

SPARQL Endpoint interface to Python

[image: Build Status] [https://travis-ci.org/RDFLib/sparqlwrapper] [image: PyPi version] [https://pypi.python.org/pypi/SPARQLWrapper]

SPARQLWrapper is a simple Python wrapper around a SPARQL [https://www.w3.org/TR/sparql11-overview/] service to
remotelly execute your queries. It helps in creating the query
invokation and, possibly, convert the result into a more manageable
format.

Indices and tables

	Index

	Module Index

	Search Page

SPARQL Endpoint interface to Python

[image: Build Status] [https://travis-ci.org/RDFLib/sparqlwrapper] [image: PyPi version] [https://pypi.python.org/pypi/SPARQLWrapper]

About

SPARQLWrapper is a simple Python wrapper around a SPARQL [https://www.w3.org/TR/sparql11-overview/] service to
remotelly execute your queries. It helps in creating the query
invokation and, possibly, convert the result into a more manageable
format.

Installation & Distribution

You can install SPARQLWrapper from PyPi:

$ pip install sparqlwrapper

You can install SPARQLWrapper from GitHub:

$ pip install git+https://github.com/rdflib/sparqlwrapper#egg=sparqlwrapper

You can install SPARQLWrapper from Debian:

$ sudo apt-get install python-sparqlwrapper

Note

Be aware that there could be a gap between the latest version of SPARQLWrapper
and the version available as Debian package.

Also, the source code of the package can be downloaded
in .zip and .tar.gz formats from GitHub SPARQLWrapper releases [https://github.com/RDFLib/sparqlwrapper/releases].
Documentation is included in the distribution.

How to use

First steps

The simplest usage of this module looks as follows (using the default, ie, XML return format [http://www.w3.org/TR/rdf-sparql-XMLres/], and special URI for the
SPARQL Service):

from SPARQLWrapper import SPARQLWrapper

queryString = "SELECT * WHERE { ?s ?p ?o. }"
sparql = SPARQLWrapper("http://example.org/sparql")

sparql.setQuery(queryString)

try :
 ret = sparql.query()
 # ret is a stream with the results in XML, see <http://www.w3.org/TR/rdf-sparql-XMLres/>
except :
 deal_with_the_exception()

If SPARQLWrapper("http://example.org/sparql",returnFormat=SPARQLWrapper.JSON) was used, the result would be in
JSON format [http://www.w3.org/TR/rdf-sparql-json-res/] instead of XML.

SELECT example

from SPARQLWrapper import SPARQLWrapper, JSON

sparql = SPARQLWrapper("http://dbpedia.org/sparql")
sparql.setQuery("""
 PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
 SELECT ?label
 WHERE { <http://dbpedia.org/resource/Asturias> rdfs:label ?label }
""")
sparql.setReturnFormat(JSON)
results = sparql.query().convert()

for result in results["results"]["bindings"]:
 print(result["label"]["value"])

print('---------------------------')

for result in results["results"]["bindings"]:
 print('%s: %s' % (result["label"]["xml:lang"], result["label"]["value"]))

ASK example

from SPARQLWrapper import SPARQLWrapper, XML

sparql = SPARQLWrapper("http://dbpedia.org/sparql")
sparql.setQuery("""
 ASK WHERE {
 <http://dbpedia.org/resource/Asturias> rdfs:label "Asturias"@es
 }
""")
sparql.setReturnFormat(XML)
results = sparql.query().convert()
print(results.toxml())

CONSTRUCT example

from SPARQLWrapper import SPARQLWrapper, RDFXML
from rdflib import Graph

sparql = SPARQLWrapper("http://dbpedia.org/sparql")

sparql.setQuery("""
 PREFIX dbo: <http://dbpedia.org/ontology/>
 PREFIX schema: <http://schema.org/>

 CONSTRUCT {
 ?lang a schema:Language ;
 schema:alternateName ?iso6391Code .
 }
 WHERE {
 ?lang a dbo:Language ;
 dbo:iso6391Code ?iso6391Code .
 FILTER (STRLEN(?iso6391Code)=2) # to filter out non-valid values
 }
""")

sparql.setReturnFormat(RDFXML)
results = sparql.query().convert()
print(results.serialize(format='xml'))

DESCRIBE example

from SPARQLWrapper import SPARQLWrapper, N3
from rdflib import Graph

sparql = SPARQLWrapper("http://dbpedia.org/sparql")

sparql.setQuery("""
 DESCRIBE <http://dbpedia.org/resource/Asturias>
""")

sparql.setReturnFormat(N3)
results = sparql.query().convert()
g = Graph()
g.parse(data=results, format="n3")
print(g.serialize(format='n3'))

SPARQL UPDATE example

from SPARQLWrapper import SPARQLWrapper, POST, DIGEST

sparql = SPARQLWrapper("https://example.org/sparql-auth")

sparql.setHTTPAuth(DIGEST)
sparql.setCredentials("login", "password")
sparql.setMethod(POST)

sparql.setQuery("""
WITH <http://example.graph>
DELETE
{ <http://dbpedia.org/resource/Asturias> rdfs:label "Asturies"@ast }
""")

results = sparql.query()
print results.response.read()

SPARQLWrapper2 example

There is also a SPARQLWrapper2 class that works with JSON SELECT
results only and wraps the results to make processing of average queries
a bit simpler.

from SPARQLWrapper import SPARQLWrapper2

sparql = SPARQLWrapper2("http://dbpedia.org/sparql")
sparql.setQuery("""
 PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
 SELECT ?label
 WHERE { <http://dbpedia.org/resource/Asturias> rdfs:label ?label }
""")

for result in sparql.query().bindings:
 print('%s: %s' % (result["label"].lang, result["label"].value))

Return formats

The expected return formats differs from the query type (SELECT, ASK, CONSTRUCT, DESCRIBE…).

Note

From the SPARQL specification [https://www.w3.org/TR/sparql11-protocol/#query-success],
The response body of a successful query operation with a 2XX response is either:

	SELECT and ASK: a SPARQL Results Document in XML, JSON, or CSV/TSV format.

	DESCRIBE and CONSTRUCT: an RDF graph serialized, for example, in the RDF/XML syntax, or an equivalent RDF graph serialization.

The package, though it does not contain a full SPARQL parser, makes an attempt to determine the query type
when the query is set. This should work in most of the cases (but there is a possibility to set this manually, in case something
goes wrong).

Automatic conversion of the results

To make processing somewhat easier, the package can do some conversions automatically from the return result. These are:

	for XML, the xml.dom.minidom [http://docs.python.org/library/xml.dom.minidom.html] is used to convert the result stream into a Python representation of a DOM tree.

	for JSON, the json [https://docs.python.org/library/json.html] package to generate a Python dictionary. Until version 1.3.1, the simplejson [https://pypi.python.org/pypi/simplejson] package was used.

	for CSV or TSV, a simple string.

	For RDF/XML and JSON-LD, the RDFLib [https://rdflib.readthedocs.io] package is used to convert the result into a Graph instance.

	For RDF Turtle/N3, a simple string.

There are two ways to generate this conversion:

	use ret.convert() in the return result from sparql.query() in the code above

	use sparql.queryAndConvert() to get the converted result right away if the intermediate stream is not used

For example, in the code below:

try :
 sparql.setReturnFormat(SPARQLWrapper.JSON)
 ret = sparql.query()
 dict = ret.convert()
except:
 deal_with_the_exception()

the value of dict is a Python dictionary of the query result, based on the SPARQL Query Results JSON Format [http://www.w3.org/TR/rdf-sparql-json-res/].

Partial interpretation of the results

A further help is to offer an extra, partial interpretation of the results, again to cover
most of the practical use cases.
Based on the SPARQL Query Results JSON Format [http://www.w3.org/TR/rdf-sparql-json-res/], the SPARQLWrapper.SmartWrapper.Bindings class
can perform some simple steps in decoding the JSON return results. If SPARQLWrapper.SmartWrapper.SPARQLWrapper2
is used instead of SPARQLWrapper.Wrapper.SPARQLWrapper, this result format is generated. Note that this relies on a JSON format only,
ie, it has to be checked whether the SPARQL service can return JSON or not.

Here is a simple code that makes use of this feature:

from SPARQLWrapper import SPARQLWrapper2

queryString = "SELECT ?subj ?prop WHERE { ?subj ?prop ?o. }"

sparql = SPARQLWrapper2("http://example.org/sparql")

sparql.setQuery(queryString)
try :
 ret = sparql.query()
 print ret.variables # this is an array consisting of "subj" and "prop"
 for binding in ret.bindings :
 # each binding is a dictionary. Let us just print the results
 print "%s: %s (of type %s)" % ("s",binding[u"subj"].value,binding[u"subj"].type)
 print "%s: %s (of type %s)" % ("p",binding[u"prop"].value,binding[u"prop"].type)
except:
 deal_with_the_exception()

To make this type of code even easier to realize, the [] and in operators are also implemented
on the result of SPARQLWrapper.SmartWrapper.Bindings. This can be used to check and find a particular binding (ie, particular row
in the return value). This features becomes particularly useful when the OPTIONAL feature of SPARQL is used. For example:

from SPARQLWrapper import SPARQLWrapper2

queryString = "SELECT ?subj ?o ?opt WHERE { ?subj <http://a.b.c> ?o. OPTIONAL { ?subj <http://d.e.f> ?opt }}"

sparql = SPARQLWrapper2("http://example.org/sparql")

sparql.setQuery(queryString)
try :
 ret = sparql.query()
 print ret.variables # this is an array consisting of "subj", "o", "opt"
 if (u"subj",u"prop",u"opt") in ret :
 # there is at least one binding covering the optional "opt", too
 bindings = ret[u"subj",u"o",u"opt"]
 # bindings is an array of dictionaries with the full bindings
 for b in bindings :
 subj = b[u"subj"].value
 o = b[u"o"].value
 opt = b[u"opt"].value
 # do something nice with subj, o, and opt
 # another way of accessing to values for a single variable:
 # take all the bindings of the "subj"
 subjbind = ret.getValues(u"subj") # an array of Value instances
 ...
except:
 deal_with_the_exception()

GET or POST

By default, all SPARQL services are invoked using HTTP GET verb. However,
POST might be useful if the size of the query
extends a reasonable size; this can be set in the query instance.

Note that some combination may not work yet with all SPARQL processors
(e.g., there are implementations where POST + JSON return does not work).
Hopefully, this problem will eventually disappear.

Development

Requirements

The RDFLib [https://rdflib.readthedocs.io] package is used for RDF parsing.

This package is imported in a lazy fashion, ie, only when needed. Ie, if the user never intends to use the
RDF format, the RDFLib package is not imported and the user does not have to install it.

Source code

The source distribution contains:

	SPARQLWrapper: the Python package. You should copy the directory
somewhere into your PYTHONPATH. Alternatively, you can also run
the distutils scripts: python setup.py install

	test: some unit and integrations tests. In order to run the tests
some packages have to be installed before. So please install the packages
listed in requirements.development.txt:
pip install -r requirements.development.txt

	scripts: some scripts to run the package against some SPARQL endpoints.

	docs: the documentation.

	custom_fixers: 2to3 custom_fixer in order to fix an issue with urllib2._opener.

Community

Community support is available through the developer’s discussion group rdflib-dev [http://groups.google.com/d/forum/rdflib-dev].
The archives [http://sourceforge.net/mailarchive/forum.php?forum_name=sparql-wrapper-devel]. from the old mailing list are still available.

Issues

Please, report any issue to github [https://github.com/RDFLib/sparqlwrapper/issues].

Documentation

The SPARQLWrapper documentation is available online [https://rdflib.github.io/sparqlwrapper/doc/latest/].

Other interesting documents are the latest SPARQL 1.1 Specification (W3C Recommendation 21 March 2013) [https://www.w3.org/TR/sparql11-overview/]
and the initial SPARQL Specification (W3C Recommendation 15 January 2008) [http://www.w3.org/TR/rdf-sparql-query/].

License

The SPARQLWrapper package is licensed under W3C license [https://www.w3.org/Consortium/Legal/2015/copyright-software-and-document].

Acknowledgement

The package was greatly inspired by Lee Feigenbaum’s similar package for Javascript [http://thefigtrees.net/lee/blog/2006/04/sparql_calendar_demo_a_sparql.html].

Developers involved:

	Ivan Herman <http://www.ivan-herman.net>

	Sergio Fernández <http://www.wikier.org>

	Carlos Tejo Alonso <http://www.dayures.net>

	Alexey Zakhlestin <https://indeyets.ru/>

Organizations involved:

	World Wide Web Consortium [http://www.w3.org]

	Salzburg Research [http://www.salzburgresearch.at]

	Foundation CTIC [http://www.fundacionctic.org/]

SPARQLWrapper package

	SPARQLWrapper.Wrapper module

	SPARQLWrapper.SmartWrapper module

	SPARQLWrapper.SPARQLExceptions module

	SPARQLWrapper.KeyCaseInsensitiveDict module

SPARQLWrapper.Wrapper module

	
SPARQLWrapper.Wrapper.XML = 'xml'

	to be used to set the return format to XML (SPARQL Query Results XML format or RDF/XML, depending on the query type). This is the default.

	
SPARQLWrapper.Wrapper.JSON = 'json'

	to be used to set the return format to JSON.

	
SPARQLWrapper.Wrapper.JSONLD = 'json-ld'

	to be used to set the return format to JSON-LD.

	
SPARQLWrapper.Wrapper.TURTLE = 'turtle'

	to be used to set the return format to Turtle.

	
SPARQLWrapper.Wrapper.N3 = 'n3'

	to be used to set the return format to N3 (for most of the SPARQL services this is equivalent to Turtle).

	
SPARQLWrapper.Wrapper.RDF = 'rdf'

	to be used to set the return RDF Graph.

	
SPARQLWrapper.Wrapper.RDFXML = 'rdf+xml'

	to be used to set the return format to RDF/XML explicitly.

	
SPARQLWrapper.Wrapper.CSV = 'csv'

	to be used to set the return format to CSV

	
SPARQLWrapper.Wrapper.TSV = 'tsv'

	to be used to set the return format to TSV

	
SPARQLWrapper.Wrapper.GET = 'GET'

	to be used to set HTTP method GET. This is the default.

	
SPARQLWrapper.Wrapper.POST = 'POST'

	to be used to set HTTP method POST.

	
SPARQLWrapper.Wrapper.BASIC = 'BASIC'

	to be used to set BASIC HTTP Authentication method.

	
SPARQLWrapper.Wrapper.DIGEST = 'DIGEST'

	to be used to set DIGEST HTTP Authentication method.

	
SPARQLWrapper.Wrapper.SELECT = 'SELECT'

	to be used to set the query type to SELECT. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.CONSTRUCT = 'CONSTRUCT'

	to be used to set the query type to CONSTRUCT. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.ASK = 'ASK'

	to be used to set the query type to ASK. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.DESCRIBE = 'DESCRIBE'

	to be used to set the query type to DESCRIBE. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.INSERT = 'INSERT'

	to be used to set the query type to INSERT. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.DELETE = 'DELETE'

	to be used to set the query type to DELETE. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.CREATE = 'CREATE'

	to be used to set the query type to CREATE. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.CLEAR = 'CLEAR'

	to be used to set the query type to CLEAR. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.DROP = 'DROP'

	to be used to set the query type to DROP. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.LOAD = 'LOAD'

	to be used to set the query type to LOAD. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.COPY = 'COPY'

	to be used to set the query type to COPY. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.MOVE = 'MOVE'

	to be used to set the query type to MOVE. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.ADD = 'ADD'

	to be used to set the query type to ADD. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.URLENCODED = 'urlencoded'

	to be used to set URL encode as the encoding method for the request. This is, usually, determined automatically.

	
SPARQLWrapper.Wrapper.POSTDIRECTLY = 'postdirectly'

	to be used to set POST directly as the encoding method for the request. This is, usually, determined automatically.

	
class SPARQLWrapper.Wrapper.SPARQLWrapper(endpoint, updateEndpoint=None, returnFormat='xml', defaultGraph=None, agent='sparqlwrapper 1.8.5 (rdflib.github.io/sparqlwrapper)')

	Wrapper around an online access to a SPARQL Web entry point.

The same class instance can be reused for subsequent queries. The values of the base Graph URI, return formats, etc,
are retained from one query to the next (in other words, only the query string changes). The instance can also be
reset to its initial values using the resetQuery() method.

	Variables

	
	endpoint (string) – SPARQL endpoint’s URI.

	updateEndpoint (string) – SPARQL endpoint’s URI for SPARQL Update operations (if it’s a different one). The default value is None.

	agent (string) – The User-Agent for the HTTP request header. The default value is an autogenerated string using the SPARQLWrapper version code.

	_defaultGraph (string) – URI for the default graph. The value can be set either via an explicit call addParameter("default-graph-uri", uri) or as part of the query string. The default value is None.

	user [https://docs.python.org/2/library/user.html#module-user] (string) – The username of the credentials for querying the current endpoint. The value can be set an explicit call setCredentials(). The default value is None.

	passwd (string) – The password of the credentials for querying the current endpoint. The value can be set an explicit call setCredentials(). The default value is None.

	http_auth (string) – HTTP Authentication type. The default value is BASIC. Possible values are BASIC or DIGEST. It is used only in case the credentials are set.

	onlyConneg (boolean) – Option for allowing (or not) only HTTP Content Negotiation (so dismiss the use of HTTP parameters). The default value is False.

	customHttpHeaders (dict [https://docs.python.org/2/library/stdtypes.html#dict]) – Custom HTTP Headers to be included in the request. It is a dictionary where keys are the header field and values are the header values. Important: These headers override previous values (including Content-Type, User-Agent, Accept and Authorization if they are present).

	timeout (int [https://docs.python.org/2/library/functions.html#int]) – The timeout (in seconds) to use for querying the endpoint.

	queryString (string) – The SPARQL query text.

	queryType (string) – The type of SPARQL query (aka SPARQL query form), like CONSTRUCT, SELECT, ASK, DESCRIBE, INSERT, DELETE, CREATE, CLEAR, DROP, LOAD, COPY, MOVE or ADD (constants in this module).

	returnFormat (string) – The return format. No local check is done, so the parameter is simply sent to the endpoint. Eg, if the value is set to JSON and a construct query is issued, it is up to the endpoint to react or not, this wrapper does not check. The possible values are JSON, XML, TURTLE, N3, RDF, RDFXML, CSV, TSV, JSONLD (constants in this module). The default value is XML.

	requestMethod (string) – The request method for query or update operations. The possibles values are URL-encoded (URLENCODED) or POST directly (POSTDIRECTLY).

	method (string) – The invocation method (HTTP verb). The default value is GET, but it can be set to POST.

	parameters (dict [https://docs.python.org/2/library/stdtypes.html#dict]) – The parameters of the request (key/value pairs in a dictionary).

	_defaultReturnFormat (string) – The default return format. It is used in case the same class instance is reused for subsequent queries.

	prefix_pattern (re.RegexObject [https://docs.python.org/2/library/re.html#re.RegexObject], a compiled regular expression. See the re [https://docs.python.org/2/library/re.html#module-re] module of Python) – regular expression used to remove base/prefixes in the process of determining the query type.

	pattern (re.RegexObject [https://docs.python.org/2/library/re.html#re.RegexObject], a compiled regular expression. See the re [https://docs.python.org/2/library/re.html#module-re] module of Python) – regular expression used to determine whether a query (without base/prefixes) is of type CONSTRUCT, SELECT, ASK, DESCRIBE, INSERT, DELETE, CREATE, CLEAR, DROP, LOAD, COPY, MOVE or ADD.

	comments_pattern (re.RegexObject [https://docs.python.org/2/library/re.html#re.RegexObject], a compiled regular expression. See the re [https://docs.python.org/2/library/re.html#module-re] module of Python) – regular expression used to remove comments from a query.

	
__init__(endpoint, updateEndpoint=None, returnFormat='xml', defaultGraph=None, agent='sparqlwrapper 1.8.5 (rdflib.github.io/sparqlwrapper)')

	Class encapsulating a full SPARQL call.

	Parameters

	
	endpoint (string) – SPARQL endpoint’s URI.

	updateEndpoint (string) – SPARQL endpoint’s URI for update operations (if it’s a different one). The default value is None.

	returnFormat – The return format. No local check is done, so the parameter is simply sent to the endpoint. Eg, if the value is set to JSON and a construct query is issued, it is up to the endpoint to react or not, this wrapper does not check. The possible values are JSON, XML, TURTLE, N3, RDF, RDFXML, CSV, TSV, JSONLD (constants in this module). The default value is XML.

	defaultGraph (string) – URI for the default graph. The value can be set either via an explicit call addParameter("default-graph-uri", uri) or as part of the query string. The default value is None.

	agent (string) – The User-Agent for the HTTP request header. The default value is an autogenerated string using the SPARQLWrapper version number.

	
resetQuery()

	Reset the query, ie, return format, method, query, default or named graph settings, etc,
are reset to their default values. This includes the default values for parameters, method, timeout or requestMethod.

	
setReturnFormat(format)

	Set the return format. If the one set is not an allowed value, the setting is ignored.

	Parameters

	format (string) – Possible values are JSON, XML, TURTLE, N3, RDF, RDFXML, CSV, TSV, JSONLD (constants in this module). All other cases are ignored.

	Raises

	ValueError – If JSONLD is tried to set and the current instance does not support JSON-LD.

	
supportsReturnFormat(format)

	Check if a return format is supported.

	Parameters

	format (string) – Possible values are JSON, XML, TURTLE, N3, RDF, RDFXML, CSV, TSV, JSONLD (constants in this module). All other cases are ignored.

	Returns

	Returns True if the return format is supported, otherwise False.

	Return type

	bool [https://docs.python.org/2/library/functions.html#bool]

	
setTimeout(timeout)

	Set the timeout (in seconds) to use for querying the endpoint.

	Parameters

	timeout (int [https://docs.python.org/2/library/functions.html#int]) – Timeout in seconds.

	
setOnlyConneg(onlyConneg)

	Set this option for allowing (or not) only HTTP Content Negotiation (so dismiss the use of HTTP parameters).

New in version 1.8.1.

	Parameters

	onlyConneg (bool [https://docs.python.org/2/library/functions.html#bool]) – True if only HTTP Content Negotiation is allowed; False if HTTP parameters are used.

	
setRequestMethod(method)

	Set the internal method to use to perform the request for query or
update operations, either URL-encoded (URLENCODED) or
POST directly (POSTDIRECTLY).
Further details at query operation in SPARQL [http://www.w3.org/TR/sparql11-protocol/#query-operation]
and update operation in SPARQL Update [http://www.w3.org/TR/sparql11-protocol/#update-operation].

	Parameters

	method (string) – Possible values are URLENCODED (URL-encoded) or POSTDIRECTLY (POST directly). All other cases are ignored.

	
addDefaultGraph(uri)

	Add a default graph URI.

Deprecated since version 1.6.0: Use addParameter("default-graph-uri", uri) instead of this method.

	Parameters

	uri (string) – URI of the default graph.

	
addNamedGraph(uri)

	Add a named graph URI.

Deprecated since version 1.6.0: Use addParameter("named-graph-uri", uri) instead of this method.

	Parameters

	uri (string) – URI of the named graph.

	
addExtraURITag(key, value)

	Some SPARQL endpoints require extra key value pairs.
E.g., in virtuoso, one would add should-sponge=soft to the query forcing
virtuoso to retrieve graphs that are not stored in its local database.
Alias of addParameter() method.

Deprecated since version 1.6.0: Use addParameter(key, value) instead of this method

	Parameters

	
	key (string) – key of the query part.

	value (string) – value of the query part.

	
addCustomParameter(name, value)

	Method is kept for backwards compatibility. Historically, it “replaces” parameters instead of adding.

Deprecated since version 1.6.0: Use addParameter(key, value) instead of this method

	Parameters

	
	name (string) – name.

	value (string) – value.

	Returns

	Returns True if the adding has been accomplished, otherwise False.

	Return type

	bool [https://docs.python.org/2/library/functions.html#bool]

	
addParameter(name, value)

	Some SPARQL endpoints allow extra key value pairs.
E.g., in virtuoso, one would add should-sponge=soft to the query forcing
virtuoso to retrieve graphs that are not stored in its local database.
If the parameter query is tried to be set, this intent is dismissed.
Returns a boolean indicating if the set has been accomplished.

	Parameters

	
	name (string) – name.

	value (string) – value.

	Returns

	Returns True if the adding has been accomplished, otherwise False.

	Return type

	bool [https://docs.python.org/2/library/functions.html#bool]

	
addCustomHttpHeader(httpHeaderName, httpHeaderValue)

	Add a custom HTTP header (this method can override all HTTP headers).

Important: Take into account that each previous value for the header field names
Content-Type, User-Agent, Accept and Authorization would be overriden
if the header field name is present as value of the parameter httpHeaderName.

New in version 1.8.2.

	Parameters

	
	httpHeaderName (string) – The header field name.

	httpHeaderValue (string) – The header field value.

	
clearCustomHttpHeader(httpHeaderName)

	Clear the values of a custom HTTP Header previously set.
Returns a boolean indicating if the clearing has been accomplished.

New in version 1.8.2.

	Parameters

	httpHeaderName (string) – HTTP header name.

	Returns

	Returns True if the clearing has been accomplished, otherwise False.

	Return type

	bool [https://docs.python.org/2/library/functions.html#bool]

	
clearParameter(name)

	Clear the values of a concrete parameter.
Returns a boolean indicating if the clearing has been accomplished.

	Parameters

	name (string) – name

	Returns

	Returns True if the clearing has been accomplished, otherwise False.

	Return type

	bool [https://docs.python.org/2/library/functions.html#bool]

	
setCredentials(user, passwd, realm='SPARQL')

	Set the credentials for querying the current endpoint.

	Parameters

	
	user (string) – username.

	passwd (string) – password.

	realm (string) – realm. Only used for DIGEST authentication. The default value is SPARQL

Changed in version 1.8.3: Added realm parameter.

	
setHTTPAuth(auth)

	Set the HTTP Authentication type. Possible values are BASIC or DIGEST.

	Parameters

	auth (string) – auth type.

	Raises

	
	TypeError – If the auth parameter is not an string.

	ValueError – If the auth parameter has not one of the valid values: BASIC or DIGEST.

	
setQuery(query)

	Set the SPARQL query text.

Note

No check is done on the validity of the query
(syntax or otherwise) by this module, except for testing the query type (SELECT,
ASK, etc). Syntax and validity checking is done by the SPARQL service itself.

	Parameters

	query (string) – query text.

	Raises

	TypeError – If the query parameter is not an unicode-string or utf-8 encoded byte-string.

	
_parseQueryType(query)

	Internal method for parsing the SPARQL query and return its type (ie, SELECT, ASK, etc).

Note

The method returns SELECT if nothing is specified. This is just to get all other
methods running; in fact, this means that the query is erroneous, because the query must be,
according to the SPARQL specification. The
SPARQL endpoint should raise an exception (via urllib [https://docs.python.org/2/library/urllib.html#module-urllib]) for such syntax error.

	Parameters

	query (string) – query text.

	Returns

	the type of SPARQL query (aka SPARQL query form).

	Return type

	string

	
setMethod(method)

	Set the invocation method. By default, this is GET, but can be set to POST.

	Parameters

	method (string) – should be either GET or POST. Other cases are ignored.

	
setUseKeepAlive()

	Make urllib2 [https://docs.python.org/2/library/urllib2.html#module-urllib2] use keep-alive.

	Raises

	ImportError – when could not be imported keepalive.HTTPHandler.

	
isSparqlUpdateRequest()

	Returns True if SPARQLWrapper is configured for executing SPARQL Update request.

	Returns

	Returns True if SPARQLWrapper is configured for executing SPARQL Update request.

	Return type

	bool [https://docs.python.org/2/library/functions.html#bool]

	
isSparqlQueryRequest()

	Returns True if SPARQLWrapper is configured for executing SPARQL Query request.

	Returns

	Returns True if SPARQLWrapper is configured for executing SPARQL Query request.

	Return type

	bool [https://docs.python.org/2/library/functions.html#bool]

	
_cleanComments(query)

	Internal method for returning the query after all occurrence of singleline comments are removed (issues #32 and #77).

	Parameters

	query (string) – The query.

	Returns

	the query after all occurrence of singleline comments are removed.

	Return type

	string

	
_getRequestEncodedParameters(query=None)

	Internal method for getting the request encoded parameters.

	Parameters

	query (tuple) – a tuple of two items. The first item can be the string query (for SELECT, DESCRIBE, ASK, CONSTRUCT query) or the string update (for SPARQL Update queries, like DELETE or INSERT). The second item of the tuple is the query string itself.

	Returns

	the request encoded parameters.

	Return type

	string

	
_getAcceptHeader()

	Internal method for getting the HTTP Accept Header.

See also

Hypertext Transfer Protocol – HTTP/1.1 - Header Field Definitions [https://www.w3.org/Protocols/rfc2616/rfc2616-sec14.html#sec14.1]

	
_createRequest()

	Internal method to create request according a HTTP method. Returns a
urllib2.Request [https://docs.python.org/2/library/urllib2.html#urllib2.Request] object of the urllib2 [https://docs.python.org/2/library/urllib2.html#module-urllib2] Python library

	Raises

	NotImplementedError – If the HTTP authentification method is not one of the valid values: BASIC or DIGEST.

	Returns

	request a urllib2.Request [https://docs.python.org/2/library/urllib2.html#urllib2.Request] object of the urllib2 [https://docs.python.org/2/library/urllib2.html#module-urllib2] Python library

	
_query()

	Internal method to execute the query. Returns the output of the
urllib2.urlopen() [https://docs.python.org/2/library/urllib2.html#urllib2.urlopen] method of the urllib2 [https://docs.python.org/2/library/urllib2.html#module-urllib2] Python library

	Returns

	tuples with the raw request plus the expected format.

	Raises

	
	QueryBadFormed – If the HTTP return code is 400.

	Unauthorized – If the HTTP return code is 401.

	EndPointNotFound – If the HTTP return code is 404.

	URITooLong – If the HTTP return code is 414.

	EndPointInternalError – If the HTTP return code is 500.

	urllib2.HTTPError [https://docs.python.org/2/library/urllib2.html#urllib2.HTTPError] – If the HTTP return code is different to 400, 401, 404, 414, 500.

	
query()

	Execute the query.
Exceptions can be raised if either the URI is wrong or the HTTP sends back an error (this is also the
case when the query is syntactically incorrect, leading to an HTTP error sent back by the SPARQL endpoint).
The usual urllib2 exceptions are raised, which therefore cover possible SPARQL errors, too.

Note that some combinations of return formats and query types may not make sense. For example,
a SELECT query with Turtle response is meaningless (the output of a SELECT is not a Graph), or a CONSTRUCT
query with JSON output may be a problem because, at the moment, there is no accepted JSON serialization
of RDF (let alone one implemented by SPARQL endpoints). In such cases the returned media type of the result is
unpredictable and may differ from one SPARQL endpoint implementation to the other. (Endpoints usually fall
back to one of the “meaningful” formats, but it is up to the specific implementation to choose which
one that is.)

	Returns

	query result

	Return type

	QueryResult instance

	
queryAndConvert()

	Macro like method: issue a query and return the converted results.

	Returns

	the converted query result. See the conversion methods for more details.

	
class SPARQLWrapper.Wrapper.QueryResult(result)

	Wrapper around an a query result. Users should not create instances of this class, it is
generated by a SPARQLWrapper.query() call. The results can be
converted to various formats, or used directly.

If used directly: the class gives access to the direct HTTP request results
response obtained from the call to urllib.urlopen() [https://docs.python.org/2/library/urllib.html#urllib.urlopen].
It is a file-like object with two additional methods:

	geturl() to return the URL of the resource retrieved

	info() that returns the meta-information of the HTTP result as a dictionary-like object.

For convenience, these methods are also available on the QueryResult instance.

The __iter__() and next() methods are also implemented (by mapping them to response). This means that the
common idiom for l in obj : do_something_with_line(l) would work, too.

	Variables

	
	response – the direct HTTP response; a file-like object, as return by the urllib2.urlopen() [https://docs.python.org/2/library/urllib2.html#urllib2.urlopen] library call.

	requestedFormat – The requested format. The possible values are: JSON, XML, RDFXML, TURTLE, N3, RDF, CSV, TSV, JSONLD.

	
__init__(result)

	
	Parameters

	result – HTTP response stemming from a SPARQLWrapper.query() call, or a tuple with the expected format: (response, format).

	
geturl()

	Return the URL of the original call.

	Returns

	URL of the original call.

	Return type

	string

	
info()

	Return the meta-information of the HTTP result.

	Returns

	meta-information of the HTTP result.

	Return type

	dict [https://docs.python.org/2/library/stdtypes.html#dict]

	
next()

	Method for the standard iterator.

	
_convertJSON()

	Convert a JSON result into a Python dict. This method can be overwritten in a subclass
for a different conversion method.

	Returns

	converted result.

	Return type

	dict [https://docs.python.org/2/library/stdtypes.html#dict]

	
_convertXML()

	Convert an XML result into a Python dom tree. This method can be overwritten in a
subclass for a different conversion method.

	Returns

	converted result.

	Return type

	xml.dom.minidom.Document

	
_convertRDF()

	Convert a RDF/XML result into an RDFLib Graph. This method can be overwritten
in a subclass for a different conversion method.

	Returns

	converted result.

	Return type

	rdflib.graph.Graph

	
_convertN3()

	Convert a RDF Turtle/N3 result into a string. This method can be overwritten in a subclass
for a different conversion method.

	Returns

	converted result.

	Return type

	string

	
_convertCSV()

	Convert a CSV result into a string. This method can be overwritten in a subclass
for a different conversion method.

	Returns

	converted result.

	Return type

	string

	
_convertTSV()

	Convert a TSV result into a string. This method can be overwritten in a subclass
for a different conversion method.

	Returns

	converted result.

	Return type

	string

	
_convertJSONLD()

	Convert a RDF JSON-LD result into an RDFLib Graph. This method can be overwritten
in a subclass for a different conversion method.

	Returns

	converted result

	Return type

	rdflib.graph.Graph

	
convert()

	Encode the return value depending on the return format:

	in the case of XML, a DOM top element is returned

	in the case of JSON, a json conversion will return a dictionary

	in the case of RDF/XML, the value is converted via RDFLib into a RDFLib Graph instance

	in the case of JSON-LD, the value is converted via RDFLib into a RDFLib Graph instance

	in the case of RDF Turtle/N3, a string is returned

	in the case of CSV/TSV, a string is returned

	In all other cases the input simply returned.

	Returns

	the converted query result. See the conversion methods for more details.

	
_get_responseFormat()

	Get the response (return) format. The possible values are: JSON, XML, RDFXML, TURTLE, N3, CSV, TSV, JSONLD.
In case there is no Content-Type, None is return. In all other cases, the raw Content-Type is return.

New in version 1.8.3.

	Returns

	the response format. The possible values are: JSON, XML, RDFXML, TURTLE, N3, CSV, TSV, JSONLD.

	Return type

	string

	
print_results(minWidth=None)

	This method prints a representation of a QueryResult object that MUST has as response format JSON.

	Parameters

	minWidth (string) – The minimum width, counting as characters. The default value is None.

SPARQLWrapper.SmartWrapper module

	
class SPARQLWrapper.SmartWrapper.Bindings(retval)

	Bases: object [https://docs.python.org/2/library/functions.html#object]

Class encapsulating one query result, based on the JSON return format. It decodes the
return values to make it a bit more usable for a standard usage. The class consumes the
return value and instantiates a number of attributes that can be consulted directly. See
the list of variables.

The Serializing SPARQL Query Results in JSON [http://www.w3.org/TR/rdf-sparql-json-res/] explains the details of the
JSON return structures. Very succinctly: the return data has “bindings”, which means a list of dictionaries. Each
dictionary is a possible binding of the SELECT variables to Value instances. This structure is made a bit
more usable by this class.

	Variables

	
	fullResult (dict [https://docs.python.org/2/library/stdtypes.html#dict]) – The original dictionary of the results, stored for an easier reference.

	head (dict [https://docs.python.org/2/library/stdtypes.html#dict]) – Header part of the return, see the JSON return format document for details.

	variables (list) – List of unbounds (variables) of the original query. It is a list of strings. None in the case of an ASK query.

	bindings (list) – The final bindings: list of dictionaries, mapping variables to Value instances. If unbound, then no value is set in the dictionary; that can be easily checked with var in res.bindings[..], for example.

	askResult (bool [https://docs.python.org/2/library/functions.html#bool]) – by default, set to False; in case of an ASK query, the result of the query.

	
__init__(retval)

	
	Parameters

	retval (QueryResult) – the query result.

	
convert()

	This is just a convenience method, returns self.

Although SPARQLWrapper2.Bindings is not a subclass of SPARQLWrapper.QueryResult, it is returned as a result by
SPARQLWrapper2.query(), just like QueryResult is returned by
SPARQLWrapper.query(). Consequently,
having an empty convert() method to imitate QueryResult's convert() method may avoid unnecessary problems.

	
getValues(key)

	A shorthand for the retrieval of all bindings for a single key. It is
equivalent to [b[key] for b in self[key]]

	Parameters

	key (string) – possible variable name.

	Returns

	list of Value instances.

	Return type

	list

	
class SPARQLWrapper.SmartWrapper.SPARQLWrapper2(baseURI, defaultGraph=None)

	Bases: SPARQLWrapper.Wrapper.SPARQLWrapper

Subclass of SPARQLWrapper that works with a JSON SELECT return result only. The query result
is automatically set to a Bindings instance. Makes the average query processing a bit simpler…

	
__init__(baseURI, defaultGraph=None)

	Class encapsulating a full SPARQL call. In contrast to the SPARQLWrapper superclass, the return format
cannot be set (it is defaulted to JSON).

	Parameters

	
	baseURI (string) – string of the SPARQL endpoint’s URI.

	defaultGraph (string) – URI for the default graph. Default is None, can be set via an explicit call, too.

	
query()

	Execute the query and do an automatic conversion.

Exceptions can be raised if either the URI is wrong or the HTTP sends back an error.
The usual urllib2 exceptions are raised, which cover possible SPARQL errors, too.

If the query type is not SELECT, the method falls back to the
corresponding method in the superclass.

	Returns

	query result

	Return type

	Bindings instance

	
queryAndConvert()

	This is here to override the inherited method; it is equivalent to query.

If the query type is not SELECT, the method falls back to the
corresponding method in the superclass.

	Returns

	the converted query result.

	
setReturnFormat(format)

	Set the return format (overriding the inherited method).

Warning

This method does nothing; this class instance should work with JSON only. The method is defined just to avoid possible errors by erroneously setting the return format. When using this class, the user can safely ignore this call.

	Parameters

	format (string) – return format

	
class SPARQLWrapper.SmartWrapper.Value(variable, binding)

	Bases: object [https://docs.python.org/2/library/functions.html#object]

Class encapsulating a single binding for a variable.

	Variables

	
	variable (string) – The original variable, stored for an easier reference.

	value (string) – Value of the binding.

	type [https://docs.python.org/2/library/functions.html#type] (string) – Type of the binding. One of Value.URI, Value.Literal, Value.TypedLiteral, or Value.BNODE.

	lang (string) – Language tag of the binding, or None if not set.

	datatype (string) – Datatype of the binding, or None if not set. It is an URI.

	
BNODE = 'bnode'

	the string denoting a blank node variable.

	
Literal = 'literal'

	the string denoting a Literal variable.

	
TypedLiteral = 'typed-literal'

	the string denoting a typed literal variable.

	
URI = 'uri'

	the string denoting a URI variable.

	
__init__(variable, binding)

	
	Parameters

	
	variable (string) – the variable for that binding. Stored for an easier reference.

	binding (dict [https://docs.python.org/2/library/stdtypes.html#dict]) – the binding dictionary part of the return result for a specific binding.

SPARQLWrapper.SPARQLExceptions module

SPARQL Wrapper exceptions

	
exception SPARQLWrapper.SPARQLExceptions.SPARQLWrapperException(response=None)

	Bases: exceptions.Exception [https://docs.python.org/2/library/exceptions.html#exceptions.Exception]

Base class for SPARQL Wrapper exceptions

	
__init__(response=None)

	
	Parameters

	response (string) – The server response

	
exception SPARQLWrapper.SPARQLExceptions.EndPointInternalError(response=None)

	Bases: SPARQLWrapper.SPARQLExceptions.SPARQLWrapperException

Exception type for Internal Server Error responses. Usually HTTP response status code 500.

	
exception SPARQLWrapper.SPARQLExceptions.QueryBadFormed(response=None)

	Bases: SPARQLWrapper.SPARQLExceptions.SPARQLWrapperException

Query Bad Formed exception. Usually HTTP response status code 400.

	
exception SPARQLWrapper.SPARQLExceptions.EndPointNotFound(response=None)

	Bases: SPARQLWrapper.SPARQLExceptions.SPARQLWrapperException

End Point Not Found exception. Usually HTTP response status code 404.

	
exception SPARQLWrapper.SPARQLExceptions.Unauthorized(response=None)

	Bases: SPARQLWrapper.SPARQLExceptions.SPARQLWrapperException

Access is denied due to invalid credentials (unauthorized). Usually HTTP response status code 401.

New in version 1.8.2.

	
exception SPARQLWrapper.SPARQLExceptions.URITooLong(response=None)

	Bases: SPARQLWrapper.SPARQLExceptions.SPARQLWrapperException

The URI requested by the client is longer than the server is willing to interpret. Usually HTTP response status code 414.

New in version 1.8.3.

SPARQLWrapper.KeyCaseInsensitiveDict module

A simple implementation of a key case-insensitive dictionary.

	
class SPARQLWrapper.KeyCaseInsensitiveDict.KeyCaseInsensitiveDict(d={})

	Bases: dict [https://docs.python.org/2/library/stdtypes.html#dict]

A simple implementation of a key case-insensitive dictionary

	
__init__(d={})

	
	Parameters

	d (dict [https://docs.python.org/2/library/stdtypes.html#dict]) – The source dictionary.

SPARQLWrapper’s changelog

2019-12-22 1.8.5

	Improve/tests for development (#131)

	Changed. Be more strict on Accept Turtle header (#137)

	Migrated documentation from epydoc to sphinx and readthedocs

2019-04-18 1.8.4

	Added example

	hotfix: Added custom_fixers folder in MANIFEST, in order to be used in python3 (#129)

2019-04-17 1.8.3

	Include ChangeLog.txt in the distribution

	Removed import of SPARQLWrapper in setup.py (fixed #113 and closed #115)

	Added support for querying RDF/XML in a CONSTRUCT query type

	Updated the procedure for determining the query type (#120)

	Do not send format parameter for the results ([format, output, results]) when the query is a SPARQL Update query

	Added test for new agrovoc SPARQL endpoint (using Fuseki2)

	Added test for 4store SPARQL endpoint (used by agroportal)

	Added/Updated tests

	Added examples

	Updated doc

	Fixed code generated for python3 using 2to3, adding a custom fixer (#109)

2018-05-26 1.8.2

	Fixed bug (#100)

	Updated doc

	Added Unauthorized exception in SPARQLWrapperExceptions

	Added support for custom HTTP headers (#52)

	Changed timeout setting (#106)

2018-02-25 1.8.1

	Update classifiers (Python 3.6)

	Added some documentation about the parameter to indicate the output format

	Fixed typo in width calculation

	Added support for CSV, TSV (PR #98)

	Added support for Only HTTP Content Negotiation (#82)

2016-12-07 1.8.0

	Updated return formats for not content negotiation situations

	Included license in the MANIFEST (issue #76)

	Added explicit support for RDF/XML as allowed format (issue #75)

	Added proper shebang (issue #78)

	Moved keepalive as optional dependency (issue #79)

	Fixed hash check on prefixes (issue #77)

	Fixed epydoc warnings (issue #41)

2015-12-18 1.7.6

	Removed wrong response encoding (issue #70)

	Authorization header bug when using Python 3 (issue #71)

2015-11-19 1.7.5

	Removed pip dependency on setup (issue #69)

2015-11-05 1.7.4

	Fixed packaging (issue #66)

2015-11-05 1.7.3

	Finally fixed the keepalive issue in all Pyhon versions (issue #65)

	Removed old JSON layer in favor of the native json module

2015-11-03 1.7.2

	Moved to the new keepalive package (issues #53 and #61)

2015-10-29 1.7.1

	Fixed build in Python 3.x (issue #57)

2015-10-29 1.7.0

	Added support to HTTP Digest Auth Support (issue #45)

	Improved print_results showing language tag (xml:lang) and datatype

	Updated to RDFLib 4.x

2014-08-26 1.6.4

	Fixed unicode problems on setup (issue #42)

2014-08-26 1.6.3

	Fixed unicode problems with urllib in Python 3 (issue #35)

	Restored SPARQLWrapper2 class (issue #36)

	Enhanced warning for missing rdflib-jsonld (issue #38)

	Fixed build system (issue #39)

2014-07-24 1.6.2

	Fixed query type detection with comments (issue #32)

2014-07-21 1.6.1

	Added missing query types (issue #17)

	Added a new method to the API to select the request method to be fully SPARQL 1.1 Protocol compliant (issue #28)

	Improved the test suite coverage, including support to run the tests under Python 3.x (issues #20, #24 and #31)

2014-05-09 1.6.0

	Returning raw response in case of unknown content type returned

	Fixed some issues with the last version of the SPARQL 1.1 Update Protocol

	setQuery() doesn’t imply resetQuery() anymore

	Deprecated addCustomParameter(), addParameter() and clearParameter() come to provide all required functionality

	SPARQLWrapper, QueryResult, Value, Bindings (and classes inherited from them) are new-style classes now

	POST queries are accompanied by full set of parameters now

	Added rudimentary support for JSON-LD

	Added proper unit tests without dependencies of external endpoints

	Fixed Python 3 compatibility issues in SmartWrapper module

2012-08-28 1.5.2

	Implemented update operation according the latest SPARQL 1.1 Protocol drafts (i.e., switching to ‘update’ parameter)

2012-07-10 1.5.1

	Added the possibility to use two different endpoints for reading and writing operations

	New print_results() function for users testing

2012-02-01 1.5.0

	Update handling 500’s coming from SPARQL endpoint (feature request #3198363)

	Added Python 3.x support (feature request 3022722)

	Warning when returned format would be different than the requested one

2011-01-28 1.4.2

	Updated for working with RDFLib3 too (feature request #3117442)

	fixed bug with prefixes’ regex (#2320024)

2010-01-11 1.4.1

	Supporting keep-alive in SPARQLWrapper if urlgrabber is available (ticket #2929881)

	fixed bugs (#2949834)

2009-12-14 1.4.0

	Added some support for SPARUL

	Improved HTTP related code

	Many other minor bugs fixed

2009-09-23 1.3.2

	Remove pyxml dependency. Instead, use xml.dom.minidom

	Updated setup installation (added rdflib dependency)

	Updated example.py (added XML, N3 and RDF examples)

2009-09-11 1.3.1

	Remove simplejson dependency for python => 2.6 version

	Added feature to choose the json module to use

2009-05-06 1.3.0

	Added a new method to add custom parameters (deprecated old way to do it)

2009-04-27 1.2.1

	Updated setup installation

	Patched to work with JSON in Python>=2.6

2008-07-10 1.2.0

	Allowed non-standard extensions (such as SPARUL).

	Exceptions fixed.

	Added another example.

2008-03-24 1.1.0

	Renamed package name to SPARQLWrapper.

	Added a basic catalog of exceptions.

2008-03-07 1.0.1

	Fixed some cosmetic things.

2008-02-14 1.0.0

	First stable release.

	Main functionality stabilized.

	Project moved to SourceForge.

2007-07-06 0.2.0

	First public release of the library.

 Python Module Index

 s

 		 	

 		
 s	

 	[image: -]
 	
 SPARQLWrapper	

 	
 	
 SPARQLWrapper.KeyCaseInsensitiveDict	

 	
 	
 SPARQLWrapper.SmartWrapper	

 	
 	
 SPARQLWrapper.SPARQLExceptions	

 	
 	
 SPARQLWrapper.Wrapper	

Index

 _
 | A
 | B
 | C
 | D
 | E
 | G
 | I
 | J
 | K
 | L
 | M
 | N
 | P
 | Q
 | R
 | S
 | T
 | U
 | V
 | X

_

 	
 	__init__() (SPARQLWrapper.KeyCaseInsensitiveDict.KeyCaseInsensitiveDict method)

 	(SPARQLWrapper.SPARQLExceptions.SPARQLWrapperException method)

 	(SPARQLWrapper.SmartWrapper.Bindings method)

 	(SPARQLWrapper.SmartWrapper.SPARQLWrapper2 method)

 	(SPARQLWrapper.SmartWrapper.Value method)

 	(SPARQLWrapper.Wrapper.QueryResult method)

 	(SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	_cleanComments() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	_convertCSV() (SPARQLWrapper.Wrapper.QueryResult method)

 	_convertJSON() (SPARQLWrapper.Wrapper.QueryResult method)

 	
 	_convertJSONLD() (SPARQLWrapper.Wrapper.QueryResult method)

 	_convertN3() (SPARQLWrapper.Wrapper.QueryResult method)

 	_convertRDF() (SPARQLWrapper.Wrapper.QueryResult method)

 	_convertTSV() (SPARQLWrapper.Wrapper.QueryResult method)

 	_convertXML() (SPARQLWrapper.Wrapper.QueryResult method)

 	_createRequest() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	_get_responseFormat() (SPARQLWrapper.Wrapper.QueryResult method)

 	_getAcceptHeader() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	_getRequestEncodedParameters() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	_parseQueryType() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	_query() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

A

 	
 	ADD (in module SPARQLWrapper.Wrapper)

 	addCustomHttpHeader() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	addCustomParameter() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	addDefaultGraph() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	
 	addExtraURITag() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	addNamedGraph() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	addParameter() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	ASK (in module SPARQLWrapper.Wrapper)

B

 	
 	BASIC (in module SPARQLWrapper.Wrapper)

 	
 	Bindings (class in SPARQLWrapper.SmartWrapper)

 	BNODE (SPARQLWrapper.SmartWrapper.Value attribute)

C

 	
 	CLEAR (in module SPARQLWrapper.Wrapper)

 	clearCustomHttpHeader() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	clearParameter() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	CONSTRUCT (in module SPARQLWrapper.Wrapper)

 	
 	convert() (SPARQLWrapper.SmartWrapper.Bindings method)

 	(SPARQLWrapper.Wrapper.QueryResult method)

 	COPY (in module SPARQLWrapper.Wrapper)

 	CREATE (in module SPARQLWrapper.Wrapper)

 	CSV (in module SPARQLWrapper.Wrapper)

D

 	
 	DELETE (in module SPARQLWrapper.Wrapper)

 	DESCRIBE (in module SPARQLWrapper.Wrapper)

 	
 	DIGEST (in module SPARQLWrapper.Wrapper)

 	DROP (in module SPARQLWrapper.Wrapper)

E

 	
 	EndPointInternalError

 	
 	EndPointNotFound

G

 	
 	GET (in module SPARQLWrapper.Wrapper)

 	
 	geturl() (SPARQLWrapper.Wrapper.QueryResult method)

 	getValues() (SPARQLWrapper.SmartWrapper.Bindings method)

I

 	
 	info() (SPARQLWrapper.Wrapper.QueryResult method)

 	INSERT (in module SPARQLWrapper.Wrapper)

 	
 	isSparqlQueryRequest() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	isSparqlUpdateRequest() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

J

 	
 	JSON (in module SPARQLWrapper.Wrapper)

 	
 	JSONLD (in module SPARQLWrapper.Wrapper)

K

 	
 	KeyCaseInsensitiveDict (class in SPARQLWrapper.KeyCaseInsensitiveDict)

L

 	
 	Literal (SPARQLWrapper.SmartWrapper.Value attribute)

 	
 	LOAD (in module SPARQLWrapper.Wrapper)

M

 	
 	MOVE (in module SPARQLWrapper.Wrapper)

N

 	
 	N3 (in module SPARQLWrapper.Wrapper)

 	
 	next() (SPARQLWrapper.Wrapper.QueryResult method)

P

 	
 	POST (in module SPARQLWrapper.Wrapper)

 	
 	POSTDIRECTLY (in module SPARQLWrapper.Wrapper)

 	print_results() (SPARQLWrapper.Wrapper.QueryResult method)

Q

 	
 	query() (SPARQLWrapper.SmartWrapper.SPARQLWrapper2 method)

 	(SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	queryAndConvert() (SPARQLWrapper.SmartWrapper.SPARQLWrapper2 method)

 	(SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	
 	QueryBadFormed

 	QueryResult (class in SPARQLWrapper.Wrapper)

R

 	
 	RDF (in module SPARQLWrapper.Wrapper)

 	
 	RDFXML (in module SPARQLWrapper.Wrapper)

 	resetQuery() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

S

 	
 	SELECT (in module SPARQLWrapper.Wrapper)

 	setCredentials() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	setHTTPAuth() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	setMethod() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	setOnlyConneg() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	setQuery() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	setRequestMethod() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	setReturnFormat() (SPARQLWrapper.SmartWrapper.SPARQLWrapper2 method)

 	(SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	
 	setTimeout() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	setUseKeepAlive() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

 	SPARQLWrapper (class in SPARQLWrapper.Wrapper)

 	SPARQLWrapper.KeyCaseInsensitiveDict (module)

 	SPARQLWrapper.SmartWrapper (module)

 	SPARQLWrapper.SPARQLExceptions (module)

 	SPARQLWrapper.Wrapper (module)

 	SPARQLWrapper2 (class in SPARQLWrapper.SmartWrapper)

 	SPARQLWrapperException

 	supportsReturnFormat() (SPARQLWrapper.Wrapper.SPARQLWrapper method)

T

 	
 	TSV (in module SPARQLWrapper.Wrapper)

 	
 	TURTLE (in module SPARQLWrapper.Wrapper)

 	TypedLiteral (SPARQLWrapper.SmartWrapper.Value attribute)

U

 	
 	Unauthorized

 	URI (SPARQLWrapper.SmartWrapper.Value attribute)

 	
 	URITooLong

 	URLENCODED (in module SPARQLWrapper.Wrapper)

V

 	
 	Value (class in SPARQLWrapper.SmartWrapper)

X

 	
 	XML (in module SPARQLWrapper.Wrapper)

 _static/ajax-loader.gif

_static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/down.png

_static/file.png

nav.xhtml

 Table of Contents

 		
 SPARQL Endpoint interface to Python

_static/up-pressed.png

_static/minus.png

_static/plus.png

_static/up.png

