci. Serv. Agents World Wide Web. 33 (2015) 141–169.
J. Unbehauen, C. Stadler, S. Auer. *Accessing relational data on the web with SparqlMap*, in: Semantic Technol., Springer, 2013: pp. 65–80.

(2) Rewrite each Triple Pattern

Bindings


```
(tp1, <#Mbox>)
(tp2, <#Mbox>)
(tp3, <#Knows>)
```

tp2 $\xleftarrow{\text{match}}$ <#Mbox>

Atomic Abstract Query
{ From, Project, Where }

(2) Rewrite each Triple Pattern

Condition 1: `$.id != null`

Condition 2: `$.emails.*` produces "john@foo.com"

(2) Rewrite from SPARQL to the AQL

Usual SPARQL-to-SQL example:

```
SELECT ?x WHERE {  
  ?x foaf:age ?age.  
  ...  
  FILTER (?age > 30)  
}
```


```
SELECT t2.X FROM  
( SELECT t1.ID AS X, t1.AGE AS AGE  
  FROM PERSON t1  
  ...  
 ) AS t2  
 WHERE (t2.AGE > 30)
```

FILTER → encapsulating SELECT WHERE clause

Relies on the DB engine to optimize the query

In the general case, no assumption on the target DB:

→ Need to optimize at the earliest stage:
push “down” filter conditions in the translation of triple patterns

(2) Rewrite from SPARQL to the AQL

Function $trans_m$ (*graph pattern, filter*)

Rewrites a well-designed SPARQL graph pattern
into the AQL, under a set of xR2RML mappings m

$trans_m(P1 \text{ AND } P2, f)$ → $trans_m(P1, f) \text{ INNER JOIN } trans_m(P2, f) \text{ ON } \text{var}(P1) \cap \text{var}(P2)$

$trans_m(P1 \text{ OPTIONAL } P2, f)$ → $trans_m(P1, f) \text{ LEFT JOIN } trans_m(P2, f) \text{ ON } \text{var}(P1) \cap \text{var}(P2)$

$trans_m(P1 \text{ UNION } P2, f)$ → $trans_m(P1, f) \text{ LEFT JOIN } trans_m(P2, f) \text{ ON } \text{var}(P1) \cap \text{var}(P2)$
 UNION
 $trans_m(P2, f) \text{ LEFT JOIN } trans_m(P1, f) \text{ ON } \text{var}(P1) \cap \text{var}(P2)$

$trans_m(tp, f)$ → $transTP_m(tp, sparqlCond(tp, f))$

$trans_m(P \text{ FILTER } f', f)$ → $trans_m(P, f \&& f') \text{ FILTER } sparqlCond(P, f \&& f')$

$trans_m(P)$ → $trans_m(P, \text{true})$

sparqlCond: Push filter conditions in the translation of **relevant** triple patterns

(2) Rewrite from SPARQL to the AQL

Function *spaqlCond()*:

- Push down filter conditions in the translation of triples patterns
- Make inner-queries as selective as possible
- Limit the size of intermediary results

```
SELECT ?x WHERE {  
?x foaf:mbox ?mbox. // tp1  
?y foaf:mbox "john@foo.com".  // tp2  
?x foaf:knows ?y. // tp3  
FILTER {  
  contains(str(?mbox), "foo.com") // c1  
  && ?x != ?y // c2  
}}
```


```
transTPm(tp1, c1)  
INNER JOIN transTPm(tp2, true) ON {}  
INNER JOIN transTPm(tp3, c2) ON {?x, ?y}  
FILTER c2
```

Example

```
SELECT ?x WHERE {
  ?x foaf:mbox ?mbox. // tp1
  ?x foaf:mbox "john@foo.com". // tp2
  FILTER {
 ?mbox != "john@foo.com" } // c1
}
```

```
{ From: { "db.people.find({'emails':{$ne:null}})" },
  Project: { $.id AS ?x, $.emails.* AS ?mbox },
  Where: { isNotNull($.id), isNotNull($.emails.*), sparqlFilter(?mbox != "john@foo.com") }

INNER JOIN

{ From: { "db.people.find({'emails':{$ne: null}})" },
  Project: { $.id AS ?x },
  Where: { isNotNull($.id), equals($.emails.* , "john@foo.com") } }

ON { ?x }
```

Abstract Query

(3) Optimization

- Abstract Query effective but may be inefficient
 - Unnecessary complexity: multiple joins, unions, redundancy
- Study/reuse of common query optimization techniques
 - **Self-Join / Optional-Self-Join Elimination**
 - When the same mapping is bound to different triple patterns
 - **Self-Union Elimination**
 - When multiple mappings are bound to the same triple pattern
 - **Projection Pushing**

```
SELECT DISTINCT ?p WHERE { ?s ?p ?o }
```
 - **Filter propagation** in joined queries

B. Elliott, E. Cheng, C. Thomas-Ogbugji, Z.M. Ozsoyoglu, A complete translation from SPARQL into efficient SQL, in: Proc. Int. Database Eng. Appl. Symp. 2009, ACM, 2009: pp. 31–42.

M. Rodríguez-Muro, M. Rezk. *Efficient SPARQL-to-SQL with R2RML mappings*, Web Semant. Sci. Serv. Agents World Wide Web. 33 (2015) 141–169.

J. Unbehauen, C. Stadler, S. Auer. *Accessing relational data on the web with SparqlMap*, in: Semantic Technol., Springer, 2013: pp. 65–80.

Agenda

The xR2RML mapping language

The SPARQL translation method

Application

Conclusions & perspectives

Application: SPARQL-to-MongoDB

- Prototype implementation for MongoDB
 - SPARQL-to-AQL implemented as a DB-independent component
Extendable to other target DBs
 - AQL-to-MongoDB QL
 - Not straightforward due to MongoDB limitations:
 - No join, no nested query, union hardly supported
 - Limited comparison filters, JavaScript filters discouraged
 - Much work falls back on the query processing engine
- Two concrete use cases
 - SKOS representation of a taxonomical reference
 - Biological studies on rice phenotype data

Agenda

The xR2RML mapping language

The SPARQL translation method

Application

Conclusions & perspectives

Conclusions & perspectives

- Goal: foster the development of SPARQL interfaces to heterogeneous databases
- Formalized approach:
 - Generalize existing works on SQL and XQuery
 - Rely on a DB-independent mapping language: xR2RML
 - Encompass all DB-independent steps of the rewriting process
 - Leave only DB-specific rewriting as a last step
- Prototype implementation for MongoDB
 - Used in two real world contexts
- Perspectives
 - Perform benchmarking
 - Use it with distributed SPARQL query engine

Conclusions & perspectives

- SW vs. NoSQL: two un-reconciliable worlds?

Different paradigms:

- SW manages highly connected graphs,
- NoSQL's manage isolated documents, joins hardly supported

NoSQL DBs

- pragmatically gave up on consistency and rich query features
- trade-off to high throughput/availability, horizontal elasticity

- Filling the gap between the two worlds is not straightforward
The experience of MongoDB shows challenges.

- Huge potential source of LOD, can't be ignored anymore

Contacts:

Franck Michel

Catherine Faron-Zucker

Johan Montagnat

<https://github.com/frmichel/morph-xr2rml/>

[1] F. Michel, L. Djimenou, C. Faron-Zucker, and J. Montagnat. *Translation of Relational and Non-Relational Databases into RDF with xR2RML*. In proc. of WebIST 2015.

[2] C. Callou, F. Michel, C. Faron-Zucker, C. Martin, J. Montagnat. *Towards a Shared Reference Thesaurus for Studies on History of Zoology, Archaeozoology and Conservation Biology*. In SW4SH workshop, ESWC'15.

[3] F. Michel, C. Faron-Zucker, and J. Montagnat. *Mapping-based SPARQL access to a MongoDB database*. Technical report, CNRS, 2015. <https://hal.archives-ouvertes.fr/hal-01245883v4>.