


```
Query DroidConNYC{ slide(id: "1")
  {
 Title
 Authors
 Company
  }
}

{
  Title: Intro to GraphQL on Android,
  Authors: ["Brian Plummer", "Mike Nakhimovich"],
  Company: New York Times
}
```

We work at
NYTimes

Where we do **a lot** of
data loading

Recently, our team began moving
from Restful APIs to instead use
GraphQL

Before we dive into how we did it,
lets start with a primer on what
graphql is and why you should care

What's GraphQL?

What's GraphQL?

- A query language for APIs and a runtime for fulfilling those queries with your existing data.

What's GraphQL?

- A query language for APIs and a runtime for fulfilling those queries with your existing data.
- Alternative for Rest-API

What's GraphQL?

- A query language for APIs and a runtime for fulfilling those queries with your existing data.
- Alternative for Rest-API
- Client driven - get only data you need

What's GraphQL?

- A query language for APIs and a runtime for fulfilling those queries with your existing data.
- Alternative for Rest-API
- Client driven - get only data you need
- Works on iOS, Android, Web

GraphQL was created by Facebook as a reimagining of server/client data transfer

Give front end developers an efficient way to ask for minimal data

Give server-side developers a robust way to get their data out to their users.

GraphQL is As Easy as 1-2-3

GraphQL is As Easy as 1-2-3

- Describe your data

GraphQL is As Easy as 1-2-3

- Describe your data
- Ask for what you want

GraphQL is As Easy as 1-2-3

- Describe your data
- Ask for what you want
- Get predictable results

Describe your data in a schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

Describe your data in a schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

Describe your data in a schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

- **Character** is a GraphQL Object Type, meaning it's a type with some fields. Most of the types in your schema will be object types.

Describe your data in a schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

Describe your data in a schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

- **name** and **appearsIn** are fields on the Character type. That means that name and appearsIn are the only fields that can appear in any part of a GraphQL query that operates on the Character type.

Describe your data in a schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

Describe your data in a schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

- **String** is one of the built-in scalar types - these are types that resolve to a single scalar object, and can't have sub-selections in the query.

Graphql Example Schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

Graphql Example Schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

- **String!** means that the field is non-nullable, meaning that the GraphQL service promises to always give you a value when you query this field.

Graphql Example Schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

Graphql Example Schema

```
type Character {  
 name: String!  
 appearsIn: [Episode]!  
}
```

- **[Episode]!** represents an array of Episode objects. Since it is also non-nullable, you can always expect an array (with zero or more items) when you query the appearsIn field.

Ask for what you need

The image shows a code editor interface with two visible code blocks. The top block contains a GraphQL query with a placeholder for height:

```
{  
  hero {  
 name  
 heig█  
  }  
}
```

The bottom block shows the resulting JSON response:

```
{  
  "hero": {  
 "name": "Luke Skywalker"  
  }  
}
```

get predictable results

GraphQL let's you combine resources in one request

```
{  
  hero {  
 name  
 # Queries can have comments!  
 friends {  
 name  
 }  
  }  
}
```

GraphQL let's you combine resources in one request

```
{  
  "data": {  
 "hero": {  
 "name": "R2-D2",  
 "friends": [  
 {  
 "name": "Luke Skywalker"  
 },  
 {  
 "name": "Han Solo"  
 },  
 {  
 "name": "Leia Organa"  
 }  
 ]  
 }  
  }  
}
```

You can also reuse fields in a fragment
insert fragment example

Walkthrough Time!

Loading data from
Github using Rest
vs GraphQL

On Any Platform Data Loading can be broken down into

On Any Platform Data Loading can be broken down into

1. Model Data

On Any Platform Data Loading can be broken down into

1. Model Data
2. Network

On Any Platform Data Loading can be broken down into

1. Model Data
2. Network
3. Transform

On Any Platform Data Loading can be broken down into

1. Model Data
2. Network
3. Transform
4. Persist

How does REST look on Android?

Like a lot of dependencies

Data Modeling Networking Storage Transform

Immutables OKhttp Store Gson

Curl Retrofit SqlDelight RxJava

Yes those are all needed

```
,  
{  
  "url": "https://api.github.com/repos/vmg/redcarpet/issues/607",  
  "repository_url": "https://api.github.com/repos/vmg/redcarpet",  
  "labels_url": "https://api.github.com/repos/vmg/redcarpet/issues/607/labels{/name}",  
  "comments_url": "https://api.github.com/repos/vmg/redcarpet/issues/607/comments",  
  "events_url": "https://api.github.com/repos/vmg/redcarpet/issues/607/events",  
  "html_url": "https://github.com/vmg/redcarpet/issues/607",  
  "id": 211546203,  
  "number": 607,  
  "title": "How to even rendering `entities`? What how when?",  
  "user": {  
 "login": "dgsan",  
 "id": 313910,  
 "avatar_url": "https://avatars2.githubusercontent.com/u/313910?v=4",  
 "gravatar_id": "",  
 "url": "https://api.github.com/users/dgsan",  
 "html_url": "https://github.com/dgsan",  
 "followers_url": "https://api.github.com/users/dgsan/followers",  
 "following_url": "https://api.github.com/users/dgsan/following{/other_user}",  
 "gists_url": "https://api.github.com/users/dgsan/gists{/gist_id}",  
 "starred_url": "https://api.github.com/users/dgsan/starred{/owner}{/repo}",  
 "subscriptions_url": "https://api.github.com/users/dgsan/subscriptions",  
 "organizations_url": "https://api.github.com/users/dgsan/orgs",  
 "repos_url": "https://api.github.com/users/dgsan/repos",  
 "events_url": "https://api.github.com/users/dgsan/events{/privacy}",  
 "received_events_url": "https://api.github.com/users/dgsan/received_events",  
 "type": "User",  
 "site_admin": false  
},  
}
```

Start with Inspection

`curl -i "https://api.github.com/repos/vmg/redcarpet/issues?state=closed"`

Model Your Data

```
interface Issue {  
 User user();  
 String url();
```

```
interface User {  
 long id();  
 String name();  
}  
}
```

Error Prone even with Code Generation

Data Modeling with Immutables

```
@Value.Immutable  
interface Issue {  
 User user();  
 String url();  
  
 @Value.Immutable  
 interface User {  
 long id();  
 String name();  
 }  
}
```

Error Prone even with Code Generation

Data Parsing with Gson

```
@Gson.TypeAdapters  
@Value.Immutable  
interface Issue {  
 User user();  
 String url();  
  
 @Value.Immutable  
 interface User {  
 long id();  
 String name();  
 }  
}
```

Networking

```
open fun provideRetrofit(gson: Gson, okHttpClient: OkHttpClient): GithubApi {  
 return Retrofit.Builder()  
 .client(okHttpClient)  
 .baseUrl(BuildConfig.BASE_URL)  
 .addConverterFactory(GsonConverterFactory.create(gson))  
 .addCallAdapterFactory(RxJavaCallAdapterFactory.create())  
 .build()  
 .create(GithubApi::class.java!!)}
```

Storage

```
CREATE TABLE issue (
 _id LONG PRIMARY KEY AUTOINCREMENT,
 id LONG NOT NULL,
 url STRING,
 title STRING,
 comments INT NOT NULL
}
```

Storage

```
public abstract class Issue implements IssueModel {  
 public static final Mapper<Issue> MAPPER =  
 new Mapper<>((Mapper.Creator<Issue>)  
 ImmutableIssue::of);  
  
 public static final class Marshal extends IssueMarshal {  
 }  
}
```

Storage

```
long insertIssue(Issue issue) {
 if (recordExists(Issue.TABLE_NAME, Issue.ID, String.valueOf(issue.id()))) {
 return 0;
 }

 return db.insert(Issue.TABLE_NAME, new Issue.Marshal()
 .url(issue.url())
 .id(issue.id())));
}
```

Storage - Memory

```
StoreBuilder.parsedWithKey<GitHubOrgId, BufferedSource, Issues>()
 .fetcher(fetcher)
 .persister(persister)
 .parser(parser)
 .memoryPolicy(MemoryPolicy
 .builder()
 .setMemorySize(11L)
 .setExpireAfterWrite(TimeUnit.HOURS.toSeconds(24))
 .setExpireAfterTimeUnit(TimeUnit.SECONDS)
 .build())
 .networkBeforeStale()
 .open()
```

A semi-transparent grayscale photograph of a person from the chest up. The person is wearing a light-colored hoodie over a dark shirt and glasses. They are seated at a desk, facing a laptop computer. Their right hand is on a mouse, and their left hand is on the laptop keyboard. The background is a plain, light color.

Thats a good architecture
It's also not something we can
expect a beginner to know

REST feels like legacy tech

It reminds me of Java with all these great
tools & hours of setup to do anything

Thanks to Facebook, there's a new kid on the block

GraphQL

Now lets see GraphQL on Android

All

News

Videos

Images

Shopping

More

Settings

Tools

About 361,000 results (0.61 seconds)

Calling the Graph API - Android SDK - Facebook for Developers

<https://developers.facebook.com/docs/android/graph/> ▾

The Android SDK has support for integrating with **Facebook Graph API**. With the GraphRequest and GraphResponse classes, you can make requests and get ...

We can't since Facebook didn't open source an Android Client 😞

Android SDK - Facebook for Developers

<https://developers.facebook.com/docs/android/> ▾

Facebook SDK for Android ... Requires **Android API 15**. ... **Graph API** ... The Audience Network allows you to monetize your **Android apps** with **Facebook ads**.

[Getting Started](#) · [Android - Facebook Login](#) · [Changelog](#) · [Downloads](#)

GraphQL Clients for iOS or Android · Issue #180 · facebook/graphql ...

<https://github.com/facebook/graphql/issues/180> ▾

May 24, 2016 - **graphql** - **GraphQL** is a query language and execution engine tied to any backend service.

All

News

Videos

Images

Shopping

More

Settings

Tools

About 361,000 results (0.61 seconds)

Calling the Graph API - Android SDK - Facebook for Developers

<https://developers.facebook.com/docs/android/graph/> ▾

The Android SDK has support for integrating with **Facebook Graph API**. With the GraphRequest and GraphResponse classes, you can make requests and get ...

Community to the Rescue!

This year we've begun the process of open-sourcing **GraphQL** by drafting a ... At the time, our iOS and Android apps were thin wrappers around views of our ...

Android SDK - Facebook for Developers

<https://developers.facebook.com/docs/android/> ▾

Facebook SDK for Android ... Requires **Android API 15**. ... **Graph API** ... The Audience Network allows you to monetize your **Android** apps with **Facebook ads**.

[Getting Started](#) · [Android - Facebook Login](#) · [Changelog](#) · [Downloads](#)

GraphQL Clients for iOS or Android · Issue #180 · facebook/graphql ...

<https://github.com/facebook/graphql/issues/180> ▾

May 24, 2016 - **graphql** - **GraphQL** is a query language and execution engine tied to any backend service.

Introducing Apollo-Android GraphQL

Apollo Android was developed by Shopify, New York Times, & Airbnb as an **Open Source** culmination of tools, libraries, and patterns to assist in fetching data from GraphQL servers

Apollo-Android

Apollo-Android

- Built by Android Devs for Android Devs

Apollo-Android

- Built by Android Devs for Android Devs
- A strongly-typed, caching GraphQL client for Android

Apollo-Android

- Built by Android Devs for Android Devs
- A strongly-typed, caching GraphQL client for Android
- Retrofit support of Types and Type Mappings

Apollo-Android

- Built by Android Devs for Android Devs
- A strongly-typed, caching GraphQL client for Android
- Retrofitish support of Types and Type Mappings
- Builders to create queries

Apollo-Android

- Built by Android Devs for Android Devs
- A strongly-typed, caching GraphQL client for Android
- Retrofitish support of Types and Type Mappings
- Builders to create queries
- Query Validation at compilation

Created based on Facebook's GraphQL Spec

Created based on Facebook's GraphQL Spec

- Works with any Graphql Query

Created based on Facebook's GraphQL Spec

- Works with any Graphql Query
- Fragments

Created based on Facebook's GraphQL Spec

- Works with any Graphql Query
- Fragments
- Union Types

Created based on Facebook's GraphQL Spec

- Works with any Graphql Query
- Fragments
- Union Types
- Nullability

Created based on Facebook's GraphQL Spec

- Works with any Graphql Query
- Fragments
- Union Types
- Nullability
- Deprecation

Apollo Reduces setup to work with a backend

Data Modeling	Networking	Storage	Transform
Github Explorer	OKhttp	Apollo	RxJava
Apollo	Apollo	Apollo	Apollo

You Ain't Gonna Need It

~~Retrofit | Immutables| Gson | Guava | SqlDelight/Brite | Store | Curl
| JsonViewer.h~~

Apollo-Android has 2 main parts

Apollo-Android has 2 main parts

- **Gradle Plugin** Apollo Code Gen Plugin To generate code.

Apollo-Android has 2 main parts

- **Gradle Plugin** Apollo Code Gen Plugin To generate code.
- **Runtime** Apollo Client For executing operations

A close-up photograph of a woman with blonde hair, wearing a green shirt. She is looking down at a smartphone held in her hands. The background is blurred.

Using Apollo like a boss

Add Apollo dependencies

```
build.gradle:  
dependencies {  
 classpath 'com.apollographql.apollo:gradle-plugin:0.4.1'  
}  
  
app/build.gradle:  
apply plugin: 'com.apollographql.android'  
....  
//optional RxSupport  
compile 'com.apollographql.apollo:apollo-rx-support:0.4.1'
```

Create a standard GraphQL query

Queries have params and define shape of response

```
organization(login:"nyTimes"){  
  repositories(first:6) {  
 Name  
  }  
}
```

No CURL Needed

Most Graphql Servers have a GUI (GraphiQL)

<https://developer.github.com/v4/explorer/>

GraphiQL is for exploring schema and building queries

GraphiQL is for exploring schema and building queries

- Shape of Response

GraphiQL is for exploring schema and building queries

- Shape of Response
- Nullability Rules

GraphiQL is for exploring schema and building queries

- Shape of Response
- Nullability Rules
- Enum values

GraphiQL is for exploring schema and building queries

- Shape of Response
- Nullability Rules
- Enum values
- Types

GraphiQL is easy!

The screenshot shows the GraphiQL interface with the following layout:

- Header:** "GraphiQL" button, a play button icon, "Prettify" button, and a "Docs" link.
- Left Panel:** A text input field containing the number "1".
- Right Panel:** A JSON response with syntax highlighting. The response is:

```
{  
  "data": null,  
  "errors": [  
 {  
 "message": "A query attribute must be specified and  
 must be a string."  
 }  
  ]  
}
```

Add Schema & RepoQuery.graphql to project & compile

Apollo writes code so you don't have to

```
private fun CodeGenerationIR.writeJavaFiles(context: CodeGenerationContext, outputDir: File,  
 outputPackageName: String?) {  
 fragments.forEach {  
 val typeSpec = it.toTypeSpec(context.copy())  
 JavaFile.builder(context.fragmentsPackage, typeSpec).build().writeTo(outputDir)  
 }  
  
 typesUsed.supportedTypeDeclarations().forEach {  
 val typeSpec = it.toTypeSpec(context.copy())  
 JavaFile.builder(context.typesPackage, typeSpec).build().writeTo(outputDir)  
 }  
  
 if (context.customTypeMap.isNotEmpty()) {  
 val typeSpec = CustomEnumTypeSpecBuilder(context.copy()).build()  
 JavaFile.builder(context.typesPackage, typeSpec).build().writeTo(outputDir)  
 }  
  
 operations.map { OperationTypeSpecBuilder(it, fragments, context.useSemanticNaming) }  
 .forEach {  
 val packageName = outputPackageName ?: it.operation.filePath.formatPackageName()  
 val typeSpec = it.toTypeSpec(context.copy())  
 JavaFile.builder(packageName, typeSpec).build().writeTo(outputDir)  
 }  
}
```

Actually Ivan(sav007) does he's awesome

Builder - For Creating your request instance

```
//api
val query = RepoQuery.builder.name("nytimes").build()

//Generated Code
public static final class Builder {
 private @Nonnull String name;

 Builder() {
 }

 public Builder name(@Nonnull String name) {
 this.name = name;
 return this;
 }

 public RepoQuery build() {
 if (name == null) throw new IllegalStateException("name can't be null");
 return new RepoQuery(name);
 }
}
```

Notice how our request param name is validated

```
//api
val query = RepoQuery.builder.name("nytimes").build()

//Generated Code
public static final class Builder {
 private @Nonnull String name;

 Builder() {
 }

 public Builder name(@Nonnull String name) {
 this.name = name;
 return this;
 }

 public RepoQuery build() {
 if (name == null) throw new IllegalStateException("name can't be null");
 return new RepoQuery(name);
 }
}
```

Response Models

```
public static class Repositories {  
 final @Nonnull String __typename;  
 final int totalCount;  
 final @Nullable List<Edge> edges;  
 private volatile String $toString;  
 private volatile int $hashCode;  
 private volatile boolean $hashCodeMemoized;  
  
 public @Nonnull String __typename() { return this.__typename; }  
  
 //Identifies the total count of items in the connection.  
 public int totalCount() {return this.totalCount;}  
  
 //A list of edges.  
 public @Nullable List<Edge> edges() {return this.edges;}  
  
 @Override  
 public String toString() {...}  
  
 @Override  
 public boolean equals(Object o) { ... }  
  
 @Override  
 public int hashCode() {...}
```

Mapper - Reflection Free Parser

```
public static final class Mapper implements ResponseFieldMapper<Repositories> {
 final Edge.Mapper edgeFieldMapper = new Edge.Mapper();

 @Override
 public Repositories map(ResponseReader reader) {
 final String __typename = reader.readString($responseFields[0]);
 final int totalCount = reader.readInt($responseFields[1]);
 final List<Edge> edges = reader.readList($responseFields[2], new ResponseReader.ListReader<Edge>() {
 @Override
 public Edge read(ResponseReader.ListItemReader reader) {
 return reader.readObject(new ResponseReader.ObjectReader<Edge>() {
 @Override
 public Edge read(ResponseReader reader) {
 return edgeFieldMapper.map(reader);
 }
 });
 }
 });
 return new Repositories(__typename, totalCount, edges);
 }
}
```

Can parse 20mb response without OOM

Querying Github's API With Apollo Client

Building an Apollo Client

```
ApolloClient.builder()  
 .serverUrl("https://api.github.com/graphql")  
 .okHttpClient(okhttp)  
 .build();
```

Querying a Backend

```
query = RepoQuery.builder().name("nytimes").build()
```

Querying a Backend

```
query = RepoQuery.builder().name("nytimes").build()
```

```
ApolloQueryCall githubCall = apolloClient.query(query);
```

Querying a Backend

```
query = RepoQuery.builder().name("nytimes").build()

ApolloQueryCall githubCall = apolloClient.query(query);

githubCall.enqueue(new ApolloCall.Callback<>() {
 @Override
 public void onResponse(@Nonnull Response<> response) {
 handleResponse(response);
 }

 @Override
 public void onFailure(@Nonnull ApolloException e) {
 handleFailure(e);
 }
});
```

Apollo Handles Storage as well

Storage with Apollo is done through Caches

Storage with Apollo is done through Caches

- HTTP

Storage with Apollo is done through Caches

- HTTP
- Normalized

Http Caching

need code example of prefetch

Http Caching

- Similar to OKHTTP Cache (LRU)

need code example of prefetch

Http Caching

- Similar to OKHTTP Cache (LRU)
- Streams response to cache same time as parsing

need code example of prefetch

Http Caching

- Similar to OKHTTP Cache (LRU)
- Streams response to cache same time as parsing
- Can Set Max Cache Size

need code example of prefetch

Http Caching

- Similar to OKHTTP Cache (LRU)
- Streams response to cache same time as parsing
- Can Set Max Cache Size
- Useful for background updating to prefill cache

need code example of prefetch

HTTP Caching is about as well as you can do in REST
Apollo Introduces a Normalized Cache

Apollo Store

Apollo Store

Apollo Store

- Allows multiple queries to share same cached values

Apollo Store

- Allows multiple queries to share same cached values
- Great for things like Master/Detail

Apollo Store

- Allows multiple queries to share same cached values
- Great for things like Master/Detail
- Caching is done Post Parsing

Apollo Store

- Allows multiple queries to share same cached values
- Great for things like Master/Detail
- Caching is done Post Parsing
- Each field is Cached Individually

Apollo Store

- Allows multiple queries to share same cached values
- Great for things like Master/Detail
- Caching is done Post Parsing
- Each field is Cached Individually
- Apollo ships with both an in memory and a disk implementation of an Apollo Store

Apollo Store

- Allows multiple queries to share same cached values
- Great for things like Master/Detail
- Caching is done Post Parsing
- Each field is Cached Individually
- Apollo ships with both an in memory and a disk implementation of an Apollo Store
- You can even use both at same time

How Does Apollo Store Work?

How Does Apollo Store Work?

- Each Object in Response will have its own record with ID

How Does Apollo Store Work?

- Each Object in Response will have its own record with ID
- All Scalars will be merged together as fields

How Does Apollo Store Work?

- Each Object in Response will have its own record with ID
- All Scalars will be merged together as fields
- When we are reading from Apollo, it will seamlessly read from Apollo Store or network

Settings Up Bi-Level Caching with Apollo Store

```
//Create DB
ApolloSqlHelper apolloSqlHelper = ApolloSqlHelper.create(context, "db_name");
//Create NormalizedCacheFactory
NormalizedCacheFactory normalizedCacheFactory = new LruNormalizedCacheFactory(EvictionPolicy.NO_EVICTION)
 .chain(new SqlNormalizedCacheFactory(apolloSqlHelper));
//Create the cache key resolver
CacheKeyResolver<Map<String, Object>> resolver = {
 String id = (String) objectSource.get("id");
 if (id == null || id.isEmpty()) {
 return CacheKey.NO_KEY;
 }
 return CacheKey.from(id);
}
//Build the Apollo Client
ApolloClient apolloClient = ApolloClient.builder()
 .serverUrl("/")
 .normalizedCache(normalizedCacheFactory, resolver)
 .okHttpClient(okHttpClient)
 .build();
```

Don't like our Cache? BYO Cache

```
public abstract class NormalizedCache {  
  
 @Nullable public abstract Record loadRecord(@Nonnull String key, @Nonnull CacheHeaders cacheHeaders)  
  
 @Nonnull public Collection<Record> loadRecords(@Nonnull Collection<String> keys, @Nonnull CacheHeaders cacheHeaders)  
  
 @Nonnull public abstract Set<String> merge(@Nonnull Record record, @Nonnull CacheHeaders cacheHeaders)  
  
 public abstract void clearAll()  
  
 public abstract boolean remove(@Nonnull CacheKey cacheKey)
```

Apollo Is Reactive

QueryWatcher will emit new response when
there are changes to the normalized cache
records this query depends on or when
mutation call occurs

Bonus: Includes RxJava Bindings

```
RxApollo.from(apolloClient.query(RepoQuery.builder().name("nytimes").build()))  
 .map(dataResponse -> dataResponse  
 .data()  
 .organization()  
 .repositories())  
 .subscribe(view::showRepositories, view::showError)
```

RxApollo response can be transformed into
LiveData

Version 1.0 ships soon!

380 commits

1000s of tests

18 contributors including devs from Shopify,
Airbnb, NY Times