

Sample	queries	in	data.bnf.fr	

1.1 Discover the data model

What properties were used to describe the resource http://data.bnf.fr/ark:/12148/cb11933798p

SELECT DISTINCT ?p ?o WHERE {
<http://data.bnf.fr/ark:/12148/cb11933798p> ?p ?o.
}

1.2 Information on a person or an organization

1.2.1 Information on an author

Example: All the authors’ biographical dates (birthday, year of birth and year of death) and
names

SELECT ?auteur ?jour ?date1 ?date2 ?nom where {
?auteur foaf:birthday ?jour.
?auteur bio:birth ?date1.
?auteur bio:death ?date2.
OPTIONAL {?auteur foaf:name ?nom}
}
ORDER BY (?jour)

Example 2: All the information about Victor Hugo and all the labels associated with this
person

SELECT DISTINCT ?nom_complet ?nom ?prenom ?forme_retenue
?formes_rejetees ?pays ?langue ?sexe ?anniversaire ?date_naissance
?lieu_naissance ?date_mort ?lieu_mort ?periode_activite ?domaine_activite
?bio WHERE {
<http://data.bnf.fr/ark:/12148/cb11907966z#foaf:Person> foaf:gender ?sexe;
<http://rdvocab.info/ElementsGr2/countryAssociatedWithThePerson>
?pays;
<http://rdvocab.info/ElementsGr2/languageOfThePerson> ?langue;
<http://rdvocab.info/ElementsGr2/dateOfBirth> ?date_naissance;
<http://rdvocab.info/ElementsGr2/placeOfBirth> ?lieu_naissance;
foaf:birthday ?anniversaire;
<http://rdvocab.info/ElementsGr2/dateOfDeath> ?date_mort;
<http://rdvocab.info/ElementsGr2/placeOfDeath> ?lieu_mort;
<http://rdvocab.info/ElementsGr2/fieldOfActivityOfThePerson>
?domaine_activite;
<http://rdvocab.info/ElementsGr2/biographicalInformation> ?bio;
foaf:name ?nom_complet;
foaf:familyName ?nom;
foaf:givenName ?prenom.
<http://data.bnf.fr/ark:/12148/cb11907966z> skos:altLabel ?formes_rejetees;
skos:prefLabel ?forme_retenue
OPTIONAL {<http://data.bnf.fr/ark:/12148/cb11907966z#foaf:Person>
<http://rdvocab.info/ElementsGr2/periodOfActivityOfThePerson>
?periode_activite}}

 page 2/7

Example 3: All the composer’s birthdays with their name and birth and death years.

SELECT ?auteur ?jour ?date1 ?date2 ?nom where {
?auteur foaf:birthday ?jour.
?doc bnfroles:r220 ?auteur.
?auteur <http://rdvocab.info/ElementsGr2/dateOfBirth> ?date1.
?auteur <http://rdvocab.info/ElementsGr2/dateOfDeath> ?date2.
OPTIONAL {?auteur foaf:name ?nom}
}
ORDER BY (?jour)

Example 4: For each author, find the pages containing the documents about that author

SELECT DISTINCT ?auteur ?documents_a_propos_de WHERE {
?doc dcterms:creator ?uri_auteur .
?documents_a_propos_de dcterms:subject ?uri_auteur .
?uri_auteur foaf:name ?auteur
FILTER REGEX (?documents_a_propos_de, ".*studies.*")
}

*This query only retrieves pages from data.bnf.fr (with ‘studies’ in their URI)

SELECT DISTINCT ?auteur ?documents_a_propos_de WHERE {
?doc dcterms:creator ?uri_auteur .
?documents_a_propos_de dcterms:subject ?uri_auteur .
?uri_auteur foaf:name ?auteur
FILTER (!REGEX (?documents_a_propos_de, "http://data.bnf.fr/.*"))
}

*Conversely, this query only retrieves pages that are outside data.bnf.fr

1.2.2 Relationships between authors and works

Example: find all the works by Victor Hugo with their title

SELECT DISTINCT ?work ?title WHERE
{
<http://data.bnf.fr/ark:/12148/cb11907966z> foaf:focus ?person.
?work dcterms:creator ?person ;
 rdfs:label ?title .
}

1.3 Information on a work

Example 1: Find all the title forms of the Roman de la Rose and the associated note

SELECT DISTINCT ?titre_forme_internationale_francais ?formes_rejetees ?note_associee
WHERE {
<http://data.bnf.fr/ark:/12148/cb166125510> skos:altLabel ?formes_rejetees;
skos:prefLabel ?titre_forme_internationale_francais;
skos:editorialNote ?note_associee
}

 page 3/7

Example 2: find the list of the editions of a given work (here, les Fleurs du mal)

SELECT DISTINCT ?title ?date ?editeur WHERE {
<http://data.bnf.fr/ark:/12148/cb11947965f> foaf:focus ?Work .
?Work rdarelationships:expressionOfWork ?Expression .
?Manif rdarelationships:expressionManifested ?Expression.
OPTIONAL{?Manif dcterms:date ?date}
OPTIONAL{?Manif dcterms:title ?title}
OPTIONAL{?Manif dcterms:publisher ?editeur}
}

1.4 Relationships between authors and expressions: roles played by an author on
documents

Example 1: Find translators of Italian works in French

SELECT DISTINCT ?notice ?name WHERE {
?Work dcterms:language <http://id.loc.gov/vocabulary/iso639-2/ita> .
?Exp bnfroles:r680 ?traducteur ;
 dcterms:language <http://id.loc.gov/vocabulary/iso639-2/fre>.
?Work rdarelationships:expressionOfWork ?Exp .
?traducteur foaf:name ?name.
?notice foaf:focus ?traducteur.
}

Example 2: Find the first and last name of the photographers

SELECT DISTINCT ?Photographe ?Prenom ?Nom WHERE
{
?expression bnfroles:r530 ?Photographe .
?Photographe a foaf:Person.
OPTIONAL {?Photographe foaf:givenName ?Prenom.}
OPTIONAL {?Photographe foaf:familyName ?Nom.}
}

1.5 Subjects (RAMEAU)

Example 1: For a given RAMEAU subject heading, retrieve all direct narrower terms and, if
any, retrieve the latter terms’ own narrower terms

SELECT DISTINCT ?original_rameau ?prefLabel ?uri_a ?label_a ?uri_b ?label_b
WHERE {
?original_rameau skos:prefLabel ?prefLabel ;
 skos:narrower ?uri_a .
MINUS {?original_rameau foaf:focus ?focus .}
?uri_a skos:prefLabel ?label_a .

 page 4/7

OPTIONAL {
?uri_a skos:narrower ?uri_b .
?uri_b skos:prefLabel ?label_b .
}
}

Example 2: Documents about the subject « Fencing » (URI
http://data.bnf.fr/ark:/12148/cb11931273g)

SELECT ?doc {
?doc dcterms:subject <http://data.bnf.fr/ark:/12148/cb11931273g>.
}

Example 3: Publications about photography

SELECT DISTINCT ?Edition ?title WHERE {
?Edition a frbr-rda:Manifestation;
 dcterms:subject <http://data.bnf.fr/ark:/12148/cb11933113t>;
 dcterms:title ?title.
}

1.6 Identifiers

Exemple 1: For a given ISNI, get the first and last name of the corresponding person (here
Alexandre Dumas)

SELECT DISTINCT ?nom ?prenom WHERE
{
?person isni:identifierValid "0000000121012885" ;
 foaf:focus ?identity.

?identity foaf:familyName ?nom;
foaf:givenName ?prenom.

}

Example 2: Find the ARK identifier of a record from its “FRBNF” (traditional record
number) (here, the title « les Travailleurs de la mer »)

SELECT DISTINCT ?idArk WHERE
{
?idArk bnf-onto:FRBNF "11992081"^^xsd:integer.
}

Example 3: Find the work(s) and author’s name from a given ISBN

Property used: bnf-onto:isbn
Example: find « Extension du domaine de la lutte » from the ISBN "2-7028-4777-3".

SELECT DISTINCT ?work ?title ?name WHERE
{
?work rdfs:label ?title;
 dcterms:creator ?creator.

 page 5/7

?work rdarelationships:expressionOfWork ?expression.
?manifestation rdarelationships:expressionManifested ?expression.
?manifestation bnf-onto:isbn "2-7028-4777-3".
?creator foaf:name ?name.}

1.7 Vocabulary schemes and reference datasets : musical genres, languages,
countries, document types, works for children

Example 1: select all documents with the type « image ».

SELECT ?image where {
?image dc:type <http://purl.org/dc/dcmitype/StillImage>.
} Limit 100

Example 2: Count the number of works per musical genre; start the list with the most
represented genres

SELECT DISTINCT ?genre ?label COUNT (?work) AS ?nbWork
WHERE {
?work mo:genre ?genre.
?genre skos:prefLabel ?label }
ORDER BY DESC (?nbWork)

Example 3: Retrieve all works that have been adapted for children and the corresponding
adapted work

SELECT ?uri ?oeuvre WHERE {
?manifestation bnf-onto:ouvrageJeunesse "true"^^xsd:boolean ;
 rdarelationships:expressionManifested ?expression ;
 rdfs:seeAlso ?uri.
?oeuvre rdarelationships:expressionOfWork ?expression.
}

1.8 Queries on dates

Birthday in the form mm-jj: foaf:birthday
The exact dates of birth and death in the form aaaa-mm-jj: bio:Birth and bio:Death
Only the years of birth and death: bnf-onto:firstYear and bnf-onto:last year.

Example: retrieve all the authors that died before 1924

select distinct ?nom ?auteur ?mort where {
?oeuvre dcterms:creator ?auteur .
?auteur rdf:type foaf:Person ;
bio:Death ?mort ;
foaf:name ?nom
FILTER (xsd:integer (?mort) < "1924"^^xsd:integer)
}
ORDER BY DESC (?mort)

 page 6/7

*does not retrieve years that do not match the pattern of an integer (e.g. uncertain dates do not
appear)

Retrieve all authors born before 1500, ordered by year of birth

SELECT ?auteur ?naissance where {?auteur bnf-onto:firstYear ?naissance.
?auteur a foaf:Person.
Filter (?naissance < "1500"^^xsd:integer)
}
ORDER BY ASC (?naissance)

1.9 Places and geographical records

Find all digitized documents with geographical records as a subject

SELECT DISTINCT ?lieu ?doc ?docnum where {
?lieu rdf:type geo:SpatialThing.
?doc dcterms:subject ?concept.
?concept foaf:focus ?lieu.
?doc rdarelationships:electronicReproduction ?docnum.
}

Find all digitized documents with geographical records or geographical themes as a subject

SELECT DISTINCT ?lieu ?doc ?docnum where {
{
?lieu rdf:type <http://www.w3.org/2003/01/geo/wgs84_pos#SpatialThing>.
?doc dcterms:subject ?concept.
?concept foaf:focus ?lieu.
?doc rdarelationships:electronicReproduction ?docnum.}
UNION {
?doc dcterms:subject ?rameau.
?lieu skos:exactMatch ?rameau.}
}

Find all geographical records aligned with a corresponding subject heading:

SELECT ?lieu ?concept where {
?c a <http://www.w3.org/2003/01/geo/wgs84_pos#SpatialThing>. ?lieu foaf:focus ?c. ?lieu
skos:closeMatch ?concept.
}

1.10 Performances

1.11 Links to digitized documents from Gallica

Example 1: find all the digitized documents about a particular subject

Example: digitized photographs (linked with a « photographer » role) from Gallica, with their
URL and their title (first 1000 results)

SELECT DISTINCT ?Doc ?title ?URLGallica WHERE
{
?Expression bnfroles:r530 ?Creator.
?Doc rdarelationships:expressionManifested ?Expression.
?Photo rdarelationships:electronicReproduction ?URLGallica; dcterms:title

 page 7/7

?title.
}
LIMIT 1000

1.12 Illustration of a page

Example 1: Find all the illustrations available for the page of Charles Baudelaire

SELECT DISTINCT ?image WHERE
{
<http://data.bnf.fr/ark:/12148/cb118905823#foaf:Person> foaf:depiction
?image.
}

Example 2: Images from Gallica with the type « portraits » et their corresponding ISNI
identifiers, for French authors

select ?auteur ?url where {
?auteur rdf:type skos:Concept ;
foaf:focus ?person.
?doc rdarelationships:electronicReproduction ?url.
?doc dcterms:subject ?auteur ;
dcterms:subject <http://data.bnf.fr/ark:/12148/cb11932843f>.
?person <http://rdvocab.info/ElementsGr2/countryAssociatedWithThePerson>
<http://id.loc.gov/vocabulary/countries/fr#>.
}

