

What could go wrong with a **GraphQL query** and can **OpenTelemetry** help?

Sonja Chevre & Ahmet Soormally

GraphQL 101

1

What kinds of problems does GraphQL solve?

2

What are the general use-cases for GraphQL?

3

What does a query & schema look like?

4

How is GraphQL different from your typical REST API?

GraphQL 101

SQL

```
SELECT  
 authors.name,  
 posts.title  
FROM  
 posts  
LEFT JOIN authors  
 ON authors.id = posts.author_id  
WHERE posts.status = 'published';
```

REST

```
GET /posts?status=published  
  
GET /authors/2  
GET /authors/7  
GET /authors/9  
...
```

GRAPHQL

```
query {  
  postsByStatus(status: "published") {  
 title  
 author {  
 name  
 }  
  }  
}
```

Overfetching

SQL

```
SELECT
 authors.name,
 posts.title
FROM
 posts
LEFT JOIN authors
 ON authors.id = posts.author_id
WHERE posts.status = 'published';
```

REST

GET /posts?status=published

GET /authors/2
GET /authors/7
GET /authors/9

GRAPHQL

```
query {
  postsByStatus(status: "published") {
 title
 author {
 name
 }
  }
}
```

Underfetching

SQL

```
SELECT
 authors.name,
 posts.title
FROM
 posts
LEFT JOIN authors
 ON authors.id = posts.author_id
WHERE posts.status = 'published';
```

REST

```
GET /posts?status=published
GET /authors/2
GET /authors/7
GET /authors/9
...
```

GRAPHQL

```
query {
  postsByStatus(status: "published") {
 title
 author {
 name
 }
  }
}
```


GraphQL 101

Schema

```
type Query {  
  getPostsByStatus(status: String!): [Post]  
}
```

```
type User {  
  id: ID!  
  name: String!  
  email: String!  
  posts: [Post]  
  comments: [Comment]  
}
```

```
type Post {  
  title: String  
  content: String  
  status: String  
  author: User  
  comments: [Comment]  
}
```

```
type Comment {  
  id: ID!  
  author: User  
  comment: String  
}
```

Operation


```
query {  
  getPostsByStatus(status: "published") {  
 title  
 author {  
 name  
 }  
  }  
}
```

Response

```
{  
  "data": [  
 {  
 "title": "abc",  
 "author": {  
 "name": "Ahmet"  
 }  
 },  
 {  
 "title": "def",  
 "author": {  
 "name": "Sonja"  
 }  
 }  
  ]  
}
```


Kube travel - Server side

Kube travel app

Kube travel API product

How do we monitor GraphQL in production?

Let's apply the **RED** method to GraphQL

R

Rate - the number of requests, per second, your services are serving.

E

Errors - the number of failed requests per second.

D

Duration - distributions of the amount of time each request takes.

Adding OpenTelemetry to Kube Travel

Instrumenting GraphQL with OpenTelemetry

The screenshot shows the OpenTelemetry Ecosystem page. At the top, there's a navigation bar with links for Docs, Ecosystem, Status, Community, Blog, and a search bar. A yellow callout bubble points from the Ecosystem link to a box containing the text "Instrumentation libraries available for GraphQL". Below the navigation, there's a search bar with "graphql" typed in, and buttons for Submit, Reset, Language (set to "Type"), and Type (set to "Language"). The main content area lists several GraphQL instrumentation packages:

- splunkgraphql -- Instrumentation for github.com/graph-gophers/graphql-go**
Instrumentation for the `github.com/graph-gophers/graphql-go` package.
Tags: go, instrumentation
- GraphQL Java Instrumentation**
This package provides an instrumentation library for GraphQL Java.
Tags: java, instrumentation
- GraphQL Instrumentation**
GraphQL instrumentation for Node.js.
Tags: js, instrumentation
- GraphQL Instrumentation**
GraphQL instrumentation for Ruby.
Tags: ruby, instrumentation

GraphQL instrumentation

```
graphql-server > JS tracer.js > ...
1  /*tracing.js*/
2  const opentelemetry = require("@opentelemetry/sdk-node");
3  const { OTLPTraceExporter } = require("@opentelemetry/exporter-trace-otlp-http");
4  const { GraphQLInstrumentation } = require('@opentelemetry/instrumentation-graphql');
5  const { HttpInstrumentation } = require('@opentelemetry/instrumentation-http');
6  const { ExpressInstrumentation } = require('@opentelemetry/instrumentation-express');
7  const { Resource } = require('@opentelemetry/resources');
8  const { SemanticResourceAttributes } = require('@opentelemetry/semantic-conventions');


9
10
11 // Receiving service
12 const { context, propagation, trace } = require('@opentelemetry/api');
13
14 // Assume "input" is an object with 'traceparent' & 'tracestate' keys
15 const input = {};
16
17 // Extracts the 'traceparent' and 'tracestate' data into a context object.
18 //
19 // You can then treat this context as the active context for your
20 // traces.
21 let activeContext = propagation.extract(context.active(), input);
22
23
24 const sdk = new opentelemetry.NodeSDK({
25 traceExporter: new OTLPTraceExporter({
26 url: "http://localhost:4318/v1/traces",
27 // optional - collection of custom headers to be sent with each request, empty by default
28 headers: {},
29 }),
30 instrumentations: [
31 new GraphQLInstrumentation({
32 // allowAttributes: true,
33 // depth: 2,
34 // mergeItems: true,
35 }),
36 new HttpInstrumentation(),
37 new ExpressInstrumentation()
38 ],
39 resource: new Resource({
40 [SemanticResourceAttributes.SERVICE_NAME]: 'graphql-service',
41 }),
42 });
43 sdk.start();
```


An end-to-end distributed trace in Jaeger

RED metrics from traces with Jaeger

Span Metrics Connector creates two metrics based on spans:

`Calls_total`

Counts the total number of spans, including error spans. Call counts are differentiated from errors via the `status_code` label. Errors are identified as any time series with the label `status_code = "STATUS_CODE_ERROR"`.

`Latency`

`latency_count`: The total number of data points across all buckets in the histogram.

`latency_sum`: The sum of all data point values.

`latency_bucket`: A collection of `n` time series (where `n` is the number of latency buckets) for each latency bucket identified by an `le` (less than or equal to) label. The `latency_bucket` counter with lowest `le` and `le >= span_latency` will be incremented for each span.

Choose service

graphql-service

Aggregation of all "graphql-service" metrics in selected timeframe. [View all traces](#)

Last 5 minutes

Operations metrics under graphql-service Over the last 5 minutes

Search operation

Name	P95 Latency	Request rate	Error rate	Impact
POST /graphql	4.49s	0.4 req/s	1%	High

Page: 1 of 1 | [View all operations](#)

Errors

1

Upstream errors

2

Resolver Errors

Tyk

Explorer

Prettify

```
1 { country (code: "IT")
2 {
3 code
4 name
5 capital
6 weather {
7 temperature
8 }
9 }
10 }
```


```
{
  "errors": [
 {
 "message": "Failed to fetch country data",
 "locations": [
 {
 "line": 1,
 "column": 16
 }
 ],
 "path": [
 "country"
 ]
 },
 {
 "message": "unable to resolve",
 "locations": [
 {
 "line": 1,
 "column": 3
 }
 ],
 "path": [
 "country"
 ]
 }
  ],
  "data": null
}
```

QUERY VARIABLES REQUEST HEADERS

Tyk

Something is going on...

← ✓ tyk-gateway: POST /graphql-express/ 883c158

Find...

Trace Start **April 7 2023, 12:32:14.088** Duration **358.04ms** Services **3** Depth **14** Total Spans **27**

Causing GraphQL to return a 500 http status code

Weather service returning a 400 http status code

The GraphQL query that is causing the error

graphql-service graphql.execute 878.09ms

graphql.execute Service: graphql-service | Duration: 878.09ms | Start Time: 88.54ms

Tags

graphql.operation.type	query
graphql.source	query(\$a: ID!){country(code: \$a){code name capital weather {temperature}}}
internal.span.format	proto
otel.library.name	@opentelemetry/instrumentation-graphql
otel.library.version	0.33.2
span.kind	internal

Process: telemetry.sdk.language = nodejs | telemetry.sdk.name = opentelemetry | telemetry.sdk.version = 1.10.1

SpanID: e6114fdeef5fad28

Tyk

Explorer

Prettify

```
1 { country (code: "NL")
2 {
3 code
4 name
5 weather {
6 temperature
7 }
8 }
9 }
```


```
{
  "errors": [
 {
 "message": "Cannot return null for non-nullable field Weather.temperature.",
 "locations": [
 {
 "line": 1,
 "column": 53
 }
 ],
 "path": [
 "country",
 "weather",
 "temperature"
 ]
 }
  ],
  "data": {
 "country": {
 "code": "NL",
 "name": "Netherlands",
 "weather": null
 }
  }
}
```

QUERY VARIABLES REQUEST HEADERS

Tyk

Everything looks fine

JAEGER UI Search Compare System Architecture Monitor About Jaeger ▾

Choose service

graphql-service ▾

Aggregation of all "graphql-service" metrics in selected timeframe. [View all traces](#)

Last 5 minutes ▾

Latency (ms)

95th 75th 50th

22:31 22:32 22:33 22:34 22:35 22:36

Time	95th (ms)	75th (ms)	50th (ms)
22:31	190	175	150
22:35	196	178	152

Error rate (%)

22:31 22:32 22:33 22:34 22:35 22:36

Time	Error Rate (%)
22:31	0
22:35	0

Request rate (req/s)

22:31 22:32 22:33 22:34 22:35 22:36

Time	Request Rate (req/s)
22:31	0.2
22:35	1.4

Operations metrics under graphql-service Over the last 5 minutes

Search operation ▾

Name	P95 Latency	Request rate	Error rate	Impact
POST /graphql	196.07ms	0.9 req/s	< 0.1%	High

20 / page ▾

All good!

GraphQL errors

The screenshot shows the Tyk GraphQL playground. On the left, a code editor displays a GraphQL query:

```
1 { country (code: "NL")  
2 {  
3 code  
4 name  
5 weather {  
6 temperature  
7 }  
8 }  
9 }
```

On the right, the response pane shows the JSON response:

```
{  
  "errors": [  
 {  
 "message": "Cannot return null for non-nullable field Weather.temperature.",  
 "locations": [  
 {  
 "line": 1,  
 "column": 53  
 }  
 ],  
 "path": [  
 "country",  
 "weather",  
 "temperature"  
 ]  
 }  
  ],  
  "data": {  
 "country": {  
 "code": "NL",  
 "name": "Netherlands",  
 "weather": null  
 }  
  }  
}
```

A purple callout bubble points from the error message in the response to a purple exclamation mark icon inside a rounded rectangle on the left, containing the text:

⚠ The request returns HTTP status code 200 even though the response contains an error

Here is the error!

Adding GraphQL to error spans

Span Status MUST be left unset if HTTP status code was in the 1xx, 2xx or 3xx ranges, unless there was another error (e.g., network error receiving the response body; or 3xx codes with max redirects exceeded), in which case status MUST be set to Error .

Attribute	Type	Examples
graphql.operation.name	string	findBookById
graphql.operation.type	string	query ; mutation ; subscription
graphql.document	string	query findBookById { bookById(id: ?) { name } }

Is there a semantic convention we can use?

Report the error to
the active span
with manual
instrumentation

```
280 // Create an Express app
281 const app = express();
282 app.use(cors());
283
284 // Add a GraphQL API endpoint
285 app.use(
286 '/graphql',
287 graphqlHTTP({
288 schema: schema,
289 rootValue: root,
290 graphiql: true,
291 formatError: error => {
292 const params = {
293 message : error.message,
294 stack : error.stack
295 };
296
297 tracer.startActiveSpan('graphql-tracer', (span) => {
298 span.setAttribute('graphql.error.message', error.message);
299 span.recordException(error.stack);
300 span.setStatus({ code: opentelemetry.SpanStatusCode.ERROR });
301 span.end();
302 });
303 }
304 })
305 return (params);
306 }
307 ),
308 );
309
310 // Start the server
311 app.listen(4000, () => {
312 console.log('GraphQL server running on http://localhost:4000/graphQL');
313 })
```


tyk-gateway: POST /graphql-express/ 3cec4a9

235.07ms

32 Spans | 1 Error

graphql-service (17) | tyk-gateway (11) | weather (4)

Today | 10:24:41 pm | 3 minutes ago

The error is now recorded in the span

Including error details

tyk-gateway HTTP POST

graphql-service POST /graphql

graphql-service middleware - graphqlMiddleware

graphql-service middleware - corsMiddleware

graphql-service middleware - query

graphql-service middleware - expressInit

graphql-service graphql.parse

graphql-service graphql.validate

graphql-service graphql.execute

graphql-tracer

Service: graphql-service | Duration: 23µs | Start Time: 227.66ms

Tags

error	true
graphql.error.message	Cannot return null for non-nullable field Weather.temperature.
internal.span.format	proto
otel.library.name	graphql-tracer
otel.status_code	ERROR
span.kind	internal

Process: telemetry.sdk.language = nodejs | telemetry.sdk.name = opentelemetry | telemetry.sdk.version = 1.10.1

Logs (1)

227.68ms

event exception

exception.message Error: Cannot return null for non-nullable field Weather.temperature.
at completeValue (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:594:13)
at executeField (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:489:19)
at executeFields (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:413:20)
at completeObjectValue (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:914:10)
at completeValue (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:635:12)
at executeField (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:489:19)
at executeFields (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:413:20)
at completeObjectValue (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:914:10)
at completeValue (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:635:12)
at completeValue (/Users/sonja/Documents/graphl-opentelemetry-demo/graphql-server/node_modules/graphql/execution/execute.js:584:23)

Log timestamps are relative to the start time of the full trace.

SpanID: 7d416fa66ed568ca

How can we detect performance issues?

JAEGER UI Search Compare System Architecture Monitor Lookup by Trace ID... About Jaeger ▾

Choose service

graphql-service

Aggregation of all "graphql-service" metrics in selected timeframe. [View all traces](#)

Last 5 minutes ▾

Latency (s)

11:39 11:40 11:41 11:42 11:43

— 95th — 75th — 50th

Error rate (%)

11:39 11:40 11:41 11:42 11:43

Request rate (req/s)

11:40 11:41 11:42 11:43

Is tracking the latency for a single graphql endpoint good enough?

Operations metrics under graphql-service Over the last 5 minutes

Search operation

Name ▾ P95 Latency ▾ Request rate ▾ Error rate ▾ Impact ⓘ ▾

Name	P95 Latency	Request rate	Error rate	Impact
POST /graphql	4.49s	0.4 req/s	1%	Medium

< 1 > 20 / page ▾

How can we detect performance issues?

JAEGER UI Search Compare System Architecture Monitor Lookup by Trace ID... About Jaeger ▾

Choose service

graphql-service

Aggregation of all "graphql-service" metrics in selected timeframe. [View all traces](#)

Last 5 minutes ▾

Latency (s)

— 95th — 75th — 50th

Error rate (%)

Request rate (req/s)

Is tracking the latency for a the single graphql endpoint good enough?

Operations metrics under graphql-service Over the last 5 minutes

Search operation

Name	P95 Latency	Request rate	Error rate	Impact
POST /graphql	4.49s	0.4 req/s	1%	Medium

< 1 > 20 / page ▾

Performance issues

- 1 N+1
- 2 Cyclic queries
- 3 Query complexity
- 4 Query depth

N+1 issue

Tyk Explorer Prettify Docs

```
1 {  
2 continent (code: "OC") {  
3 countries {  
4 name  
5 weather {  
6 description  
7 }  
8 }  
9 }  
10 }  
11 }
```

The diagram illustrates the N+1 issue in GraphQL. On the left, a query is shown with a variable '1' highlighted in a purple box above the 'countries' field. A purple circle marks the 'countries' field, and a purple arrow points from it to the 'countries' field in the resulting JSON data on the right. On the left, a variable 'n' is highlighted in a teal box above the 'weather' field. A teal circle marks the 'weather' field, and four teal arrows point from it to the 'weather' fields in the resulting JSON data, representing multiple database queries for each country.

```
{  
  "data": {  
 "continent": {  
 "countries": [  
 {  
 "name": "American Samoa",  
 "weather": {  
 "description": "sunny"  
 }  
 },  
 {  
 "name": "Australia",  
 "weather": {  
 "description": "sunny"  
 }  
 },  
 {  
 "name": "Cook Islands",  
 "weather": {  
 "description": "snow"  
 }  
 },  
 {  
 "name": "Fiji",  
 "weather": {  
 "description": "rain"  
 }  
 },  
 {  
 "name": "Micronesia",  
 "weather": {  
 "description": "sunny"  
 }  
 },  
 {  
 "name": "Guam",  
 "weather": {  
 "description": "rain"  
 }  
 }  
 ]  
 }  
  }  
}
```


← ✓ graphql-service: POST /graphql 6a0e6d6

Find...

Trace Start **April 11 2023, 10:58:47.074** | Duration **8.03s** | Services **2** | Depth **6** | Total Spans **254**

Experimental

27 HTTP GET calls to the weather service for this GraphQL query!

?

S

T

ST

Detecting N+1 queries

On average, 1 GraphQL query makes 24 outgoing requests

Cyclic queries

Tyk ▶ Explorer Prettify

```
1 {  
2 continents {  
3 countries {  
4 continent {  
5 countries {  
6 name  
7 }  
8 }  
9 }  
10 }  
11  }  
  
{  
  "data": {  
 "continents": [  
 {  
 "countries": [  
 {  
 "continent": {  
 "countries": [  
 {  
 "name": "Angola"  
 },  
 {  
 "name": "Burkina Faso"  
 },  
 {  
 "name": "Burundi"  
 },  
 {  
 "name": "Benin"  
 },  
 {  
 "name": "Botswana"  
 },  
 {  
 "name": "Democratic Republic of the Congo"  
 },  
 {  
 "name": "Central African Republic"  
 },  
 {  
 "name": "Republic of the Congo"  
 },  
 {  
 "name": "Ivory Coast"  
 },  
 {  
 "name": "Cameroon"  
 }  
 ]  
 }  
 ]  
 }  
 ]  
 }  
  }  
}
```

QUERY VARIABLES REQUEST HEADERS

Applica[REDACTED]

Expensive Queries

Depth 3

```
{  
  a {  
 b {  
 c  
 }  
  }  
}
```

Complexity 6

```
{  
  a b c {  
 d e {  
 f  
 }  
  }  
}
```

What information do we have on our spans?

Full query (doesn't match the semantic conventions)

Field name (doesn't match the semantic conventions either)

OpenTelemetry collector
configuration to export
additional span metrics

```
21 processors:  
22 batch:  
23 spanmetrics:  
24 dimensions:  
25 name: graphql.source  
26 - name: graphql.field.name  
27 - name: graphql.field.path  
28 metrics_exporter: prometheus  
29  
30 service:  
31 pipelines:  
32 traces:  
33 receivers: [otlp]  
34 processors: [spanmetrics, batch]  
35 exporters: [otlp]  
36 metrics:  
37 receivers: [otlp]  
38 processors: [batch]  
39 exporters: [prometheus]  
40
```


Let try to group them by query

Using operation type and name

Span Status MUST be left unset if HTTP status code was in the 1xx, 2xx or 3xx ranges, unless there was another error (e.g., network error receiving the response body; or 3xx codes with max redirects exceeded), in which case status MUST be set to Error.

Attribute	Type	Examples
graphql.operation.name	string	findBookById
graphql.operation.type	string	query ; mutation ; subscription
graphql.document	string	query findBookById { bookById(id: ?) { name } }

but not available in our instrumentation library

but not available in our instrumentation library

Using operation type and name

query continents	300 ms
query continents	2400 ms
mutation updateCountry	500 ms

Adding a client identification

query continents mobile	600 ms
query continents react	3500 ms
query continents weather-app	550 ms

What have we learnt?

1

OpenTelemetry is helpful for monitoring and troubleshooting GraphQL queries, BUT:

2

Semantic conventions are not always respected by instrumentation libraries

3

GraphQL errors are missing from semantic conventions and from instrumentation

- needed to detect for errors
- and for error based sampling

4

RED metrics approach of monitoring needs to be extended to report GraphQL specifics
(query type, operation name, query depth, query complexity)

•Tyk

Thank you!

Come talk to us to continue the discussion
or reach out:

■ **Sonja Chevre**

 @SonjaChevre

 linkedin.com/in/sonjachevre

■ **Ahmet Soormally**

 @SoormallyAhmet

 linkedin.com/in/ahmet-soormally