

HAL
open science

SPARQL Extensions with Preferences: a Survey

Olivier Pivert, Olfa Slama, Virginie Thion

► **To cite this version:**

Olivier Pivert, Olfa Slama, Virginie Thion. SPARQL Extensions with Preferences: a Survey. ACM Symposium on Applied Computing, Apr 2016, Pisa, Italy, France. 10.1145/2851613.2851690 . hal-01235190

HAL Id: hal-01235190

<https://inria.hal.science/hal-01235190>

Submitted on 23 Nov 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

SPARQL Extensions with Preferences: a Survey

Olivier Pivert
Irisa-Enssat
University of Rennes 1
Lannion – France
pivert@enssat.fr

Olfa Slama
Irisa-Enssat
University of Rennes 1
Lannion – France
olfa.slama@irisa.fr

Virginie Thion
Irisa-Enssat
University of Rennes 1
Lannion – France
virginie.thion@irisa.fr

ABSTRACT

The last decade has witnessed an increasing interest in expressing preferences inside database queries. Even though most of the work has been devoted to relational databases, many proposals have also been made in the Semantic Web area in order to query RDF databases in a flexible way. This paper presents a survey of these approaches, classifies them, and points out research perspectives.

Categories and Subject Descriptors

H.2.3 [Languages]: Query Languages; H.3.3 [Information Search and Retrieval]: Query Formulation

Keywords

SPARQL; Preference Queries; RDF; Database

1. INTRODUCTION

In the last decade, database research has witnessed much interest in the W3C's Resource Description Framework (RDF), which is considered to be the most appropriate knowledge representation language for representing, describing and storing Semantic Web data and associated meta-data. This graph data model makes it possible to represent heterogeneous Web resources in a common and unified way, taking into consideration the semantic side of the information and the interconnectedness between entities. SPARQL is the standard query language for querying RDF data.

RDF data are usually composed of large heterogeneous data including various levels of quality e.g., over relevancy, trustworthiness, preciseness or timeliness of data (see [Zaveri et al., 2014]). It is then necessary to offer convenient query languages that improve usability of such data. A solution is to integrate user preferences into queries, which allows users to retrieve data in a more flexible way. Motivations for integrating user preferences into database queries are manifold [Hadjali et al., 2011]. First, it appears to be desirable to offer more expressive query languages that can be more faithful

to what a user intends to say. Second, the introduction of preferences in queries provides a basis for rank-ordering the retrieved items, which is especially valuable in case of large sets of items satisfying a query. Third, a classical query may also have an empty set of answers, while a relaxed (and thus less restrictive) version of the query might be matched by some items.

Introducing user preferences in queries has been a research topic for already quite a long time in the context of the relational database model. In the literature, one may find many flexible approaches suited to the relational data model: top- k queries [Bruno et al., 2002], the *winnow* [Chomicki, 2002] and *Best* [Torlone and Ciaccia, 2002] operators, skyline queries [Borzsony et al., 2001], Preference SQL [Kießling, 2002], as well as approaches based on fuzzy set theory [Tahani, 1977] [Bosc and Pivert, 1995] [Pivert and Bosc, 2012]. The literature about preference queries to RDF databases is not as abundant since this issue has started to attract attention only recently. In this paper, we present an overview of approaches that have been proposed to make SPARQL querying of RDF data more flexible, followed by a classification of these approaches.

The paper is organized as follows. Sections 2 and 3 briefly introduce background notions, namely the RDF data model and the SPARQL language. In Section 4, we present the approaches of the literature aiming at extending the SPARQL language with preference queries. We distinguish quantitative approaches from qualitative ones. These approaches and some open research perspectives are then discussed in Section 5.

2. RDF DATA

The Resource Description Framework (RDF) [W3C, 2014] uses a set of resource names, a set of literals and a set of blank nodes (i.e., unknown or anonymous resources) respectively denoted by URI , L and B in the following.

Let us consider a movie as a resource of the Web. A characteristic may be attached to the movie, like a director, a title, an actor or a genre. In order to express such a characteristic, the RDF data model uses a statement of the form of a triple $\langle s, p, o \rangle \in (URI \cup B) \times URI \times (URI \cup L \cup B)$. The subject s denotes the resource being described, the predicate p denotes the property of the resource and the object o denotes the property value. A triple states that the subject s has a property p with a value o .

For instance, the triple $\langle \text{Ocean's Twelve}, \text{movie:actor}, \text{George Clooney} \rangle$ states that *Ocean's Twelve* has *George Clooney* as an actor property, which can be interpreted as:

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

SAC'16 April 4-8, 2016, Pisa, Italy.

Copyright 2016 ACM 978-1-4503-0113-8/11/03 ...\$10.00.

George Clooney plays in *Ocean's Twelve*.

A set of RDF triples can be modeled by a directed labeled graph (called *RDF graph* or simply *graph* in the following) where for each triple $\langle s, p, o \rangle$, the subject s and the object o are the nodes, and the predicate p corresponds to the edge from the subject to the object. RDF is then a graph-structural data model that maintains the basic notions of graph theory (such as node, edge, path, neighborhood, connectivity, distance, in-degree, out-degree, etc.).

Example 1. Let us take the following example extracted from the Internet Movie Database (IMDb)¹: the resource <http://data.linkedmdb.org/resource/film/97605> is a film, labeled and titled *The American*. It was released on *2010-09-01*, written by the resource <http://data.linkedmdb.org/resource/writer/741>, named *Rowan Joffe*, directed by the resource <http://data.linkedmdb.org/resource/director/9742>, named *Anton Corbijn* and featured the resource <http://data.linkedmdb.org/resource/actor/30516> named *George Clooney*, which is also an actor of the film <http://data.linkedmdb.org/resource/film/5541> released on *2007-05-24*. Figure 1 is a graphical representation of such data. ◊

Figure 1: Sample RDF graph extracted from IMDb

RDF provides a *schema definition* language called RDF Schema (RDFS), which allows to specify semantic deductive constraints on objects, subjects and properties of an RDF data graph. It permits to declare objects and subjects as *instances* of given classes, and *inclusion statements* between classes and properties. It is also possible to relate the *domain* and *range* of a property to classes. RDF also declares entailment rules that allow to derive new triples from the explicit triples appearing in an RDF graph. Such implicit triples are part of the RDF graph even if they do not explicitly appear in it. They can be explicitly added to the graph. When all implicit triples are made explicit in the graph then the graph is said to be *saturated*. In the following, we consider that the RDF graph is saturated, as this is implicitly the case in all the approaches presented in the survey.

3. SPARQL

SPARQL [Prud and Seaborne, 2008] is the standard query language promoted by the W3C for querying RDF Data. It is a declarative query language based on graph pattern matching, in the sense that the query processor searches for sets of triples in the data graph that satisfy a pattern (i.e., set of triples containing variables) expressed in the query.

A SPARQL query has the general form given in Query 1, where the optional clause **PREFIX** is for abbreviating URIs, the clause **SELECT** is for specifying which variables should be returned, the clause **FROM** defines the datasets to be queried, and the clause **WHERE** contains the triple of the researched pattern.

```

PREFIX .. #Prefix declarations
SELECT .. #Result
FROM .. #Dataset definition
WHERE .. #Pattern
ORDER BY .., DISTINCT .., .. #Modifiers
  
```

Query 1: Skeleton of a SPARQL query

SPARQL also provides solution modifiers, which make it possible to modify the result set by applying classical operators like **ORDER BY**, **DISTINCT**, **LIMIT**, **PROJECTION**, or **OFFSET**.

Example 2. Query 2 is a simple SPARQL query taken from the IMDb database that aims to retrieve the names of the movies of the genre *Drama* featuring *George Clooney*, sorted in ascending order of their release date, and limited to 10 responses. The variables are the terms prefixed by the question mark symbol. ◊

```

PREFIX dc: <http://purl.org/dc/terms/>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
PREFIX movie: <http://data.linkedmdb.org/resource/movie/>
SELECT ?Name WHERE {
  ?Actor movie:actor_name "George_Clooney".
  ?Movie movie:actor ?Actor .
  ?Movie rdfs:label ?Name.
  ?Movie dc:date ?Date.}
ORDER BY ASC(?Date)
LIMIT 10}
  
```

Query 2: Simple SPARQL query

In the following, we present the contributions that extend SPARQL by the integration of user preferences in queries.

4. PREFERENCE QUERIES ON RDF DATA

In the Semantic Web domain, some authors called for integrating the notion of preference into the SPARQL language in order to express requirements that faithfully reflect the needs of the users and produce discriminated answers. The proposed approaches may be classified into two categories according to their qualitative or quantitative nature. In the latter, preferences are expressed quantitatively by a monotone scoring function (the overall score is positively correlated with partial scores). In the qualitative category of approaches, preferences are defined through binary preference relations. Typical representatives of this category are approaches based on Pareto order, aimed at computing non-dominated answers (whose set constitutes a so-called skyline). Note that these approaches only yield a partial order, contrary to the quantitative ones.

¹<http://www.imdb.com/>

In the following, we first present quantitative approaches (Subsection 4.1), then qualitative ones (Subsection 4.2).

4.1 Quantitative approaches

All of the quantitative approaches presented hereafter share the same general principles: they are implicit and each involved preference is defined via an atomic scoring function allowing a score (aka. satisfaction degree) to be associated with each answer, making it possible to get a total ordering of the answers.

4.1.1 Fuzzy Extensions of SPARQL

SPARQL supports only a few standard ways of retrieval, all based on Boolean logic. Therefore, it is not possible to handle fuzzy conditions in user queries. In order to meet user needs more effectively, Cheng *et al.* [Cheng et al., 2010] propose a syntactical fuzzy extension of SPARQL called f-SPARQL. Their extension supports the expression of fuzzy conditions including (possibly compound) fuzzy terms, e.g., *recent* or *young*, and fuzzy operators, e.g., *close to* or *at least*, interpreted in a gradual manner. Most fuzzy predicates are assumed to be represented by a trapezoidal membership function (see for instance a possible representation of *recent* in Figure 2). Membership functions of the fuzzy predicates *at least Y* and *close to Y* are proposed in [Cheng et al., 2010].

Figure 2: Membership function of *recent*

The f-SPARQL extension of SPARQL concerns the `FILTER` clause whose syntax becomes `FILTER (?X θ FT) [WITH α]`, where *FT* denotes a fuzzy term and *θ* denotes an operator or comparator which can be fuzzy (such as *close to (around)*, *at least*, and *at most*) or not (such as *>*, *<*, *=*, *>=*, *<=*, *!=*, *between* and *not between*). The optional parameter [WITH α] specifies the smallest acceptable membership degree in the interval [0, 1].

Example 3. The fuzzy query “Retrieve *recent* movies with George Clooney” is formulated by the f-SPARQL Query 3. If the IMDb RDF database is queried, then the movie entitled *The American* (cf. Figure 1) belongs to the answer, with a satisfaction degree of 0.25, which corresponds to the degree of membership of value 2010 to the fuzzy term *recent* (see Figure 2). The other movie from Figure 1, released in 2007, does not belong to the answer as it is not *recent* according to Figure 2. ◊

```
SELECT ?Movie ?Actor ?Date WHERE {
  ?Actor movie:actor-name "George□Clooney".
  ?Movie movie:actor ?Actor.
  ?Movie dc:date ?Date.
  FILTER (?Date = recent).}
```

Query 3: An f-SPARQL query

Now let us assume that the database of the running example embeds a rating value for each movie, through a property named *dc:rate* connecting a movie (URI resource) to a rating value (a label). When a user wants to express preferences on several attributes (e.g., date, rating, etc.), he/she may assign an importance to every partial preference. If no importance is specified, it is implicitly assumed that the partial degrees are aggregated by means of the triangular norm *minimum* which is commonly used in fuzzy logic to interpret the conjunction. In [Cheng et al., 2010], the authors propose to use a weighted mean in order to combine the partial scores coming from the different atomic preference criteria: $score(A) = \sum_{i=1}^n \mu(A_i) \times w(F_i)$, where $F = (F_1, \dots, F_n)$ is the set of `FILTER` conditions, A_i is the property concerned by F_i in the candidate answer A , $\mu(A_i)$ denotes the membership degree of the answer for F_i , and $w(F_i)$ denotes the weight assigned to F_i , assuming $\sum w(F_i) = 1$.

Example 4. Consider the query “retrieve the *recent* (importance 0.2) movies featuring George Clooney with a *high* rating (importance 0.8)”. It is expressed in f-SPARQL by Query 4. ◊

```
SELECT ?Movie ?Actor ?Date ?Rating WHERE {
  ?Actor movie:actor-name "George□Clooney".
  ?Movie movie:actor ?Actor.
  ?Movie dc:date ?Date.
  ?Movie dc:rate ?Rating.
  FILTER (?Date = recent) with 0.8.
 (?Rating = high) with 0.2.}
```

Query 4: f-SPARQL query with weights

It is also possible to apply a threshold α_i to an atomic fuzzy condition F_i (this threshold is associated with the underlying attribute in the `SELECT` clause). Then, an answer is qualified only if its membership degree relatively to F_i is at least equal to α_i . Surprisingly, it does not seem that f-SPARQL makes it possible to specify a threshold on the global satisfaction degree. Let us notice that f-SPARQL queries may also involve a quantitative threshold k , and then, only the top- k answers are returned.

The authors of [Cheng et al., 2010] exhibit a set of translation rules for three types of fuzzy terms (simple atomic terms, e.g., *recent*, modified fuzzy terms, e.g., *very recent*, and compound fuzzy terms, e.g., *popular and very recent*) and fuzzy operators. These translation rules are used to convert f-SPARQL queries into Boolean ones which are already supported by the existing implementations of standard SPARQL. The same principle was initially proposed in [Bosc and Pivert, 2000] in the context of relational databases to process SQLf (fuzzy) queries.

Some of the authors of [Cheng et al., 2010] proposed a variant of f-SPARQL called fp-SPARQL [Wang et al., 2012] that involves (i) an alternative way of interpreting modified fuzzy terms (i.e., an atomic fuzzy term modified by an adverb such as *extremely*, *very*, *rather* and so on), and (ii) an alternative way of interpreting compound fuzzy conditions where atomic predicates are assigned a priority.

4.1.2 Top-k Queries

Top- k queries [Bruno et al., 2002] are a popular class of queries that return only the k most relevant (best) tuples according to user’s preferences. The attribute values of each tuple are associated with a value or score using a simple

linear function. Top- k -queries have raised a growing interest in the last few years in the Semantic Web community [Bozzon et al., 2012, Magliacane et al., 2012, Dividino et al., 2012]. A major challenge is to make the processing of such queries efficient in a SPARQL-like setting. Classical top- k -SPARQL queries can be expressed by solution modifiers such as `ORDER BY` and `LIMIT` clauses that respectively order the result set and limit the number of results.

Example 5. Top- k -SPARQL Query 5 aims to find the best five offers of movies ordered by a function of user ratings and offer date where the g_i 's are scoring functions. \diamond

```
SELECT ?Movie ?Offer (g_1(?avgRating) +
  g_2(?date1) AS ?score) WHERE {
  ?Offer type:Movie ?Movie
  ?Movie hasAvgRating ?avgRating.
  ?Movie hasName ?Name.
  ?Movie hasDate ?date1.}
ORDER BY DESC(?score) LIMIT 10
```

Query 5: Standard top- k -SPARQL-query

A naive processing of these queries relies on a *materialize-then-sort* procedure which entails an evaluation of all the candidate answers (i.e., those satisfying the condition in the `WHERE` clause), followed by a computation of the ranking function for each of them, even if only a small number (typically, $k = 10$) of answers is requested. Recent works have proposed solutions to optimize the evaluation of such queries. For instance, the authors of [Bozzon et al., 2012, Magliacane et al., 2012] introduce *rank-aware operators* as well as algebraic equivalences and laws involving these operators (like pushing an atomic preference over binary operators such as join, union, difference). The objective here is to derive an optimized query execution plan.

In [Dividino et al., 2012], the authors introduce an approach for top- k querying RDF data annotated with provenance information. In this context, annotations may concern the origin, history, truthfulness, or validity of an RDF statement. Different ways of aggregating annotation dimensions (including lexicographic, Borda rule, plurality aggregation) are also discussed.

4.2 Qualitative approaches

In the relational database domain, qualitative approaches to preference queries have attracted a large interest, in particular skyline queries [Borzsony et al., 2001], which aim to filter an n -dimensional dataset S according to a set of user preference relations and return only the tuples of S that are not dominated in the sense of Pareto order.

Let us consider two tuples $t = (u_1, \dots, u_n)$ and $t' = (u'_1, \dots, u'_n)$ from S (reduced to the attributes on which a preference is expressed). Tuple t dominates (in the sense of Pareto order) tuple t' , denoted by $t \succ t'$, iff t is at least good as t' in all dimensions and strictly better than t' in at least one dimension. This may be represented by:

$$t \succ t' \Leftrightarrow \forall i \in \{1, \dots, n\}, t.u_i \succeq_i t'.u'_i \text{ and} \\ \exists j \in \{1, \dots, n\} \text{ such that } t.u_j \succ_j t'.u'_j$$

Example 6. Let us assume that a user is looking for a good movie to watch, preferring a movie which is *recent* and *high rated*. Consider three movies M_1 (date 2015, rating 5.8), M_2 (date 2013, rating 4), and M_3 (date 2014, rating 8). Movie

M_1 is more recent and has a higher rating than M_2 . So, M_1 dominates M_2 . Nevertheless, M_1 does not dominate M_3 since M_1 is more recent than M_3 but has a worse rating than M_3 . Hence, the skyline result is $\{M_1, M_3\}$. \diamond

In the literature, some works [Siberski et al., 2006, Gueroussova et al., 2013] have dealt with the expression and evaluation of skyline queries in a SPARQL-like language.

In [Siberski et al., 2006], SPARQL is extended with a `PREFERRING` clause in order to support the expression of multidimensional user preferences. This extension is based on the principle underlying skyline queries, i.e., it aims to find the nondominated tuples. Syntactically, the extension consists in extending SPARQL with a new clause `PREFERRING` that defines preferences. Two types of preferences may be included: Boolean preferences (where the answers that meet the condition are favored over those which do not) and scoring preferences (introduced by the keywords `HIGHEST` or `LOWEST`, where the elements with a higher value are favored over those with a lower value and vice versa).

Example 7. Let us consider that a user has the following preferences: (P_1) prefer the movies rated “excellent” to the “very good” ones (Boolean preference), (P_2) prefer the movies whose projection time is between 3pm and 11pm (Boolean preference), and (P_3) prefer the movies projected the latest (scoring preference) provided that they are projected between 3pm and 11pm. \diamond

In the absence of a skyline functionality, one would use the classical SPARQL Query 6 that returns the movies satisfying the Boolean conditions, ordered according to the time when the projection starts.

```
1 SELECT ?Movie ?Title WHERE {
2 ?Movie dc:title ?Title.
3 ?Movie dc:starts ?ProjectionStarts.
4 ?Movie dc:ends ?ProjectionEnds.
5 ?Movie dc:has-rating ?rating .
6 FILTER (?rating = ft:very-good ||
7 ?rating = ft:excellent) }
8 ORDER BY
9 DESC(?ProjectionStarts >= 3pm ||
10 ?ProjectionEnds <= 11pm)
11  DESC(?ProjectionStarts)
```

Query 6: Query in SPARQL (ordered answer)

Note that Query 6 returns dominated movies, but only at the bottom of the list of the answers. In the extended SPARQL version of [Siberski et al., 2006], lines 8 to 11 of Query 6 are replaced by:

```
8 PREFERRING
9 ?rating = ft:excellent
10 AND
11  (?ProjectionStarts >= 3pm ||
12 ?ProjectionEnds <= 11pm)
13 CASCADE HIGHEST(?ProjectionStarts)
```

Query 7: Skyline extension of SPARQL [Siberski et al., 2006]

Lines 1 to 7 represent the graph patterns and hard constraints. Line 9 corresponds to preference P_1 , lines 11 and 12 correspond to P_2 , and line 13 corresponds to P_3 . The `CASCADE` clause in line 13 specifies that P_3 is evaluated if and only if two answers are equivalent with respect to P_2 . \diamond

The authors give the semantics of the new constructs aimed to compute a skyline with SPARQL, but they do not deal with query processing/optimization aspects.

The approach proposed by Guerousova *et al.* in [Guerousova *et al.*, 2013] is based on [Siberski *et al.*, 2006] but the authors i) introduce user preferences in the FILTER clause, ii) replace the CASCADE clause by a PRIOR TO clause in the spirit of Preference SQL [Kießling *et al.*, 2011], iii) introduce new comparators that may be used to specify atomic preferences: BETWEEN, AROUND, MORE THAN, and LESS THAN. This extension of SPARQL is called PrefSPARQL. It supports, not only the expression of qualitative preferences (skyline) but also of conditional ones (if-then-else). A PrefSPARQL query returns a set of partially ordered tuples according to the satisfaction of the preferences.

Example 8. In order to illustrate the form taken by skyline queries in PrefSPARQL, we consider the case of a user who prefers movies rated “excellent”, a projection time in the evening (between 6pm and 11pm), and prefers later projections to earlier ones provided that they take place in the evening. Query 8 expresses this in PrefSPARQL. \diamond

```
SELECT ?Movie ?Title WHERE {
  ?Movie dc:title ?Title.
  ?Movie dc:starts ?ProjS.
  ?Movie dc:ends ?ProjE.
  ?Movie dc:has-rating ?rating.
  PREFERRED ?rating = ft:excellent AND
  (?ProjS (BETWEEN (6pm, 11pm) AND
  ?ProjE BETWEEN (6pm, 11pm)
  PRIOR TO HIGHEST (?ProjE))}
```

Query 8: Skyline query in PrefSPARQL

Example 9. To illustrate conditional preferences, let us now assume that a user prefers watching a movie after 7:30pm on the weekdays and before 7pm during the weekends, as formulated in Query 9. \diamond

```
SELECT ?Movie
WHERE {
  ?Movie dc:day ?D; dc:starts ?ProjS.
  PREFERRED
  (IF (?D = ‘‘Saturday’’ || ?D = ‘‘Sunday’’)
  THEN ?ProjS < 7pm ELSE ?ProjS >= 7:30pm)}
```

Query 9: Conditional preference in PrefSPARQL

The authors of [Guerousova *et al.*, 2013] show that PrefSPARQL preference queries can be expressed in SPARQL 1.0 and SPARQL 1.1 using OPTIONAL queries or features available in SPARQL 1.1 such as NOT EXISTS.

Finally, let us also mention [Chen *et al.*, 2011], which presents an efficient approach for processing skyline queries in an RDF data context, using a vertically partitioned schema model which is a common model to store such data.

5. DISCUSSION

In the previous section, we have presented a survey of approaches from the literature that aim to extend the SPARQL language with preferences. We now further discuss these approaches and outline a few open research perspectives.

Our first observation concerns the limited expressiveness of the approaches. Indeed, all of them are straightforward

adaptations of proposals made in the relational database context: they make it possible to express preferences on the *values* of the nodes, but not on the **structure of the RDF graph** (structural preferences may concern the *strength* of a path, the *centrality* of nodes, etc.). A still open research perspective is thus to define a flexible extension of SPARQL including constructs from preference query languages proposed in a graph database context, see e.g., [Pivert *et al.*, 2014], taking as a basis, one of the (nonflexible) extensions of SPARQL involving **navigational functionalities**, e.g., [Pérez *et al.*, 2010], [Alkhateeb *et al.*, 2009], etc.

There is also a real need for a flexible SPARQL that takes into account RDF graphs where data is described by intrinsic weighted values, attached to edges or nodes. This weight may denote any gradual notion like a cost, a truth value, an intensity or a membership degree. For instance, in the real world, the information stored on the Web, as well as its *metadata* are far from being perfect and are represented by **vague/imprecise knowledge**. An imprecise information may be of the form “A movie is recent with the degree of truth 0.9”. The RDF data model should be enriched in order to represent such information, and new query languages should be defined. A first step in this direction is the approach proposed by Buche *et al.* [Buche *et al.*, 2008] that takes into account RDF graphs containing fuzzy annotations. Buche *et al.* then define a flexible querying system, which consists in translating fuzzy RDF annotations into fuzzy conceptual graphs and using a so-called approximate-projection operation in order to compare query in the form of a conceptual graphs with fuzzy annotation graphs. Concerning RDF extensions, Cedeño and Candan [Cedeño and Candan, 2011] propose an extension of the RDF model embedding weighted edges and an extension of SPARQL to support this feature, allowing new path predicates to express nodes reachability and the ability to express ranked queries. This approach takes the weights into account in order to rank the answers, but does not propose any means to express preferences in user queries. To our knowledge, none of the existing approaches aims to define a general purpose flexible version of SPARQL to weighted RDF databases, which remains an open research perspective.

Another related research perspective is SPARQL extensions for **data-quality-aware preference queries**. As far as we know, this research problem has not been tackled yet except for [Hartig, 2009], which only considers the trustworthiness dimension.

Table 1 summarizes the main features of the approaches presented in the survey, as well as the few others briefly tackled in the discussion.

Acknowledgment

This work has been partially funded by the French DGE (Direction Générale des Entreprises) under the project ODIN (Open Data INtelligence).

6. REFERENCES

- [Alkhateeb *et al.*, 2009] Alkhateeb, F., Baget, J., and Euzenat, J. (2009). Extending SPARQL with regular expression patterns (for querying RDF). *J. Web Sem.*, 7(2):57–73.
- [Borzsony *et al.*, 2001] Borzsony, S., Kossmann, D., and Stocker, K. (2001). The skyline operator. In *Proc. of ICDE*, pages 421–430.

Approach	SPARQL extension	Preference queries	Type	Ranking	Weighted graph
[Cheng et al., 2010]	yes	yes	Fuzzy-set-based	Total order	no
[Wang et al., 2012]	yes	yes	Fuzzy-set-based	Total order	no
[Bozzon et al., 2012] [Magliacane et al., 2012]	yes	yes	Top-k-queries	Total order	no
[Dividino et al., 2012]	yes	yes	Top-k-queries	Total order	no
[Siberski et al., 2006]	yes	yes	Skyline	Partial order	no
[Gueroussova et al., 2013]	yes	yes	Skyline	Partial order	no
[Chen et al., 2011]	yes	yes	Skyline	Partial order	no
[Buche et al., 2008]	no	yes	Fuzzy-set-based	Total order	Fuzzy annotations
[Cedeño and Candan, 2011]	yes	no	Top-k-queries	Partial order	Weighted edges

Table 1: Main features of the preference query approaches

- [Bosc and Pivert, 1995] Bosc, P. and Pivert, O. (1995). SQLf: a relational database language for fuzzy querying. *IEEE Transactions on Fuzzy Systems*, 3(1):1–17.
- [Bosc and Pivert, 2000] Bosc, P. and Pivert, O. (2000). SQLf Query Functionality on Top of a Regular Relational Database Management System. In *Knowl. Management in Fuzzy Databases*, volume 39, pages 171–190. Physica-Verlag HD.
- [Bozzon et al., 2012] Bozzon, A., Della Valle, E., and Magliacane, S. (2012). Extending SPARQL Algebra to Support Efficient Evaluation of Top-K SPARQL Queries. In *Search Computing*, volume 7538, pages 143–156.
- [Bruno et al., 2002] Bruno, N., Chaudhuri, S., and Gravano, L. (2002). Top-k selection queries over relational databases: Mapping strategies and performance evaluation. *ACM Trans. on Database Syst.*, 27(2):153–187.
- [Buche et al., 2008] Buche, P., Dizie-Barthélemy, J., and Hignette, G. (2008). Flexible querying of fuzzy RDF annotations using fuzzy conceptual graphs. In *Proc. of ICCS*, pages 133–146.
- [Cedeño and Candan, 2011] Cedeño, J. P. and Candan, K. S. (2011). R2DF Framework for Ranked Path Queries over Weighted RDF Graphs. In *Proc. of WIMS*, pages 40:1–40:12.
- [Chen et al., 2011] Chen, L., Gao, S., and Anyanwu, K. (2011). Efficiently evaluating skyline queries on RDF databases. In *Proc. of the Intl. Conf. on Extended Sem. Web Conference (ESWC)*, pages 123–138.
- [Cheng et al., 2010] Cheng, J., Ma, Z., and Yan, L. (2010). f-SPARQL: a flexible extension of SPARQL. In *Proc. of DEXA*, pages 487–494.
- [Chomicki, 2002] Chomicki, J. (2002). Querying with intrinsic preferences. In *Proc. of EDBT*, pages 34–51.
- [Dividino et al., 2012] Dividino, R., Gröner, G., Scheglmann, S., and Thimm, M. (2012). Ranking RDF with provenance via preference aggregation. In *Proc. of EKAW*, pages 154–163.
- [Gueroussova et al., 2013] Gueroussova, M., Polleres, A., and McIlraith, S. A. (2013). SPARQL with qualitative and quantitative preferences. In *Proc. of the Intl. Workshop OrdRing, co-located with ISWC*, pages 2–8.
- [Hadjali et al., 2011] Hadjali, A., Kaci, S., and Prade, H. (2011). Database preference queries - a possibilistic logic approach with symbolic priorities. *Annals of Mathematics and Artificial Intelligence*, 63(3-4):357–383.
- [Hartig, 2009] Hartig, O. (2009). Querying trust in RDF data with tSPARQL. In *Proc. of ESWC*, pages 5–20.
- [Kießling, 2002] Kießling, W. (2002). Foundations of preferences in database systems. In *Proc. of VLDB*, pages 311–322.
- [Kießling et al., 2011] Kießling, W., Endres, M., and Wenzel, F. (2011). The Preference SQL system – an overview. *IEEE Data Eng. Bull.*, 34(2):11–18.
- [Magliacane et al., 2012] Magliacane, S., Bozzon, A., and Della Valle, E. (2012). Efficient Execution of Top-K SPARQL Queries. In *Proc. of ISWC*, pages 344–360.
- [Pérez et al., 2010] Pérez, J., Arenas, M., and Gutierrez, C. (2010). *nSPARQL: A navigational language for RDF*, volume 8.
- [Pivert and Bosc, 2012] Pivert, O. and Bosc, P. (2012). *Fuzzy preference queries to relational databases*. World Scientific.
- [Pivert et al., 2014] Pivert, O., Thion, V., Jaudoin, H., and Smits, G. (2014). On a fuzzy algebra for querying graph databases. In *Proc. of the IEEE ICTAI*, pages 748–755.
- [Prud and Seaborne, 2008] Prud, E. and Seaborne, A. (2008). SPARQL query language for RDF. W3C Recomm.
- [Siberski et al., 2006] Siberski, W., Pan, J. Z., and Thaden, U. (2006). Querying the Semantic Web with Preferences. In *Proc. of ISWC*, pages 612–624.
- [Tahani, 1977] Tahani, V. (1977). A conceptual framework for fuzzy query processing a step toward very intelligent database systems. *Info. Processing & Management*, 13(5):289–303.
- [Torlone and Ciaccia, 2002] Torlone, R. and Ciaccia, P. (2002). Finding the best when it’s a matter of preference. In *Proc. of SEBD’02*, pages 347–360.
- [W3C, 2014] W3C (2014). RDF overview and documentations. <http://www.w3.org/RDF/>.
- [Wang et al., 2012] Wang, H., Ma, Z., and Cheng, J. (2012). fp-SPARQL: an RDF fuzzy retrieval mechanism supporting user preference. In *Proc. of FSKD*, pages 443–447.
- [Zaveri et al., 2014] Zaveri, A., Rula, A., Maurino, A., Pietrobon, R., Lehmann, J., and Auer, S. (2014). Quality assessment for linked data: A survey. *Sem. Web - Interoperability, Usability, Applicability*.