GraphQL

As FastAPI is based on the ASGI standard, it's very easy to integrate any GraphQL library also compatible with ASGI.

You can combine normal FastAPI path operations with GraphQL on the same application.

!!! tip GraphQL solves some very specific use cases.

```
It has **advantages** and **disadvantages** when compared to common **web APIs**.

Make sure you evaluate if the **benefits** for your use case compensate the

**drawbacks**.
```

GraphQL Libraries

Here are some of the GraphQL libraries that have ASGI support. You could use them with FastAPI:

- Strawberry (
 - With docs for FastAPI
- Ariadne
 - With docs for Starlette (that also apply to FastAPI)
- Tartiflette
 - With <u>Tartiflette ASGI</u> to provide ASGI integration
- Graphene
 - With <u>starlette-graphene3</u>

GraphQL with Strawberry

If you need or want to work with **GraphQL**, **Strawberry** is the **recommended** library as it has the design closest to **FastAPI's** design, it's all based on **type annotations**.

Depending on your use case, you might prefer to use a different library, but if you asked me, I would probably suggest you try **Strawberry**.

Here's a small preview of how you could integrate Strawberry with FastAPI:

```
{!../../docs_src/graphql/tutorial001.py!}
```

You can learn more about Strawberry in the Strawberry documentation.

And also the docs about Strawberry with FastAPI.

Older GraphQLApp from Starlette

Previous versions of Starlette included a GraphQLApp class to integrate with Graphene.

It was deprecated from Starlette, but if you have code that used it, you can easily **migrate** to <u>starlette-graphene3</u>, that covers the same use case and has an **almost identical interface**.

!!! tip If you need GraphQL, I still would recommend you check out <u>Strawberry</u>, as it's based on type annotations instead of custom classes and types.

Learn More

You can learn more about **GraphQL** in the <u>official GraphQL documentation</u>.

You can also read more about each those libraries described above in their links.