

Querying Decentralized Knowledge Graphs

Hala Skaf-Molli

Hala.Skaf@univ-nantes.fr

<http://pagesperso.ls2n.fr/~skaf-h>

University of Nantes, LS2N, France
(Distributed Data Management) GDD Team

UNIVERSITÉ DE NANTES

Keynote 06-07

6 - 8 July, 2021

Online Streaming

10TH INTERNATIONAL CONFERENCE ON DATA SCIENCE, TECHNOLOGY AND APPLICATIONS

What is Data?

What is knowledge?

- **Data:** is any sequence of one or more symbols, potentially meaningful (needs knowledge)
 - 8 February 1828, Nantes, ...
- **Knowledge:** Potential meaning (needs Data)
- **Data+Knowledge = Meaning**
 - Assertions:
 - Nantes is the birthplace of Jules Verne.
 - Jules Verne was born on February 8, 1828.

Key Insights

- Data was traditionally considered a material object, tied to bits, with no semantics per se. Knowledge was traditionally conceived as the immaterial object, living only in people's minds and language. The destinies of data and knowledge became bound together, becoming almost inseparable, by the emergence of digital computing in the mid-20th century.
- Knowledge Graphs can be considered the coming of age of the integration of knowledge and data at large scale with heterogeneous formats.
- The next generation of researchers should become aware of these developments. Both successful and not, these ideas are the basis of current technology and contain fruitful ideas to inspire future research.

Introducing the Knowledge Graph: things, not strings

May 16, 2012 · 4 mins read

11t Singhal
P, Engineering

 Share

This focus on **identity** has allowed Google to transition to "things not strings." Rather than simply returning the traditional "10 blue links," Knowledge Graph helps Google products interpret user requests as references to concepts in the world of the user and to respond appropriately

Search is a lot about discovery—the basic human need to learn and broaden your horizons. But searching still requires a lot of hard work by you, the user. So today I'm really excited to launch the Knowledge Graph, which will help you discover new information quickly and easily.

Take a query like [taj mahal]. For more than four decades, search has essentially been about matching keywords to queries. To a search engine the words [taj mahal] have been just that—two words.

But we all know that [taj mahal] has a much richer meaning. You might think of one of the world's most beautiful monuments, or a Grammy Award-winning musician, or possibly even a casino in Atlantic City, NJ. Or, depending on when you last ate, the nearest Indian restaurant. It's why we've been working on an intelligent model—in geek-speak, a "graph"—that understands real-world entities and their relationships to one another: things, not strings.

Natasha Noy, Yuqing Gao, Anshu Jain, Anant Narayanan, Alan Patterson, Jamie Taylor. Industry-Scale Knowledge Graphs: Lessons and Challenges
Communications of the ACM, August 2019, Vol. 62 No. 8,

Environ 38 100 000 résultats (0,75 secondes)

https://fr.wikipedia.org/wiki/Jules_Verne

Jules Verne — Wikipédia

Jules Verne, né le 8 février 1828 à Nantes et mort le 24 mars 1905 à Amiens, est un écrivain français dont l'œuvre est, pour la plus grande partie, constituée de ...

Période d'activité ... Nationalité : Français

Nom de naissanc... Formation : Lycée Georges-Clemenceau (1844...

[Maison de Jules Verne](#) · [Portail:Jules Verne](#) · [Revue Jules Verne](#) · [Michel Verne](#)

<https://julesverne.nantesmetropole.fr/approfondir/jul...>

Jules Verne et Nantes - Musée Jules Verne

Tous ces éléments ont durablement marqué Jules Verne. Nantes a été la source du rêve et le creuset de l'inspiration des Voyages extraordinaires. Extrait des ...

<https://julesverne.nantesmetropole.fr/approfondir/la-...>

La vie et l'œuvre de Jules Verne - Musée Jules Verne

Jules Verne s'est toujours considéré comme un auteur dramatique. A 17 ans, il écrivait des drames romantiques imités de Victor Hugo, mais c'est plutôt avec le ...

https://www.linternaute.fr/.../XIXe_siecle

Jules Verne : biographie de l'auteur des Voyages ...

16 avr. 2020 — BIOGRAPHIE JULES VERNE - Jules Verne est considéré comme le père français de la Science-Fiction. C'est l'auteur des Voyages ...

[Sa biographie](#) · [Voyages extraordinaires](#) · [Voyage au centre de la Terre](#) · [Sa mort](#)

Autres questions posées

Quel est le mouvement littéraire de Jules Verne ?

Quel est le premier succès de Jules Verne ?

Quels sont les œuvre les plus connus de Jules Verne ?

Quels progrès scientifiques évoqué Jules Verne dans ses romans ?

[Commentaires](#)

<https://www.babelio.com/auteur/Jules-Verne>

Jules Verne - Babelio

Knowledge Panel

Jules Verne

Écrivain

Jules Verne, né le 8 février 1828 à Nantes et mort le 24 mars 1905 à Amiens, est un écrivain français dont l'œuvre est, pour la plus grande partie, constituée de romans d'aventures évoquant les progrès scientifiques du XIX^e siècle. [Wikipédia](#)

Date/Lieu de naissance : 8 février 1828, Nantes

Date de décès : 24 mars 1905, Amiens

Films : Voyage au centre de la Terre, PLUS

Pièces de théâtre : Un neveu d'Amérique, Michel Strogoff

Enfants : Michel Verne, Valentine Morel, Suzanne Morel

Livres [Voir d'autres éléments \(plus de 45\)](#)

Vingt Mille Lieues sous les...
1870

Voyage au centre de la Ter...
1864

Le Tour du monde en quatr...
1873

L'île mystérieuse...
1875

Introducing the Knowledge Graph not strings

May 16, 2012 · 4 mins read

Amit Singhal
SVP, Engineering

Search is a lot about discovery—the basic human need to explore new horizons. But searching still requires a lot of hard work. We're excited to launch the Knowledge Graph, which will help you find things quickly and easily.

Take a query like [taj mahal]. For more than four decades, we've focused on about matching keywords to queries. To a search engine, it's just that—two words.

But we all know that [taj mahal] has a much richer meaning. It's one of the world's most beautiful monuments, or a Grammy Award, or even a casino in Atlantic City, NJ. Or, depending on where you're at, a restaurant. It's why we've been working on an intelligent search engine that understands real-world entities and their relationships. It's not just strings.

The Knowledge Graph enables you to search for things

Enterprise Knowledge Graphs

	Data model	Size of the graph	Development stage
Microsoft	The types of entities, relations, and attributes in the graph are defined in an ontology.	~2 billion primary entities, ~55 billion facts	Actively used in products
Google	Strongly typed entities, relations with domain and range inference	1 billion entities, 70 billion assertions	Actively used in products
Facebook	All of the attributes and relations are structured and strongly typed, and optionally indexed to enable efficient retrieval, search, and traversal.	~50 million primary entities, ~500 million assertions	Actively used in products
eBay	Entities and relation, well-structured and strongly typed	Expect around 100 million products, >1 billion triples	Early stages of development and deployment
IBM	Entities and relations with evidence information associated with them.	Various sizes. Proven on scales documents >100 million, relationships >5 billion, entities >100 million	Actively used in products and by clients

Open Knowledge Graphs

DBpedia is a knowledge graph extracted from structured data in Wikipedia.

Wikidata is a collaboratively edited knowledge graph, operated by the Wikimedia foundation (hosting Wikipedia)

	Instances/Entities	Assertions	Classes	Relations
DBpedia	5,044,223	854,294,312	760	1,355
CYC	122,441	2,229,266	116,821	116,821
Wikidata	52,252,549	732,420,508	2,356,259	6,236
NELL	5,120,688	60,594,443	1,187	440

[Nicolas Heist et al. Knowledge Graphs on the Web - An Overview. Knowledge Graphs for Explainable Artificial Intelligence: Foundations, Applications and Challenges. Vol. 47. 2020](#)

Lehmann, Jens, et al. "Dbpedia—a large-scale, multilingual knowledge base extracted from wikipedia." Semantic web 6.2 (2015): 167-195.

Malyshev, Stanislav, et al. "Getting the most out of wikidata: Semantic technology usage in wikipedia's knowledge graph." International Semantic Web Conference. 2018.

Some definitions of a Knowledge Graph

A Knowledge Graph:

- Mainly describes real world **entities** and their **interrelations**, organized in a graph
- Defines possible **classes** and relations of entities in a schema
- Allows for potentially interrelating arbitrary entities with each other
- Cover various topical domains

Paulheim, Heiko. [Knowledge graph refinement: A survey of approaches and evaluation methods](#). Semantic web journal 8.3 (2017): 489-508.

In [knowledge representation and reasoning](#), **knowledge graph** is a [knowledge base](#) that uses a graph-structured [data model](#) or [topology](#) to integrate [data](#). Knowledge graphs are often used to store interlinked descriptions of [entities](#) – objects, events, situations or abstract concepts – with free-form [semantics](#).^[1]

A KG describes real-world entities and their relation, organized in a graph

Welcome to Schema.org

Schema.org is a collaborative, community activity with a mission to create, maintain, and promote schemas for structured data on the Internet, on web pages, in email messages, and beyond.

Schema.org vocabulary can be used with many different encodings, including RDFa, Microdata and JSON-LD. These vocabularies cover entities, relationships between entities and actions, and can easily be extended through a well-documented extension model. Over 10 million sites use Schema.org to markup their web pages and email messages. Many applications from Google, Microsoft, Pinterest, Yandex and others already use these vocabularies to power rich, extensible experiences.

Founded by Google, Microsoft, Yahoo and Yandex, Schema.org vocabularies are developed by an open community process, using the public-schemaorg@w3.org mailing list and through GitHub.

A shared vocabulary makes it easier for webmasters and developers to decide on a schema and get the maximum benefit for their efforts. It is in this spirit that the founders, together with the larger community have come together - to provide a shared collection of schemas.

We invite you to **get started!**

View our blog at blog.schema.org or see [release history](#) for version 12.0.

Organization of Schemas

The schemas are a set of 'types', each associated with a set of properties. The types are arranged in a hierarchy. The vocabulary currently consists of 779 Types, 1390 Properties 15 Datatypes, 81 Enumerations and 437 Enumeration members.

Browse the full hierarchy in HTML:

- One page per type
- Full list of types, shown on one page

Or you can jump directly to a commonly used type:

- Creative works: [CreativeWork](#), [Book](#), [Movie](#), [MusicRecording](#), [Recipe](#), [TVSeries](#) ...
- Embedded non-text objects: [AudioObject](#), [ImageObject](#), [VideoObject](#)
- [Event](#)
- Health and medical types: notes on the health and medical types under [MedicalEntity](#).
- [Organization](#)
- [Person](#)
- [Place](#), [LocalBusiness](#), [Restaurant](#) ...
- [Product](#), [Offer](#), [AggregateOffer](#)
- [Review](#), [AggregateRating](#)
- [Action](#)

See also the [releases](#) page for recent updates and project history.

We also have a small set of primitive data types for numbers, text, etc. More details about the data model, etc. are available [here](#).

Welcome to Schema.org

Schema.org is a collaborative, community activity that aims to promote schemas for structured data on the Internet, and beyond.

Schema.org vocabulary can be used with many formats, including RDF and JSON-LD. These vocabularies cover entities, and can easily be extended through a well-documented process. Schema.org to markup their web pages and emails. Many major sites, including Microsoft, Pinterest, Yandex and others already use Schema.org experiences.

Founded by Google, Microsoft, Yahoo and Yandex, Schema.org is an open community process, using the public-sourcing model on GitHub.

A shared vocabulary makes it easier for webmasters to get the maximum benefit for their efforts. It is in part because a larger community have come together - to provide a common vocabulary.

We invite you to [get started!](#)

View our blog at [blog.schema.org](#) or see [release](#)

In this talk

Our research

- Accessibility of open knowledge graphs
 - Anyone can ask any query and get complete answer in a “reasonable time”
- Web preemption allows accessibility

Open Knowledge Graphs and Semantic Web

Knowledge
representation model

Query language to
retrieve information
from KGs.

Semantic Web Stack

Resource Description Framework for Knowledge Representation

1.1 Graph-based Data Model

The core structure of the abstract syntax is a set of triples, each consisting of a subject, a predicate and an object. A set of such triples is called an RDF graph. An RDF graph can be visualized as a node and directed-arc diagram, in which each triple is represented as a node-arc-node link.

Fig. 1 An RDF graph with two nodes (Subject and Object) and a triple connecting them (Predicate)

There can be three kinds of nodes in an RDF graph: IRIs, literals, and blank nodes.

Facts are stored in triple format (subject predicate object).

RDF is flexible, schema-free to represent knowledge as triples (subject predicate object)

@prefix **dbr**:<http://dbpedia.org/resource/> .

@prefix rdf:<http://www.w3.org/1999/02/22-rdf-syntax-ns#> .

@prefix schema: <http://www.schema.org/> .

@prefix dbo:<http://dbpedia.org/ontology/> .

@prefix owl: <http://www.w3.org/2002/07/owl#> .

dbr:Jules_Verne rdf:type schema:Person;
dbo:birthPlace **dbr:Nantes**;
dbo:birthDate "1828-02-08";
dbo:author

dbr:Around_the_World_in_Eighty_Days,
dbr:From_the_Earth_to_the_Moon;
dbp:nationality "French";
owl:sameAs wikidata:Jules_Verne.

URI: <http://dbpedia.org/resource/Jules_Verne>

.....

SPARQL queries for querying RDF knowledge Graphs

SPARQL 1.1

Federated

```
SELECT ?s
WHERE {
  ?s a foaf:Person .
  SERVICE
  <http://dbpedia.org/sparql>
  {?s foaf:knows ?o }
}
```

Basic Graph
Pattern

```
SELECT ?actor ?city
WHERE {
  ?s rdf:type dbo:Actor ;
  dbo:birthPlace ?city.
}
```

Aggregate


```
SELECT ?c (count(?i) as ?card)
WHERE {
  ?i rdf:type ?c.
  GROUP BY ?c
}
```

Property Path


```
SELECT * WHERE{
  ?o dbo:basedOn ?i .
  ?i dbo:genre dbr:Fiction .
  ?o rdf:type rdfs:subClassOf* dbo:Work
}
```


Example of a SPARQL query

```
SELECT ?s ?city
WHERE {
  ?s rdf:type schema:Person;
  dbo:birthPlace ?city.
}
```


Star-shape query

?s	?city
dbr:Jules_Vernes	dbr:Nantes

What are the birthplaces of all movie actors?

Public SPARQL Endpoint of dbpedia

Virtuoso SPARQL Query Editor

Default Data Set Name (Graph IRI)

http://dbpedia.org

Query Text

```
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
PREFIX dbo: <http://dbpedia.org/ontology/>
```

```
SELECT ?actor ?birthPlace
WHERE {
  ?x a dbo:Actor;
  rdfs:label ?actor;
  dbo:birthPlace ?city.
  ?city a dbo:City;
  rdfs:label ?birthPlace.
}
```

actor	birthPlace
"منغ جيا"@ar	"Loudi"@en
"منغ جيا"@ar	"Loudi"@de
"منغ جيا"@ar	"Loudi"@es
"منغ جيا"@ar	"Loudi"@fr
"منغ جيا"@ar	"Loudi"@it
"منغ جيا"@ar	"婁底市"@ja
"منغ جيا"@ar	"Loudi"@nl
"منغ جيا"@ar	"Loudi"@pl
"منغ جيا"@ar	"Loudi"@pt
"منغ جيا"@ar	"Луди"@ru
"منغ جيا"@ar	"娄底市"@zh
"Meng Jia"@es	"Loudi"@en

Try it yourself: [Actor and city on dbpedia](#)

Interlinked Open Knowledge Graphs

Tim Berners-Lee

Date: 2006-07-27, last change: \$Date: 2009/06/18 18:24:33 \$

Status: personal view only. Editing status: imperfect but published.

[Up to Design Issues](#)

Linked Data

The Semantic Web isn't just about putting data on the web. It is about making links, so that a person or machine can explore the web of data. With linked data, when you have some of it, you can find other, related, data.

Like the web of hypertext, the web of data is constructed with documents on the web. However, unlike the web of hypertext, where links are relationships anchors in hypertext documents written in HTML, for data they links between arbitrary things described by RDF. The URIs identify any kind of object or concept. But for HTML or RDF, the same expectations apply to make the web grow:

1. Use URIs as names for things
2. Use HTTP URIs so that people can look up those names.
3. When someone looks up a URI, provide useful information, using the standards (RDF*, SPARQL)
4. Include links to other URIs. so that they can discover more things.

<https://www.w3.org/DesignIssues/LinkedData.html>

Linked Open Data

As oct 2007 (25)

Online querying: Write a federated SPARQL query using SERVICE Clause


```
SELECT ?s
WHERE {
  ?s a foaf:Person .
  SERVICE <http://dbpedia.org/sparql>
  {?s foaf:knows ?o }
  SERVICE
  <http://wikidata.org/sparql>
  {?s foaf:knows ?o }
  SERVICE
  <http://LinkedMDB.org/sparql>
  {?s foaf:knows ?o }
}
```


Write a federated SPARQL query using SERVICE Clause

```
SELECT ?s
WHERE {
  ?s a foaf:Person .
  SERVICE <http://dbpedia.org/sparql>
  {?s foaf:knows ?o }
  SERVICE
  <http://wikidata.org/sparql>
  {?s foaf:knows ?o }
  SERVICE
  <http://LinkedMDB.org/sparql>
  {?s foaf:knows ?o }
}
```

Do not scale

Storing and querying knowledge Graphs

Federated SPARQL Query Engines

Enable efficient SPARQL query processing on virtually integrated Linked Data sources.

Inside Federated SPARQL Query Engines

Basic Source Selection

```
select distinct ?director ?nat ?genre
where {
  ?director dbo:nationality ?nat . TP1
  ?film dbo:director ?director . TP2
  ?movie owl:sameAs ?film . TP3
  ?movie linkedmdb:genre ?genre TP4
}
```


Federation setup:
DBpedia,
LinkedMDB,
C1

Basic Source Selection

```
select distinct ?director ?nat ?genre
where {
  ?director dbo:nationality ?nat . TP1 ●
  ?film dbo:director ?director . TP2 ●
  ?movie owl:sameAs ?film . TP3 ● ●
  ?movie linkedmdb:genre ?genre TP4 ● ●
}
```

Federation setup:
DBpedia,
LinkedMDB,
C1

Send SPARQL ASK to each endpoint in the federation

SPARQL ASK to dbpedia {?director dbo:nationality ?nat .}

SPARQL ASK to wikidata {?director dbo:nationality ?nat .}

.....

Andreas Schwarte et al. "[Fedx: Optimization techniques for federated query processing on linked data.](#)"

International Semantic Web Conference, ISWC 2011

Basic Source Selection

```
select distinct ?director ?nat ?genre
where {
  ?director dbo:nationality ?nat . TP1 ●
  ?film dbo:director ?director . TP2 ●
  ?movie owl:sameAs ?film . TP3 ● ●
  ?movie linkedmdb:genre ?genre TP4 ● ●
}
```

Federation setup:
DBpedia,
LinkedMDB,
C1

Hardly scale with number of sources, size of queries and unbounded predicate

Complex Source selection

Use prefix +ASK

```
select distinct ?director ?nat ?genre
where {
  ?director dbo:nationality ?nat . TP1 ●
  ?film dbo:director ?director . TP2 ●
  ?movie owl:sameAs ?film . TP3 ●
  ?movie linkedmdb:genre ?genre TP4 ●
}
```

Federation setup:
DBpedia,
LinkedMDB,
C1

Better but still we need ASK ..

Saleem, Muhammad, et al. "[A fine-grained evaluation of SPARQL endpoint federation systems](#)". Semantic Web journal 7.5 (2016)

G Montoya, H Skaf-Molli, P Molli, ME Vidal. "[Decomposing federated queries in presence of replicated fragments](#)". Journal of Web Semantics, Elsevier 2017.

G Montoya, H Skaf-Molli, K Hose. "[The Odyssey approach for optimizing federated SPARQL queries](#)" International Semantic Web Conference, 2017.

P. Peng, Q. Ge, L. Zou, M. T. Özsu, Z. Xu and D. Zhao, "[Optimizing Multi-Query Evaluation in Federated RDF Systems](#)," in IEEE Transactions on Knowledge and Data Engineering, vol. 33, no. 4, 2021

**Everything seems to be
great knowledge is
accessible.
What is the problem ?**

The Real Story

**Public SPARQL Endpoints
are not really accessible.**

**They do not allow to
execute any SPARQL
query and get complete
results.**

What are the birthplaces of all movie actors?

DBpedia endpoint yields partial results...

Virtuoso SPARQL Query Editor

Default Data Set Name (Graph IRI)

<http://dbpedia.org>

Query Text

```
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
PREFIX dbo: <http://dbpedia.org/ontology/>
```

```
SELECT ?actor ?birthPlace
WHERE {
 ?x a dbo:Actor;
 rdfs:label ?actor;
 dbo:birthPlace ?city.
 ?city a dbo:City;
 rdfs:label ?birthPlace.
}
```

actor	birthPlace
"منغ جيا"@ar	"Loudi"@en
"منغ جيا"@ar	"Loudi"@de
"منغ جيا"@ar	"Loudi"@es
"منغ جيا"@ar	"Loudi"@fr
"منغ جيا"@ar	"Loudi"@it
"منغ جيا"@ar	"婁底市"@ja
"منغ جيا"@ar	"Loudi"@nl
"منغ جيا"@ar	"Loudi"@pl
"منغ جيا"@ar	"Loudi"@pt
"منغ جيا"@ar	"Луди"@ru
"منغ جيا"@ar	"娄底市"@zh
"Meng Jia"@es	"Loudi"@en

X-SPARQL-MaxRows: 10000

Only **10 000** results out of **35 215** expected !!

Aggregate queries online on public SPARQL endpoints

Ex: Number of objects per class

```
1 select (count (?o) as ?x) ?c where {  
2 ?s a ?c ; ?p ?o  
3 } group by ?c
```

On Dbpedia: Partial Results

Virtuoso SPARQL Query Editor

Default Data Set Name (Graph IRI)

<http://dbpedia.org>

Query Text

```
SELECT (COUNT(?o) AS ?x) ?c WHERE {  
  ?s a ?c ; ?p ?o  
} GROUP BY ?c
```

x	c
1	http://dbpedia.org/class/yago/WikicatMinesweepersOfTheFijianNavy
6	http://dbpedia.org/class/yago/WikicatParalympicBronzeMedalistsForLatvia
1	http://dbpedia.org/class/yago/WikicatFoundationsBasedInRussia
1	htt

X-SPARQL-MaxRows: 10000

On Wikidata: Timeout

Wikidata Query Service

Examples

```
1 select (count (?o) as ?x) ?c where {  
2 ?s a ?c ; ?p ?o  
3 } group by ?c
```

```
SPARQL-QUERY: queryStr=select (count (?o) as ?x) ?c where {  
  ?s a ?c ; ?p ?o  
  } group by ?c
```

```
java.util.concurrent.TimeoutException
```

```
at java.util.concurrent.FutureTask.get(FutureTask.java:
```

Retrieve creative works and the list of fictional works that inspired them

Wikidata Query Service

Exemples

```
1 SELECT ?oeuvre ?inspiration
2 WHERE {
3 ?inspiration wdt:P136 wd:Q8253 .
4 ?oeuvre wdt:P144 ?inspiration .
5 ?oeuvre wdt:P31/wdt:P279* wd:Q17537576 .
6 }
```


Property Path

Match path of arbitrary length !

On Wikidata: No Results

Wikidata Query Service

Exemples Aide Davantage d'outils

```
1 SELECT ?oeuvre ?inspiration
2 WHERE {
3 ?oeuvre wdt:basedOn ?inspiration.
4 ?oeuvre wdt:instanceOf/wdt:subClassOf* wd:creativeWork.
5 ?inspiration wdt:genre wd:fiction.
6 }
```

Wikidata kills the query after 60s

Limite du temps de requête atteinte

On DBpedia: Partial results

← → ↻ 🏠 localhost:8890/sparql/

Virtuoso SPARQL Query Editor

Default Data Set Name (Graph IRI)

Query Text

```
select * where {  
  ?x <http://xmlns.com/foaf/0.1/name> ?n .  
  ?x <http://www.w3.org/2002/07/owl#sameAs>* ?o .  
  ?o <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> ?y  
}
```

The query is killed by quotas

← → ↻ 🏠 localhost:8890/sparql/?default-graph-uri=&query=select+*+where+%7B%0D%0A%3F%3E+<http%3A%2F%2Fxmlns.com%2Ffoaf%2F0.1/name%3E+%3F%3En+.+<http%3A%2F%2Fwww.w3.org%2F2002%2F07%2Fowl%23sameAs%3E%3A%3E%3F%3Fo+.+<http%3A%2F%2Fwww.w3.org%2F1999%2F02%2F22%2Frdf-syntax-ns%23type%3E+%3F%3Ey

Virtuoso 42000 Error TN...: Exceeded 1000000000 bytes in transitive temp memory. T_MAX_memory options to limit the search or increase the pool

SPARQL query:

```
#output-format:text/html  
define sql:signal-void-variables 1 select * where {  
  ?x <http://xmlns.com/foaf/0.1/name> ?n .  
  ?x <http://www.w3.org/2002/07/owl#sameAs>* ?o .  
  ?o <http://www.w3.org/1999/02/22-rdf-syntax-ns#type> ?y  
}
```

Fair Usage policy

“**A Fair Use Policy** is in place in order to provide a stable and responsive endpoint for the community”

- **Communication Quotas:** Limit the arrival rate of queries per IP
- **Space Quotas:** Prevent one query to consume all the memory of the server
- **Time Quotas:** Avoid **convoy effect**

<https://wiki.dbpedia.org/public-sparql-endpoint>

Convoy effect

- **Convoy effect:** A long-running SPARQL query slows down short-running ones [1]
- **All threads** of the Web server can be **busy** with long queries

Short SPARQL queries

[1] M.W. Blasgen, et al. "The convoy phenomenon", In Operating Systems Review 13 (2) (1979)

Quotas prevent convoy effects

- Long-running queries are **interrupted** by quotas
- However, quotas also **deteriorate answer completeness!**
 - Interrupted queries only deliver **partial results**

Short SPARQL queries

Issues

Without Quotas

- Complete results
- server congestion
- Server not responsive

With Quotas

- Partial results
- Responsive server

To be useful, Endpoints
have to be responsive
and deliver complete
results !!

Storing and querying knowledge Graphs

Decentralization SPARQL query processing

- Share the load between servers and clients
 - Building simpler servers with restricted expressivity
 - Building more intelligent clients that contribute to the execution of the query

Restrict the server expressivity

Triple Pattern Fragments (TPF)

- The server supports **paginated triple patterns**
- A Smart client executes join, OPTIONAL, aggregate, property paths, etc

TPF with restricted web servers terminates but

- **Poor performance:**
 - What are the birthplaces of all movie actors?
 - **2h** query execution time
 - Large number of HTTP calls:
 - 507 156 HTTP requests sent
 - Huge Data transfer:
 - 2GB of Data Transfers
- **Too much calls and data transfer.**

Query the Web of Linked Data

Live in your browser, powered by Comunica.

Choose datasources:

DBpedia 2016-04 x

Type or pick a query:

Directors of movies starring Brad Pitt

SPARQL GraphQL-LD

```
1 PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
2 PREFIX dbo: <http://dbpedia.org/ontology/>
3
4 SELECT ?actor ?birthPlace
5 WHERE {
6 ?s a dbo:Actor;
7 rdfs:label ?actor;
8 dbo:birthPlace ?city.
9 ?city a dbo:City;
10 rdfs:label ?birthPlace. }
11
```

Stop execution

54 results in 21.6s

Query results:

?actor "Fernando Rey"@en
?birthPlace "A Coruña"@en

?actor "Mario Casas"@en
?birthPlace "A Coruña"@en

?actor "María Casares"@en
?birthPlace "A Coruña"@en

Optimizations but still restricted expressivity

Cyclade: Collaborative Cache

Ladda: Collaborative query processing

brTPF: allows clients to attach intermediate results to TPF requests (bind join strategy)

SMART-KG: The server ships graph partitions per star-shaped patterns to the client

WiseKG: SMART-KG with cost model to balance star-shaped patterns between server-client

P. Folz, H. Skaf-Molli et P. Molli (2016). [CyClaDEs: A Decentralized Cache for Triple Pattern Fragments](#). 13th Extended Semantic Web Conference 2016

A. Grall, P. Folz, G. Montoya, H. Skaf-Molli, P. Molli, M. V. Sande, and R. Verborgh. [Ladda: SPARQL Queries in the Fog of Browsers](#). Demo ESWC 2017

Hartig, Olaf, et al. ["Bindings-restricted triple pattern fragments."](#) OTM - On the Move to Meaningful Internet Systems". 2016.

Azzam, Amr, et al. ["SMART-KG: hybrid shipping for SPARQL querying on the web."](#) Proceedings of The Web Conference 2020

Azzam, Amr, et al. ["WiseKG: Balanced Access to Web Knowledge Graphs."](#) Proceedings of the Web Conference 2021.

Endpoints vs Restricted Interfaces

SPARQL Endpoints with quotas

- **Fast**
- **But, partial results**

Restricted Interfaces

- **Complete results...**
- **But, huge data transfer and poor performances**

We need completeness and performances !

Our Approach: Web Preemption

**Query interruption is not an issue
if the query can be resumed later**

Web Preemption

We define **Web preemption** as:

*“The capacity of a Web server to **suspend** a running query after a **time quantum** with the intention to **resume** it later.”*

**What are the birthplaces of
all movie actors?**

http://sage.univ-nantes.fr

SaGe Home Query Datasets Software SPARQL compliance API See on Github

Select a RDF Graph:

Available Graphs

SPARQL GraphQL

Select an example SPARQL query

Show examples

Write your own SPARQL query

```
1 PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
2 PREFIX dbo: <http://dbpedia.org/ontology/>
3
4 SELECT ?actor ?name ?birthPlace
5 WHERE {
6 ?actor a dbo:Actor;
7 rdfs:label ?name;
8 dbo:birthPlace ?city.
9 ?city a dbo:City;
10 rdfs:label ?birthPlace.
11 }
12
```

Execute

Real-time Statistics

Execution time	Progression	HTTP requests	Number of results	Avg. HTTP response time
58.162 s	100 %	245 requests	35215 solution mappings	171 ms

Query results

?actor	?name	?birthPlace
<http://dbpedia.org/resource/Fernando_Rey>	"Fernando Rey"@en	"A Coruña"@en

REMEMBER

DBpedia:
Only 10 000 results

TPF:
Execution time: 2h
HTTP calls: 507 156

Web Preemption in action

Q1

```
SELECT ?actor ?name ?birthPlace WHERE {  
  ?actor a dbo:Actor;  
 rdfs:label ?name;  
 dbo:birthPlace ?city.  
  ?city a dbo:City;  
 rdfs:label ?birthPlace.  
}
```


Web Client

Web Preemption in action

Web Preemption in action

Web Preemption in action

Web Preemption in action

Web Preemption in action

Web Preemption in action

Web Preemption in action

Web Preemption in action

Web Preemption in action

Web Preemption in action

Advantages of Web Preemption

- Fair Sparql Endpoint by design
 - No quotas, no time-out.
- Better **average completion time**
- Better **time for first results**

First-Come First-Served (FCFS) vs Web Preemption

Queries execution times

- Q1: 60s
- Q2: 5s
- Q3: 5s

Time Quantum: 30s

Preemption overhead: 3s for Suspend/Resume

First-Come First-Served (FCFS) vs Web Preemption

	FCFS	Web Preemption
Throughput (query/second)	$\frac{3}{70} = 0,042$	$\frac{3}{76} = 0.039$
Average query completion time (s)	$\frac{60+65+70}{3} = 65s$	$\frac{76+38+43}{3} = 52.3s$
Average time for first results (s)	$\frac{60+65+70}{3} = 65s$	$\frac{30+38+43}{3} = 37s.$

Preemption overhead

The **preemption overhead** is the time to suspend a running query and to resume the next waiting query

Objective: Minimize the preemption overhead

Minimizing the overhead

- Minimize the complexity in **time** of Suspend and Resume
- Minimize the complexity in **space** of Suspend and Resume

We suspend/resume a running physical query execution plan

```
PREFIX schema: <http://schema.org/contentSize/>
PREFIX gr: <http://purl.org/goodrelations/>
SELECT DISTINCT ?vo ?v1 WHERE {
  ?v0 gr:includes ?v1. # tp1
  ?v1 schema:contentSize ?v3. # tp2
}
```


Suspending a physical query plan

Saving the **internal state**
of all physical query
operators

Suspending a physical query plan

Saving the **internal state** of all physical query operators

Operators internal states

Resuming a physical query plan

1. The server **receives a saved plan**

Saved Plan

$$\mu_c = \{ \begin{array}{l} \pi_{?v0, ?v1} \\ ?v0 \mapsto \text{wm:Offer81505}, \\ ?v1 \mapsto \text{wm:Product11}, \\ ?v3 \mapsto "4355" \end{array} \}$$

2. It **rebuilds** the query plan from the saved one

Index Loop join

$$\mu_c = \{ ?v1 \mapsto \text{wm:Product12}, ?v3 \mapsto "4356" \}$$

3. It continues execution for a time quantum

source

inner

Index Scan $[[tp_2]]_{\mathcal{D}}$

Index Scan $[[\mu_c(tp_1)]]_{\mathcal{D}}$

$t_i = 224$

$t_i = 2$

SaGe: A preemptive SPARQL query engine

SPARQL Physical Query Operators

- **One mapping-at-a-time:**
 - Operator has one bag of mappings as input
 - Ex: Projection
- **Full-mappings** operators
 - Need n bags of mappings as input
 - Ex: Order By

SaGe distributes Physical Query Operators between Server and Client

- **One mapping-at-a-time** operators
 - No need to materialize data
- **Full-mappings** operators
 - Need to materialize data

SaGe distributes Physical Query Operators between Server and Client

- **One mapping-at-a-time** operators
 - No need to materialize data
- **Full-mappings** operators
 - Need to materialize data

SaGe distributes Physical Query Operators between Server and Client

SaGe Preemptive Web **server**
+
SaGe Smart Web **Client**
=
Full SPARQL queries

Complexity of Preemptable Operators

Suspend

Resume

Preemptable operator	Space complexity of local state	Time complexity of loading local state	Remarks
$\pi_{v_1, \dots, v_k}(P)$	$\mathcal{O}(k + \text{var}(P))$	$\mathcal{O}(1)$	
Index Scan tp	$\mathcal{O}(tp + t)$	$\mathcal{O}(\log_b(\mathcal{D}))$	Require indexes on all kinds of triple patterns
Merge Join $P_1 \bowtie P_2$	$\mathcal{O}(\text{var}(P_1) + \text{var}(P_2))$	$\mathcal{O}(1)$	
Index Loop Join $P \bowtie tp$	$\mathcal{O}(\text{var}(P) + tp + id)$	$\mathcal{O}(\log_b(\mathcal{D}))$	
P_1 UNION P_2	$\mathcal{O}(1)$	$\mathcal{O}(1)$	Multi-set Union
P Filter \mathcal{R}	$\mathcal{O}(\text{var}(P) + \mathcal{R})$	$\mathcal{O}(1)$	Pure logical expression only
Server physical plan	$\mathcal{O}(Q \times t)$	$\mathcal{O}(Q \times \log_b(\mathcal{D}))$	

$|Q|$: the number of operators in the physical query execution plan

$|t|$ and $|tp|$: the size of encoding a **RDF triple** and a **triple pattern**, respectively.

Complexity of Preemptable Operators

Suspend

Resume

Preemptable operator	Space complexity of local state	Time complexity of loading local state	Remarks
π	<ul style="list-style-type: none"> Minimize the complexity in time of Suspend and Resume <ul style="list-style-type: none"> Bounded by the size of the plan and $\log(\mathcal{D})$ Minimize the complexity in space of Suspend and Resume <ul style="list-style-type: none"> Bounded by the size of the plan Mainly depends on the size of the plan, which is generally small 		on all
Index			erns
Merge			
Index L			
P_1			
F		pression	
Server physical plan	$\mathcal{O}(Q \times t)$	$\mathcal{O}(Q \times \log_b(\mathcal{D}))$	

$|Q|$: the number of operators in the physical query execution plan

$|t|$ and $|tp|$: the size of encoding a **RDF triple** and a **triple pattern**, respectively.

Experimental Study

Experimental Study

1. What is the **overhead** of Web preemption in time and space?
2. Does Web preemption improve the **average workload completion time**?
3. Does Web preemption improve the **time for first results**?

Experimental Setup

Dataset and Queries

- Waterloo SPARQL Diversity Test suite [1]
 - 10^7 triples, stored using HDT [2]
- Generate 50 workloads of 193 queries
 - 20% of queries require more than 30s to execute
- Same as BrTPF experiments [3]

[1] G. Aluç et al., “Diversified stress testing of RDF data management systems”, ISWC 2014

[2] J. D. Fernández et al., “RDF representation for publication and exchange (HDT)”, Journal of Web Semantic (2013)

[3] O. Hartig et al. “Bindings-restricted triple pattern fragments”, in ODBASE 2016

Distribution of query execution time for each workload

Compared approaches

- **SaGe**
 - Quanta of 75ms (**SaGe-75ms**) & 1s (**SaGe-1s**)
- **Virtuoso [1]** for SPARQL endpoints
 - **Without quotas**
- Triple Pattern Fragments [2] (**TPF**)
- Bindings-restricted Triple Pattern Fragments [3] (**BrTPF**)

[2] R. Verborgh et al. "Triple pattern fragments: A low-cost knowledge graph interface for the web", Journal of Web Semantics (2016)

[3] O. Hartig et al. "Bindings-restricted triple pattern fragments", in ODBASE 2016

[1] O.Erling et al. "RDF support in the Virtuoso DBMS", In Networked Knowledge - Networked Media, 2009

What is the overhead in time of Web preemption?

Time quantum: 75ms

Average preemption overhead

The size of the dataset does not impact the overhead, around **1ms for Suspend** and **1,5ms for Resume** (3% of time quantum) 89

What is the overhead in space of Web preemption?

Sizes of saved physical query execution plans

Mean	Min	Max	Standard deviation
1.716 kb	0.276 kb	6.212 kb	1.337 kb

- Space is proportional to the number of operators in the plan
- The size of a saved plan remains small, no more **6.2Kb** for a query with **ten joins**

Does Web preemption improve the average workload completion time?

- Virtuoso is impacted by convoy effect
- BrTPF & TPF avoid convoy effect, but they are **slow**
- SaGe-75ms avoids convoy effect and performs better than others

Average workload completion time per client, with up to 50 concurrent clients (logarithmic scale, one worker)

Does Web preemption improve the time for first results (*TFR*)?

- Virtuoso is impacted by convoy effect
- *TFR* for BrTPF & TPF increase slowly
- *TFR* for SaGe is **proportional** to the time quantum

Average time for first results (over all queries), with up to 50 concurrent clients (linear scale)

Which Operators are Preemptable?

Preemptable	??	Not preemptable
<ul style="list-style-type: none">• Triple pattern,• Projection,• Join,• Union,• Bind, Group,• Most Filters	<ul style="list-style-type: none">• Optional• Filter not exist• Minus	<ul style="list-style-type: none">• Aggregation: requires to store group keys• Order-by: requires all results before sorting• Nested queries: storing results of inner query• Property paths: need to remember visited nodes...

If we consider only these operators: A preemptive SPARQL endpoint behaves as a SPARQL endpoint.

Processing SPARQL Aggregate Queries with Web Preemption

- Compute **partial Aggregates** per quantum
- Client merge partial aggregate
- Correct because aggregation functions are decomposable

Table 1: Decomposition of SPARQL aggregation functions

SPARQL Aggregations functions								
	COUNT	SUM	MIN	MAX	AVG	COUNT _D	SUM _D	AVG _D
f_1	COUNT	SUM	MIN	MAX	SaC	CT		
$v \diamond v'$	$v + v'$	$\min(v, v')$	$\max(v, v')$	$v \oplus v'$	$v \cup v'$			
h	Id				$(x, y) \mapsto x/y$	COUNT	SUM	AVG

Retrieve creative works and the list of fictional works that inspired them

Wikidata Query Service

Exemples

```
1 SELECT ?oeuvre ?inspiration
2 WHERE {
3 ?inspiration wdt:P136 wd:Q8253 .
4 ?oeuvre wdt:P144 ?inspiration .
5 ?oeuvre wdt:P31/wdt:P279* wd:Q17537576 .
6 }
```

Killed after 60 s!

TPF with restricted web servers terminates but

- After **8 hours**, the query is still running
- Why ?
 - No support for BGP
 - No support for transitive closures on server-side
- **Too much calls and data transfer.**
Not realistic !

The screenshot shows the #LD (Linked Data Fragments) interface. At the top, there is a search bar with "Wikidata" entered. Below the search bar, there are two tabs: "SPARQL" and "GraphQL-LD". The "SPARQL" tab is active, and a query is displayed in a code editor. The query is as follows:

```
1 prefix wdt: <http://www.wikidata.org/prop
2 prefix wd: <http://www.wikidata.org/entit
3 select ?oeuvre ?inspiration
4 where {
5 ?inspiration wdt:P136 wd:Q8253 .
6 ?oeuvre wdt:P144 ?inspiration .
7 ?oeuvre wdt:P31/wdt:P279* wd:Q17537576
8 }
```

At the bottom of the interface, a red-bordered box contains the text "0 results in 30211.3s".

With the preemptive server SaGe in ~9 sec !

Query editor

```
1 PREFIX wdt: <http://www.wikidata.org/prop/direct/>
2 PREFIX wd: <http://www.wikidata.org/entity/>
3 SELECT ?artWork ?otherWork WHERE {
4 ?artWork wdt:P144 ?otherWork .
5 ?artWork wdt:P31 ?v . ?v wdt:P279* wd:Q17537576 .
6 ?otherWork wdt:P136 wd:Q8253 .
7 }
```

Execution time	HTTP requests	Data transfer	Number of solutions
9374 ms	97 requests	66677 bytes	62 solution mappings

REMEMBER

DBpedia: Killed
Wikidata: Killed

TPF:
I stopped query
after 8 hours, no
results

Transitive closure (*) is not preemptive

- To suspend/resume a transitive closure
 - Need to keep at least the current path $\sim O(\text{graph})$
- $O(\text{suspend/resume}) \sim O(\text{graph})$

Key idea: Server & Client collaborate

- Partial Transitive Closure (PTC) on the server
 - Exploration depth is limited by k
 - $O(\text{suspend/resume}) = O(k)$
- PTC is **preemptable** but **not complete**
 - Return **frontier nodes** = nodes visited at distance k
- The client **expands frontier nodes** by generating new queries
 - Ensure **complete results**

SELECT * WHERE { A a ?x . ?x b+ ?y . ?y c ?o }

Client

Server (k = 2)

PTC in action

Client

```
SELECT ?x ?y ?o  
WHERE { A a ?x . ?x b+ ?y . ?y c ?o }
```

Server (k = 2)

PTC in action

Client

```
SELECT ?x ?y ?o  
WHERE { A a ?x . ?x b+ ?y . ?y c ?o }
```

Server (k = 2)

PTC in action

Client

```
SELECT ?x ?y ?o  
WHERE { A a ?x . ?x b+ ?y . ?y c ?o }
```

Server (k = 2)

PTC in action

Client

```
SELECT ?x ?y ?o  
WHERE { A a ?x . ?x b+ ?y . ?y c ?o }
```

Server (k = 2)

PTC in action

Client

SELECT ?x ?y ?o
WHERE { A a ?x . ?x b+ ?y . ?y c ?o }

{ ?x -> B, ?y -> C, ?o -> D }

((B, C, **E**), { ?x -> B })

Server (k = 2)

PTC in action

Client

Server (k = 2)

PTC in action

Client

Server (k = 2)

SELECT ?x ?y ?o
WHERE { A a ?x . ?x b+ ?y . ?y c ?o }

{ ?x -> B, ?y -> C, ?o -> D }

((B, C, **E**), { ?x -> B })

SELECT ?x ?y ?o **WHERE** {
BIND (B as ?x) .
E b+ ?y . ?y c ?o }

PTC in action

Client

Server (k = 2)

PTC in action

Client

Server (k = 2)

PTC in action

Client

Server (k = 2)

All joins are performed on the server !

- No intermediate results transferred to the client

Only visited nodes and final results are transferred

PTC in action

Client

Server (k = 2)

All results are returned ranked by depth
First answers quickly

What happens with cycles ?

Client

Server (k = 2)

What happen with cycles ?

Client

Server (k = 2)

SELECT ?x ?y ?o
WHERE { A a ?x . ?x b+ ?y . ?y c ?o }

{ ?x -> B, ?y -> C, ?o -> D }

((B, C, **E**), { ?x -> B })

SELECT ?x ?y ?o **WHERE** {
BIND (B as ?x) .
E b+ ?y . ?y c ?o }

{ ?x -> B, ?y -> F, ?o -> G }

{ ?x -> B, ?y -> C, ?o -> D }

((**F**, C), { ?x -> B })

C already visited -> finished !

What happen with cycles ?

Experimental study

Experimental study

1. What is the performance of SaGe-PTC compared to the baseline SaGe?
2. **What is the performance of SaGe-PTC compared to optimal solutions as Fuseki/Virtuoso, i.e. What is the price to pay for complete results with no quota?**
3. What is the impact of the PTC limit k on data transfer, execution time and number of calls ?
4. What is the impact of the quantum on data transfer, execution time and number of calls ?

Experimental setup

- Dataset:
 - Synthetic gMark Benchmark [1] of 10M triples with cycles.
- Queries:
 - 30 queries with maxPath of 20, timeout of 30m
 - 1 to 3 transitive closures within a BGP

```
PREFIX : <http://example.org/gmark/>
SELECT ?x0
WHERE {
  ?x0 (:peditor) ?v0 . ?v0 (:plike) ?v1 . ?v1 (:phasReview) ?x1 .
  ?x1 (^:phasReview) ?v2 . ?v2 (:partist) ?x2 .
  ?x2 (:pfriendOf)+ ?x3 .
}
```

```
PREFIX : <http://example.org/gmark/>
SELECT ?x0 ?x4
WHERE {
  ?x0 (^:plocation) ?v0 . ?v0 (^:peditor) ?x1 .
  ?x1 ((:pauthor/^:pauthor))+ ?x2 .
  ?x2 ((:phomepage/^:phomepage)|(^:pincludes/:pincludes))+ ?x3 .
  ?x3 (:peditor) ?x4 .
}
```


Execution time with a Quantum of 60s

- SaGe-PTC outperforms the baseline SaGe
- Not transferring intermediate results is really effective !

Execution time with a Quantum of 60s

- SaGe-PTC20 always better than SaGe-PTC5
- As expected, $k=20$ is the best case for SaGe-PTC.

Execution time with a Quantum of 60s

- Compared to Virtuoso
 - SaGe-PTC better supports standard
 - Virtuoso rejects 12 of the 30 queries
- Surprisingly, SaGe-PTC can be better than optimal solutions
 - Ex: Q7, Q1, Q18
- SaGe is competitive vs Fuseki and always terminate

Which Operators are Preemptable?

Preemptable	??	Not preemptable
<ul style="list-style-type: none">● Triple pattern,● Projection,● Join,● Union,● Bind, Group,● Most Filters● <input checked="" type="checkbox"/> Partial aggregation● <input checked="" type="checkbox"/> Partial property paths	<ul style="list-style-type: none">● Optional● Filter not exist● Minus	<ul style="list-style-type: none">● Aggregation: requires to store group keys● Order-by: requires all results before sorting● Nested queries: storing results of inner query● Property paths: need to remember visited nodes...

Takeaways

- Knowledge graphs are everywhere, they cover all domains
- Public SPARQL servers allow online querying of knowledge graphs
 - Quotas ensure fair usage policies but prevent to build applications
- Restricted server interfaces (TPF) ensures complete results
 - Suffer of large number of HTTP calls and large data transfer

Takeaways

- With web preemption, a SPARQL server is scalable and fair by design
- The more we do on the server, the faster it is... (it is not a surprise...)
 - Data shipping should be avoided if possible because it is bad for performances, it is also bad for the planet.

Challenges and Opportunities

- Web preemption and updates
 - How to ensure snapshot isolation with web preemption?
- Playing with Quantum
 - How to adjust quantum to workload and resources?
- Web preemption and parallelism
 - Take advantage of web preemption to split a running query into multiple queries...

Challenges and Opportunities

- Privacy preservation
 - Personal Knowledge Graph:
 - Take back control of your data [Solid project](https://solidproject.org/) initiated by Tim Berners-Lee
 - What happens when I query private and public knowledge graphs?

<https://solidproject.org/>

Challenges and Opportunities

- **Findability** of Knowledge graphs
 - Source selection services are local for a federated query engine and do not scale
- Define a global source selection service that scales to the web
 - Findability of Knowledge Graphs (à la Google)

Challenges and Opportunities

- Decentralized Knowledge Graphs ([DeKaloG: ANR project](https://dekalog.univ-nantes.fr/) at <https://dekalog.univ-nantes.fr/>)
 - Accessibility provided by the web preemption is a good starting point
 - Findinbaility ..
- RDF*/SPARQL*/Property Graph context for statements
`<<dbr:JulesVerne sch:educatedAt sch:Lycée-Clemenceau>> sch:startTime "1844"`
 - Transparency...
- Query optimisation and machine learning

Olaf Hartig. [Foundations to query labeled property graphs using sparql*](#). Technical report, 2019

Working group: <https://w3c.github.io/rdf-star/>

Querying Decentralized Knowledge Graphs

Live Demonstration

<http://sage.univ-nantes.fr>

Hala.Skaf@univ-nantes.fr

UNIVERSITÉ DE NANTES

Keynote 06-07

6 - 8 July, 2021

Online Streaming

10th INTERNATIONAL CONFERENCE ON DATA SCIENCE, TECHNOLOGY AND APPLICATIONS