Appier

Introduction to GraphQL

Johnson Liang

Frontend Engineer, Appier 2017.08.09

Agenda

- Fundamental parts of a GraphQL server
- Defining API shape GraphQL schema
- Resolving object fields
- Mutative APIs
- Making requests to a GraphQL server
- Solving N+1 query problem: dataloader

graphql.org

Appier

Fundamental parts of a GraphQL server

Runnable GraphQL server code

```
const {
  graphql, GraphQLSchema, GraphQLObjectType,
  GraphQLString,
} = require('graphql');
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 resolve() {
 return (new Date).toLocaleString();
 },
const query = `query { serverTime }`;
graphql(schema, query).then(result =>{
  console.log(result.data);
});
// Prints:
// {serverTime: "9/5/2016, 6:28:46 PM"}
```

```
import graphene
from datetime import datetime
class Query(graphene.ObjectType):
  server_time = graphene.Field(graphene.String)
  def resolve_server_time(obj, args, context, info):
 return str(datetime.now())
schema = graphene.Schema(query=Query)
query = 'query { serverTime }'
result = schema.execute(query)
print(result.data)
#: Prints: OrderedDict([('serverTime', '2017-07-24
19:10:38.127089')])
```

Runnable GraphQL server code / Defining API shape (GraphQL schema)

// Prints:

// {serverTime: "9/5/2016, 6:28:46 PM"}

```
import graphene
const {
 from datetime import datetime
  graphql, GraphQLSchema, GraphQLObjectType,
  GraphQLString,
} = require('graphql');
 class Query(graphene.ObjectType):
const schema = new GraphQLSchema({
 server_time = graphene.Field(graphene.String)
  query: new GraphQLObjectType({
 name: 'Query',
 def resolve_server_time(obj, args, context, info):
 fields: {
 return str(datetime.now())
 serverTime: {
 type: GraphQLString,
 schema = graphene.Schema(query=Query)
 resolve() {
 return (new Date).toLocaleString();
 },
 query = 'query { serverTime }'
const query = `query { serverTime }`;
 result = schema.execute(query)
graphql(schema, query).then(result =>{
  console.log(result.data);
 print(result.data)
});
 #: Prints: OrderedDict([('serverTime', '2017-07-24
```

19:10:38.127089')])

Runnable GraphQL server code / Query in GraphQL

```
const {
  graphql, GraphQLSchema, GraphQLObjectType,
  GraphQLString,
} = require('graphql');
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 resolve() {
 return (new Date).toLocaleString();
 },
const query = `query { serverTime } `;
graphql(schema, query).then(result =>{
  console.log(result.data);
});
// Prints:
// {serverTime: "9/5/2016, 6:28:46 PM"}
```

```
import graphene
from datetime import datetime
class Query(graphene.ObjectType):
  server_time = graphene.Field(graphene.String)
  def resolve_server_time(obj, args, context, info):
 return str(datetime.now())
schema = graphene.Schema(query=Query)
query = 'query { serverTime }'
result = schema.execute(query)
print(result.data)
#: Prints: OrderedDict([('serverTime', '2017-07-24
19:10:38.127089')])
```

Runnable GraphQL server code / Query Execution (query + schema → result)

```
const {
  graphql, GraphQLSchema, GraphQLObjectType,
  GraphQLString,
} = require('graphql');
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 resolve() {
 return (new Date).toLocaleString();
 },
const query = `query { serverTime }`;
graphql(schema, query).then(result =>{
  console.log(result.data);
});
// Prints:
// {serverTime: "9/5/2016, 6:28:46 PM"}
```


```
import graphene
from datetime import datetime
class Query(graphene.ObjectType):
  server_time = graphene.Field(graphene.String)
  def resolve_server_time(obj, args, context, info):
 return str(datetime.now())
schema = graphene.Schema(query=Query)
query = 'query { serverTime }'
result = schema.execute(query)
print(result.data)
#: Prints: OrderedDict([('serverTime', '2017-07-24
19:10:38.127089')])
```

Runnable GraphQL server code / Result

```
const {
  graphql, GraphQLSchema, GraphQLObjectType,
  GraphQLString,
} = require('graphql');
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 resolve() {
 return (new Date).toLocaleString();
 },
const query = `query { serverTime }`;
graphql(schema, query).then(result =>{
  console.log(result.data);
});
// Prints:
// {serverTime: "9/5/2016, 6:28:46 PM"}
```

```
import graphene
from datetime import datetime
class Query(graphene.ObjectType):
  server_time = graphene.Field(graphene.String)
  def resolve_server_time(obj, args, context, info):
 return str(datetime.now())
schema = graphene.Schema(query=Query)
query = 'query { serverTime }'
result = schema.execute(query)
print(result.data)
#: Prints: OrderedDict([('serverTime', '2017-07-24
19:10:38.127089')])
```

Parts in GraphQL server

GraphQL server over HTTP

```
const {
  graphql, GraphQLSchema, GraphQLObjectType,
  GraphQLString,
} = require('graphql');
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 resolve() {
 return (new Date).toLocaleString();
const query = `query { serverTime } `;
graphql(schema, query).then(result =>{
  console.log(result.data);
});
```

```
import graphene
from datetime import datetime
class Query(graphene.ObjectType):
  server_time = graphene.Field(graphene.String)
  def resolve_server_time(obj, args, context, info):
 return str(datetime.now())
schema = graphene.Schema(query=Query)
query = 'query { serverTime }'
result = schema.execute(query)
print(result.data)
```


GraphQL server over HTTP

```
const {
  graphql, GraphQLSchema, GraphQLObjectType,
  GraphQLString,
} = require('graphql');
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 resolve() {
 return (new Date).toLocaleString();
app.post('/graphql', (req, res) => {
 graphql(schema, req.body).then(res.json);
});
```

```
import graphene
from datetime import datetime
class Query(graphene.ObjectType):
  server_time = graphene.Field(graphene.String)
  def resolve_server_time(obj, args, context, info):
 return str(datetime.now())
schema = graphene.Schema(query=Query)
@app.route('/graphql')
def graphql():
  result = schema.execute(request.body)
  return json.dumps({
 data: result.data,
 errors: result.errors
  })
```

Ready-made GraphQL Server library

NodeJS

- express-graphql
- Apollo Server (real-world example)

Python

Flask-GraphQL

Running Example

Clone

https://github.com/appier/graphql-cookbook

and follow the README

GraphiQL

GraphQL Results & error handling

```
Query
{
 serverTime
}
```

```
Result
{
 "data": {
 "serverTime":
 "9/5/2016, 6:28:46 PM"
```

```
{
 "data": {
 "serverTime": null,
 },
 "errors": {
 "message": "...",
 "locations": [...]
 }
```

Runtime Error

Parse Error

Defining API shape - GraphQL schema

Query & Schema

```
serverTime
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 resolve() { /* ...*/ },
```

```
class Query(graphene.ObjectType):
 server_time = graphene.Field(...)

 def resolve_server_time(obj, args,
 context, info):
 # ...

schema = graphene.Schema(query=Query)
Clopic
```

Object Type

```
serverTime
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 resolve() { /* ...*/ },
```

```
class Query(graphene.ObjectType):
 server_time = graphene.Field(...)

def resolve_server_time(obj, args,
context, info):
 # ...

schema = graphene.Schema(query=Query)

Clippie
```

Object Type / Fields

```
serverTime
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTme: {
 type: GraphQLString,
 resolve() { /* ...*/ },
```

```
class Query(graphene.ObjectType):
 server_time = graphene.Field(...)

def resolve_server_time(obj, args, context, info):
 # ...

schema = graphene.Schema(query=Query)
Clobic
```

Object Type / Fields / Resolvers

```
serverTime
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 resolve() { /* ...*/ },
```

```
class Query(graphene.ObjectType):
 server_time = graphene.Field(...)

def resolve_server_time(obj, args,
context, info):
 # ...

schema = graphene.Schema(query=Query)
```

Object Type / Fields / Types

- Object Type
 - have "Fields"
 - each field have type & resolve function
- Scalar types
 - No more "fields", should resolve to a value
 - Built-in: String, Int, Float
 - Custom: specify how to serialize / deserialize. (<u>NodeJS</u> / <u>Python</u>)
 - Enum (<u>NodeJS</u> / <u>Python</u>) / server uses value, client uses name (<u>scalar coercion</u>)

Object Type / Fields / Types (2)

- Modifiers
 - Lists (<u>NodeJS</u> / <u>Python</u>)
 - Non-Null (<u>NodeJS</u> / <u>Python</u>)
- Interfaces
 - Defines fields what must be implemented in an object type
- Union Type
 - Resolves to a type at run time

Field with a Object Type

```
serverTime { hour, minute, second }
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime:_{
 type: Time,
 resolve() { /* ...*/ },
```

```
class Query(graphene.ObjectType):
 server_time = graphene.Field(Time)

 def resolve_server_time(obj, args,
context, info):
 # ...


schema = graphene.Schema(query=Query)

Choice
```

Field with a Object Type

```
query {
 serverTime { hour, minute, second }
const Time = new GraphQLObjectType({
  name: 'Time',
  fields: {
 hour: {type: GraphQLInt},
 minute: {type: GraphQLInt},
 second: {type: GraphQLInt},
```

```
class Time(graphene.ObjeceType):
  hour = graphene.Int
  minute = graphene.Int
  second = graphene.Int
```


schema

query input

output

```
query {-
 article(...) {...}
 data: {
query: new GraphQLObjectType({
 reply {
 article: {...},
 author {...}
 reply: {
 author: {...}
 article: {
 type: new GraphQLList(/rticleType),
 reply: {
 author: { ___
```

Resolving object fields

Resolving a field

```
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: Time,
 resolve() { /* ...*/ },
 },
 },
})
```

```
class Query(graphene.ObjectType):
 serverTime = graphene.Field(Time)

 def resolve_server_time(obj, args,
context, info):
 # ...

schema = graphene.Schema(query=Query)
```


Resolver function signature

```
resolve(obj, args, context)
```

Resolver function signature / obj

resolve(obj, args, context)

• **obj**: The previous object, which for a field on the root Query type is often not used.

(Text from official documentation)

Resolver function signature / obj

```
const Time = new GraphQLObjectType({
  name: "Time".
  fields: {
 hour: {
 type: GraphQLInt,
 resolve: obj => obj.getHours() },
 minute: {
 type: GraphQLInt,
 resolve: obj -> obj.getMinutes() },
 second: {
 type: GraphQLInt,
 resolve: obj => obj.getSeconds() },
});
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: "Query",
 fields: {
 serverTime: {
 type: Time.
 resolve(){ return new Date;
```

```
class Time(graphene.ObjectType):
  hour = graphene.Int()
 minute = graphene.Int()
  second = graphene.Int()
  def resolve_hour(obj, args, context, info):
 return obj.hour
  def resolve_minute(obj, args_ context, info):
 return obj.minute
  def resolve_second(obj, args, context, info):
 return obj.second
class Query(graphene.ObjectType):
  server_time = graphene.Field(Time)
  def resolve_server_time(obj, args, context, info):
 return datetime.now()
schema = graphene.Schema(guery=Query)
```


```
const query = `
query {
 serverTime {
 hour
 minute
 }
`;
```

```
const schema = new GraphQLSchema({
 query: new GraphQLObjectType({
 name: "Query",
 fields: {
 serverTime: {
 type: Time,
 resolve(){
 const date = new Date;
 return date;
3);
```

```
Field selected in query,
```

```
Field not selected,
resolve() not invoked
```

```
const Time = new GraphQLObjectType({
  name: "Time",
  fields: {
 hour: {
 type: GraphQLInt,
 resolve(obj) {
 return source.getHours();
 order not
 3,
 guaranteed
 minute: {
 type: GraphQLInt,
 resolve(obj) {
 return source.getMinutes();
 3,
 second: {
 type: GraphQLInt,
 resolve(source) {
 return source.getSeconds();
 3,
3);
```

Trivial resolvers

```
someField(obj) {
  return obj.someField;
}
```

```
resolve_some_field(obj):
 return obj.some_field
```

```
const Time = new GraphQLObjectType({
  name: "Time",
  fields: {
 hour: {type: GraphQLInt},
 minute: {type: GraphQLInt},
 second: {type: GraphQLInt}});
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: "Query",
 fields: {
 serverTime: {
 type: Time,
 resolve(){
 const date = new Date;
 return {
 hour: date.getHours(),
 minute: date.getMinutes(),
 second: date.getSeconds().
```

```
class Time(graphene.ObjectType):
  hour = graphene.Int()
 minute = graphene.Int()
  second = graphene.Int()
class Query(graphene.ObjectType):
  server_time = graphene.Field(Time)
  def resolve_server_time(obj, args, context, info):
 return datetime.now()
schema = graphene.Schema(guery=Query)
 has property hour, minute, second
```

Root value

```
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: "Query",
 fields: {
 serverTime: {
 type: Time,
 resolve(obj){ ... }
graphql(schema, query, rootValue)
```

```
class Query(graphene.ObjectType):
  server_time = graphene.Field(Time)
 def resolve_server_time(obj):
 return ...
schema = graphene.Schema(query=Query)
schema.execute(
 query,
  root_value=root_value
```

Resolver function signature / args

resolve(obj, args, context)

- obj: The previous object, which for a field on the root Query type is often not used.
- args: The arguments provided to the field in the GraphQL query.

(Text from <u>official documentation</u>)

Arguments when querying a field

```
query {
  serverTime(timezone: "UTC") {hour}
const schema = new GraphQLSchema({
  query: new GraphQLObjectType({
 name: 'Query',
 fields: {
 serverTime: {
 type: GraphQLString,
 args: {
 timezone: {
 type: GraphQLString,
 description: 'Timezone name (Area/City)',
 resolve(obj, { timezone = 'Asia/Taipei' }) {
 return (new Date()).toLocaleString({
 timeZone: timezone.
 });;
```

```
query {
  serverTime(timezone: 0) {hour}
class Query(graphene.ObjectType):
  server_time = graphene.Field(
 graphene.String,
 timezone=graphene.Argument(
 graphene.Int.
 default_value=8.
 description="UTC+N, N=-24~24."
  def resolve_server_time(obj, args, context, info):
 tz = timezone(timedelta(hours=args['timezone']))
 return str(datetime.now(tz))
```

schema = graphene.Schema(query=Query)

Args and Input Object Type

```
query {
  serverTime ( timezone: "UTC", offset: { hour: 3, minutes: 30 } ) {
 hour
  }
}
```

- Input Object types are Object types without arguments & resolvers
- Example (<u>NodeJS</u>, <u>Python</u>)
- Extended reading: <u>filters</u>, <u>sorting</u>, <u>pagination</u>, ...

Resolver function signature / context

resolve(obj, args, context)

- obj: The previous object, which for a field on the root Query type is often not used.
- args: The arguments provided to the field in the GraphQL query.
- context: A value which is provided to every resolver and holds important contextual information like the currently logged in user, or access to a database.

Context

```
// Time object type's field
hour: {
  type: GraphQLInt,
  resolve(obj, args, context) {...}
// Root Query type's field
serverTime: {
  type: Time,
  resolve(obj, args, context) {...},
// Executing query
graphq1(
  schema, query, rootValue, context
```

```
#: Time object's hour resolver
def resolve_hour(obj, args, context, info):
  return ...
#: Root Qyery type's serverTime resolver
def resolve_server_time(
  obj, args, context, info
  return ...
#: Execute the query
schema = graphene.Schema( )
  query=Query, context=context)
```

Mutative APIs

```
query {
 createUser(name:"John Doe"){
 id
 }
}
```


```
query {
  user(name:"John Doe"){ id }
article(id:123) { text }
Run in parallel
mutation {
  createUser(...) {...}
createArticle(...) {...}
```

Mutations

```
const CreatePersonResult = new GraphQLObjectType({
 name: 'CreatePersonResult', fields: {
 ok: { type: GraphQLBoolean },
 person: { type: Person },
const schema = new GraphQLSchema({
 query: ...,
  mutation: new GraphQLObjectType({
 name: 'Mutation'.
 fields: {
 CreatePerson: {
 type: CreatePersonResult,
 args: { name: { type: GraphQLString } },
 resolve(obj. args) {
 const person = {name: args.name};
 // Should do something that persists
 // the person
 return { ok: true, person };
```

```
class CreatePerson(graphene.Mutation):
  class Input:
 name = graphene.Argument(graphene.String)
  ok = graphene.Field(graphene.Boolean)
  person = graphene.Field(lambda: Person)
  @staticmethod
  def mutate(root, args, context, info):
 #: Should do something that persists
 #: the new Person here
 person = Person(name=args.get('name'))
 ok = True
 return CreatePerson(person=person, ok=ok)
class Mutation(graphene.ObjectType):
 create_person = CreatePerson.Field()
schema = graphene.Schema(
  query=..., mutation=Mutation
```

Mutations

```
const CreatePersonResult = new GraphQLObjectType({
 name: 'CreatePersonResult', fields: {
 ok: { type: GraphQLBoolean },
 person: { type: Person },
const schema = new GraphQLSchema({
 query: ...,
 mutation: new GraphQLObjectType({
 name: 'Mutation'.
 fields: {
 CreatePerson: {
 type: CreatePersonResult,
 args: { name: { type: GraphQLString } },
 resolve(obj. args) {
 const person = {name: args.name};
 // Should do something that persists
 // the person
 return { ok: true, person };
```


```
class CreatePerson(graphene.Mutation):
  class Input:
 name = graphene.Argument(graphene.String)
  ok = graphene.Field(graphene.Boolean)
  person = graphene.Field(lambda: Person)
  @staticmethod
  def mutate(root, args, context, info):
 #: Should do something that persists
 #: the new Person here
 person = Person(name=args.get('name'))
 ok = True
 return CreatePerson(person=person, ok=ok)
class Mutation(graphene.ObjectType):
 create_person = CreatePerson.Field()
schema = graphene.Schema(
 query=..., mutation=Mutation
```

Mutations

```
const CreatePersonResult = new GraphQLObjectType({
  name: 'CreatePersonResult', fields: {
 ok: { type: GraphQLBoolean },
 person: { type: Person },
const schema = new GraphQLSchema({
 query: ...,
 mutation: new GraphQLObjectType({
 name: 'Mutation'.
 fields: {
 CreatePerson: {
 type: CreatePersonResult,
 args: { name: { type: GraphQLString } },
 resolve(obj. args) {
 const person = {name: args.name};
 // Should do something that persists
 // the person
 return { ok: true, person };
```

```
class CreatePerson(graphene.Mutation):
  class Input:
 name = graphene.Argument(graphene.String)
  ok = graphene.Field(graphene.Boolean)
  person = graphene.Field(lambda: Person)
  @staticmethod
  def mutate(root, args, context, info):
 #: Should do something that persists
 #: the new Person here
 person = Person(name=args.get('name'))
 ok = True
 return CreatePerson(person=person, ok=ok)
class Mutation(graphene.ObjectType):
 create_person = CreatePerson.Field()
schema = graphene.Schema(
  query=..., mutation=Mutation
```

Extended reading -- Designing GraphQL Mutations

Making requests to GraphQL Servers

Talk to GraphQL server via HTTP

- Depends on server (<u>apollo-server</u> / <u>Flask-GraphQL</u>) implementation
- Inspect graphiql network requests
- Mostly supports:


```
POST /graphql HTTP/1.1
Content-Type: application/json

{
 "query": "...GraphQL Query string...",
}
```


Working with GraphQL <u>Variables</u> (Text from <u>official documentation</u>)

- Replace the static value in the query with \$variableName
- Declare \$variableName as one of the variables accepted by the query
- 3 Pass variableName: value in the separate, transport-specific (usually JSON) variables dictionary

Working with GraphQL <u>Variables</u> (Text from <u>official documentation</u>)

- Replace the static value in the query with \$variableName
- 2. Declare \$variableName as one of the variables accepted by the query
- Pass variableName: value in the separate, transport-specific (usually JSON) variables dictionary

```
POST /graphql HTTP/1.1
Content-Type: application/json

{
 "query":
 "query($offset:TimeInput){serverTimeWithInput(offset:$offset)}",

 "variables": {
 "offset": { "hour": 3 }
 "variables" as JSON strings
}
```

Clients

- graphiql (for development)
- curl
- XMLHttpRequest / fetch
 - o <u>Example</u>
- Client library <u>apollo-client</u>
 - HOC (can be configured to <u>use custom redux store</u>)
 - Store normalization
 - Instance-level caching
 - Pre-fetching

Advanced query techniques

- Field alias rename object key in result
- Fragments to dedup fields
- <u>Inline Fragments</u> for <u>union types</u>
- <u>Directives</u> selectively query for fields

Extended reading: The Anatomy of GraphQL queries

Solving N+1 Problem: Dataloader

```
const query = `
query {
 serverTime {
 hour
 minute
 }
`;
```

```
const schema = new GraphQLSchema({
 query: new GraphQLObjectType({
 name: "Query",
 fields: {
 serverTime: {
 type: Time,
 resolve(){
 const date = new Date;
 return date;
3);
```

```
Field selected in query, resolve() invoked
```

```
Field not selected, resolve() not invoked
```

```
const Time = new GraphQLObjectType({
  name: "Time",
  fields: {
 hour: {
 type: GraphQLInt,
 resolve(obj) {
 return source.getHours();
 order not
 3,
 guaranteed
 minute: {
 type: GraphQLInt,
 resolve(obj) {
 return source.getMinutes();
 3,
 second: {
 type: GraphQLInt,
 resolve(source) {
 return source.getSeconds();
 3,
3);
```

N+1 problem

```
{
  users {
 bestFriend {
 displayName
 }
  }
}
```

- Resolver for users field queries database, returns a list of N users - 1 query
- 2. For each user, resolver for bestFriend field is fired
- For each call to bestFriend's resolver, it queries database with bestFriendId to get the user document -- N queries

Tackling N+1 problem (1)

```
{
  users {
 bestFriend {
 displayName
 }
  }
}
```

Solution 1: Resolve bestFriend in users' resolver

- Couples different resolving logic
- Need to know if "bestFriend" is queried

Not recommended

Tackling N+1 problem (2)

```
{
  users {
 bestFriend {
 displayName
 }
  }
}
```

Solution 2: Query all bestFriend in a batch

- After users' resolver return, bestFriend's resolver is fired N times synchronously.
- Collect all bestFriendIds and query the database at once

With the help of dataloader

Dataloader - Batching & caching utility

```
from aiodataloader import DataLoader
import DataLoader from 'dataloader';
const userLoader = new DataLoader(
 class UserLoader(DataLoader):
 Define a batch
 async def batch_load_fn(self, ids):
  ids => {
 function
 console.log('Invoked with', ids);
 print('Invoked with %s' % ids)
 return User.getAllByIds(ids);
 return User.get_all_by_ids(ids)
 user_loader = UserLoader()
userLoader.load(1).then(console.log)
 Call load()
 future1 = user_loader.load(1)
 future2 = user_loader.load(2)
userLoader.load(2).then(console.log)
 whenever you
userLoader.load(3).then(console.log)
 future3 = user_loader.load(3)
 want to
userLoader.load(1).then(console.log)
 future4 = user_loader.load(1) # == future1
// Outputs:
 # prints:
 Get data you need
// Invoked with [1,2,3]
 # Invoked with [1, 2, 3]
// {id: 1, ...}
 print(await future1) # {id: 1, ...}
 print(await future2) # {id: 2, ...}
// {id: 2, ...}
// {id: 3. ...}
 print(await future3) # {id: 3, ...}
// {id: 1, ...}
 print(await future4) # {id: 1, ...}
```


Batch function

```
const userLoader = new DataLoader(ids => {
 // Fake data loading
 return Promise.resolve(ids.map(id => ({id})))
})
```

```
class UserLoader(DataLoader):
 async def batch_load_fn(self, ids):
 """Fake data loading"""
 return [{'id': id} for id in ids]
```

- Maps N IDs to N documents
- Input: IDs
 - Output are cached by ID
- Output: Promise<documents>
- Length of output must match input
 - If not found, return null
 - *i*th ID in input should match *i*th document in output

dataloader instance methods

```
• load(id):
```

- o input: 1 ID
- output: a promise that resolves to 1 loaded document

• loadMany(ids):

- o input: N IDs
- output: a promise that resolves to N loaded documents

Multiple dataloader instances

- Prepare a batch function for each data-loading mechanism
- Create a dataloader instance for each batch function
- Batching & caching based on instances

```
const userLoader = new DataLoader(...)
const articlesByAuthorIdLoader = new DataLoader(...)

// Get user 1's best friends's articles
userLoader.load(1).then(
 ({bestFriendId}) =>
 articlesByAuthorIdLoader.load(bestFriendId)
).then(console.log)

// prints:
// [article1, article2, ...]
```

```
user_loader = UserLoader()
articles_by_author_id_loader = ArticlesByAuthorIdLoader()

# Get user 1's best friends's articles
user = await user_loader.load(1)
print(await articles_by_author_id_loader.load(
 user.best_friend_id
))

# prints:
# [article1, article2, ...]
```


Combine dataloader with GraphQL schema

```
class ViewWithContext(GraphQLView):
app.post('/graphql', bodyParser.json(),
 def get_context(self, request):
 graphqlExpress(reg => ({
 return {
 schema.
 'user_loader': UserLoader(),
 context: {
 'articles_by_author_id_loader':
 userLoader: new DataLoader(...),
 ArticlesByAuthorIdLoader()
 articleByUserIdLoader: new DataLoader(...)
  }))
 app.add_url_rule(
 '/graphql', view_func=ViewWithContext.as_view(
 'graphgl', schema=schema, graphigl=True,
 executor=AsvncioExecutor) )
// field "user" in root query type
 # in root query type
{ type: User,
 user = graphene.Field(User)
 def resolve_user(obj, args, context):
  resolve(obj, {id}, {userLoader}) {
 return context['user_loader'].load(args['id'])
 return userLoader.load(id);
 } }
// field "bestFriendArticles" in User object type
 # in user object type
{ type: new GraphQLList(Article),
 best friend articles =
  resolve({bestFriendId}, args,
 graphene.Field(graphene.List(Article))
 def resolve_best_friend_articles(obj, args, context):
 {articleByUserIdLoader}
 return context['articles_by_author_id_loader'].load(
 return articleByUserIdLoader.load(bestFriendId);
 obj['best_friend_id']
```

Summary

- RESTful endpoints --> GraphQL schema fields
- Strongly typed input / output
- Validation & Documentation

Other Resources

- "Extended reading" in this slide
- GraphQL official doc
- How to GraphQL online course
- (JS only) <u>generate schema</u> from GraphQL schema language
- Case studies
- FB group GraphQL Taiwan

