

Spring for GraphQL

SpringOne Tour
2022

About Me

- Husband & Father
- Cleveland
- Software Development 20+ Years
- Spring Developer Advocate
- Content Creator (www.danvega.dev)
 - Blogger
 - YouTuber
 - Course Creator

Agenda

- Why GraphQL?
- What is GraphQL?
- GraphQL Java
- Spring for GraphQL
- Q&A

WaffleCorp

- WaffleCorp Products
 - Direct to Consumer
 - Strategic Partnerships
- WaffleCorp e-commerce service
 - Monolithic Spring Boot MVC
 - REST API
 - Vue Front End
- Open up our REST APIs
 - Partner Microservices
 - iOS and Android applications
 - IoT Applications (Smart Toaster)

Why GraphQL?

Current Architecture

Current Architecture

Current Architecture

GraphQL Architecture

POST /graphql

Current Architecture

Current Architecture

What is GraphQL?

GraphQL is a query language for your API, and a server-side runtime for executing queries using a type system you define for your data. GraphQL **isn't tied to any specific database or storage engine** and is instead backed by your existing code and data.

What is GraphQL?

GraphQL is a technology for client server data exchange

- Alternative to REST APIs
- Provides a really great developer experience
- Created by Facebook in 2012
 - Open Sourced in 2015
 - Governed by a non profit foundation today
- Client + Server:
 - Client Side Query Language
 - Server Side execution engine

Client

- Custom GraphQL Query Language
- Client crafted query based on their needs
- Responses return only what client requests
- Developer Tooling

Server

- GraphQL Schema defines your API
- Schema based on **simple** static type system
- Schema Definition Language (SDL) is used to describe a schema.
- Implemented in specific languages based on the GraphQL specification.

Type System

```
type Product {  
 id: ID!  
 title: String  
 desc: String  
}  
  
type Order {  
 id: ID!  
 product: Product  
 qty: Int  
 customer: Customer  
 orderedOn: Date  
 status: OrderStatus  
}
```


Object Type


```
type Product {  
 id: ID!  
 title: String  
 desc: String  
}  
  
type Order {  
 id: ID!  
 product: Product  
 qty: Int  
 customer: Customer  
 orderedOn: Date  
 status: OrderStatus  
}
```

Object Type → **type** Product {
Field → **id**: ID!
Field → **title**: String
Field → **desc**: String
}

```
type Order {  
 id: ID!  
 product: Product  
 qty: Int  
 customer: Customer  
 orderedOn: Date  
 status: OrderStatus  
}
```

```
Object Type → type Product {  
  Field → id: ID!  
  Field → title: String ← Built-in scalar types  
  Field → desc: String  
}  
  
→
```

```
type Order {  
  id: ID!  
  product: Product  
  qty: Int  
  customer: Customer  
  orderedOn: Date  
  status: OrderStatus  
}
```

```
Object Type → type Product {  
  Field → id: ID! ← non-nullable  
  Field → title: String ← Built-in scalar types  
  Field → desc: String  
}
```

```
 type Order {  
 id: ID!  
 product: Product  
 qty: Int  
 customer: Customer  
 orderedOn: Date  
 status: OrderStatus  
 }
```

```
Object Type → type Product {  
  Field → id: ID! ← non-nullable  
  Field → title: String ← Built-in scalar types  
  Field → desc: String  
}
```

```
 type Order {  
 id: ID!  
 product: Product ← Object Type  
 qty: Int  
 customer: Customer  
 orderedOn: Date  
 status: OrderStatus  
 }
```

```
Object Type → type Product {  
 Field → id: ID! ← non-nullable  
 Field → title: String ← Built-in scalar types  
 Field → desc: String  
}  
  
type Order {  
 id: ID!  
 product: Product ← Object Type  
 qty: Int  
 customer: Customer  
 orderedOn: Date ← Custom scalar type  
 status: OrderStatus  
}
```

```
Object Type → type Product {  
  Field → id: ID! ← non-nullable  
  Field → title: String ← Built-in scalar types  
  Field → desc: String  
}  
  
type Order {  
  id: ID!  
  product: Product ← Object Type  
  qty: Int  
  customer: Customer  
  orderedOn: Date ← Custom scalar type  
  status: OrderStatus ← Enum  
}
```


GraphQL Schema: Scalar Types

GraphQL comes with a set of default scalar types out of the box:

- **Int**: A signed 32-bit Integer.
- **Float**: A signed double-precision floating point value.
- **String**: A UTF-8 character sequence.
- **Boolean**: true or false.
- **ID**: The ID scalar type represents a unique identifier, often used to refetch an object or as the key for a cache. The ID type is serialized in the same way as a String; however, defining it as an ID signifies that it is not intended to be human-readable.

Operation Types

Most types in your schema will just be normal object types, but there are three types that are special within a schema:


```
type Product {  
 id: ID!  
 title: String  
 desc: String  
}  
  
type Query {  
 allProducts: [Product]!  
 getProduct(id: ID): Product!  
}
```


```
type Product {  
 id: ID!  
 title: String  
 desc: String  
}
```

```
type Query {  
 allProducts: [Product]!  
 getProduct(id: ID): Product!  
}
```

Query Name


```
type Product {  
 id: ID!  
 title: String  
 desc: String  
}
```

```
type Query {  
 allProducts: [Product]!  
 getProduct(id: ID): Product!  
}
```

Query Name

allProducts: [Product]!

Return Type

GraphiQL Demo

GraphQL Java

GraphQL Java is the GraphQL implementation for Java

- Started mid 2015
 - Andreas Marek, Software Architect at Atlassian
 - [Bootiful Podcast Interview with Andreas](#)
- Pure Execution Engine: No HTTP or IO. No high level abstractions
- Active on Github
 - 5.5k Stars / 1000 Forks
- Adds Custom Scalar Types
- <https://www.graphql-java.com/>

← Tweet

GraphQL Java
@graphql_java

...

Twitter is now powered by #GraphQL #Java. Serving
500k requests per second. github.com/graphql-java/g

...

Thanks a lot for the public feedback @Twitter @jbell

graphql-java/graphql-java

#2591 twitter + graphql- java

General 9 comments

jbellenger opened on October 18, 2021

github.com
twitter + graphql-java · Discussion #2591 · graphql-java/graphql-java
Hi team! Twitter is wrapping up its migration to graphql-java and I wanted to share some info about how we use graphql and why we chose to migrate our ...

4:24 PM · Oct 18, 2021 · Twitter for iPhone

Spring for GraphQL

What is Spring for GraphQL

Spring for GraphQL provides support for Spring applications built on GraphQL Java.

- Joint collaboration between both teams
- GraphQL Java is “limited” on purpose
- Spring Projects - Make complex problems easy
- Requirements
 - JDK8
 - Spring Framework 5.3
 - GraphQL Java 17
 - Spring Data 2021.1.0 or later for QueryDSL or Query by Example
- Spring Boot 2.7+
- Current Version: 1.0.0-M6
- 1.0 GA: 05/17/2022

Spring for GraphQL: Server Transports

Spring for GraphQL: Server Transports

Project

 Maven Project Gradle Project

Language

 Java Kotlin Groovy

Spring Boot

- 3.0.0 (SNAPSHOT) 3.0.0 (M2) 2.7.0 (SNAPSHOT) 2.7.0 (M3)
- 2.6.7 (SNAPSHOT) 2.6.6 2.5.13 (SNAPSHOT) 2.5.12

Project Metadata

Group com.example

Artifact demo

Name demo

Description Demo project for Spring Boot

Package name com.example.demo

Packaging Jar War

Java 18 17 11 8

Dependencies

[ADD DEPENDENCIES... ⌘ + B](#)**Spring Web** WEB

Build web, including RESTful, applications using Spring MVC. Uses Apache Tomcat as the default embedded container.

Spring GraphQL WEB

Build GraphQL applications with Spring GraphQL and GraphQL Java.

[GENERATE ⌘ + ↵](#)[EXPLORE CTRL + SPACE](#)[SHARE...](#)

The Spring Boot Starter Graphql (`spring-boot-starter-graphql`)

- Dependencies
- Autoconfig
- Properties
- Metrics
- GraphiQL UI and Schema Pages

Auto-configured Spring GraphQL Tests

Maven

XML

```
<dependencies>
 <dependency>
 <groupId>org.springframework.graphql</groupId>
 <artifactId>spring-graphql-test</artifactId>
 <scope>test</scope>
 </dependency>
 <!-- Unless already present in the compile scope -->
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-webflux</artifactId>
 <scope>test</scope>
 </dependency>
</dependencies>
```

Gradle

GRADLE

```
dependencies {
 testImplementation("org.springframework.graphql:spring-graphql-test")
 // Unless already present in the implementation configuration
 testImplementation("org.springframework.boot:spring-boot-starter-webflux")
}
```


GraphQL Slice Test

```
@GraphQLTest(ProductController.class)
class ProductControllerTest {

 @Autowired
 private GraphQLTester graphQLTester;

 @MockBean
 private ProductRepository productRepository;

 private List<Product> products;

 // ...
}
```

- `@Controller`
- `RuntimeWiringConfigurer`
- `JsonComponent`
- `Converter`
- `GenericConverter`
- `DataFetcherExceptionResolver`
- `Instrumentation`
- `GraphQLSourceBuilderCustomizer`

Spring for GraphQL: Testing `spring-graphql-test`

GraphQLTester

- Workflow for testing GraphQL
- Fluent API
- Automatic checks to verify no errors in response
- Use JsonPath to specify data to inspect
- Data Decoding

WebGraphQLTester

- Extension of GraphQL tests over web transports
- Specific HTTP specific inputs
- Uses WebTestClient

```
@Test
void test GetAllProductsQuery Returns AllProducts() {
 String document = """
 query {
 allProducts {
 id
 title
 desc
 }
 }
 """;
}

when(productRepository.findAll()).thenReturn(products);

graphQLTester.document(document) GraphQlTester.Request<...>
 .execute() GraphQlTester.Response
 .path("allProducts") GraphQlTester.Path
 .entityList(Product.class) GraphQlTester.EntityList<...>
 .hasSize(4);
}
```

Spring for GraphQL Demo

<https://github.com/danvega/graphql-store>

Thank you

Contact me at dvega@vmware.com
@therealdanvega

