

REASON

```
let fruits = ["Apple", "Orange"];
```

GraphOL

Goal: full stack GraphQL in Reason

Let's go native


Benefits


- The type of a field agrees with the return type of the resolve function.
- The arguments of a field agrees with the accepted arguments of the resolve function.
- The source of a field agrees with the type of the object to which it belongs.
- The context argument for all resolver functions in a schema agree.

opam install graphql-lwt dune


git clone git@github.com:andreas/ocaml-graphql-server.git
cd ocaml-graphql-server/examples

dune exec ./server.exe

```
type role = User | Admin
type user = {
  id : int;
 name : string;
  role : role;
 friends : user list;
let rec alice = { id = 1; name = "Alice"; role = Admin; friends = [bob] }
and bob = { id = 2; name = "Bob"; role = User; friends = [alice]}
let users = [alice; bob]
let role = Schema.(enum "role"
 ~values:[
 enum_value "USER" ~value:User ~doc:"A regular user";
 enum_value "ADMIN" ~value:Admin ~doc:"An admin user";
let user = Schema.(obj "user"
 ~fields:(fun user -> [
 field "id"
 ~args:Arg.[]
```


Client?


```
yarn add reason-apollo
# Add graphql_ppx
yarn add --dev graphql_ppx
# Add JS dependencies
yarn add react-apollo apollo-client graphql ...
"bs-dependencies": [
  "reason-react",
  "reason-apollo"
"ppx-flags": [
 "graphql_ppx/ppx"
```

yarn send-introspection-query http://localhost:8080/graphql


graphql_schema.json

```
"data": {
  "__schema": {
 "queryType": {
 "name": "query"
 "mutationType": null,
 "subscriptionType": {
 "name": "subscription"
 "types":
 "kind": "OBJECT",
 "name": "subscription",
 "description": null,
 "fields": [
```

Instantiate a Apollo Client

```
let inMemoryCache = ApolloInMemoryCache.createInMemoryCache();
let httpLink = ApolloLinks.createHttpLink(~uri="/api/graphql", ());
let instance = ReasonApollo.createApolloClient(
 ~link=httpLink, ~cache=inMemoryCache, ()
);
```

Add a Apollo Provider


```
module GetUsers = [%graphql
 query users {
 users {
 name
```

```
module GetUsers = [%graphql
 query users {
 users {
```

```
modu Error: Unknown field on type user
 Js_dict.t(Js.Json.t)
 type t('a)
 <root>/src/App.re
 age
```

```
module GetUsers = [%graphql
 query users {
 users {
 name
module GetUsersQuery = ReasonApollo.CreateQuery(GetUsers);
```

```
let make = _children => {
 ...component,
 render: _ =>
 <GetUsersQuery>
 ...{
 ({result}) =>
 switch (result) {
 Loading => <div> {s("Loading")} </div>
 Error(error) => <div> {s(error##message)} </div>
 Data(response) =>
 ul>
 response##users
 |> Js.Array.map(user =>  {s(user##name)} )
 > ReasonReact.array
 </GetUsersQuery>,
};
```

```
let make = _children => {
 ...component,
 render:
 <GetUsersQuery>
 ({result}) =>
 switch (result) {
 Loading => <div> {s("Loading")} </div>
 Error(error) => <div> {s(error##message)} </div>
 Data(response) =>
 ul>
 response##users
 |> Js.Array.map(user =>  {s(user##name)} )
 > ReasonReact.array
 </GetUsersQuery>,
};
```

```
let make = _children => {
 ...component,
 render: _ =>
 <GetUsersQuery>
 ...{
 ({result}) =>
 switch (result) {
 Loading => <div> {s("Loading")} </div>
 Error(error) => <div> {s(error##message)} </div>
 Data(response) =>
 <l
 response##users
 |> Js.Array.map(user =>  {s(user##name)} )
 > ReasonReact.array
 </GetUsersQuery>,
};
```

```
{
 response##users
 |> Js.Array.map(user =>  {s(user##name)} 
 |> ReasonReact.array
 }
```

```
{
 response##users
 |> Js.Array.map(user =>  {s(user##age)} 
 |> ReasonReact.array
}
```

```
let make = _chil Error: This expression has type
  ...component,
 Js.Array.t(Js.t(({.. age: string} as 'a))) =>
  render: _ =>
 Js.Array.t(ReasonReact.reactElement)
 <GetUsersQue
 but an expression was expected of type
 ...{
 Js.Array.t({. "id": int, "name": string}) => 'b
 ({res
 Type Js.Array.t(Js.t('a)) = array(Js.t('a))
 SWI
 is not compatible with type
 Js.Array.t({. "id": int, "name": string}) =
 array({. "id": int, "name": string})
 The second object type has no method age
 Js.t('a) => 'a
 <root>/node_modules/bs-platform/lib/ocaml/js_unsafe.cmti
 |> Js.Array.map(user =>  {s(user##age)} )
 > ReasonReact.array
 </GetUsersQuery>,
};
```

Let's do it in TypeScript

- 1. Unique names for all your queries and mutation ... (per directory?)
- 2. Download the schema apollo schema:download -endpoint=http://example.com graphql-schema.json
- 3. Generate the types apollo codegen:generate genTypes --schema=graphql-schema.json queries='packages/**/src/**/*.ts*' --passthroughCustomScalars -- customScalarsPrefix=GraphQl --addTypename --globalTypesFile=./packages/types/src/global-graphql.ts
- 4. Import the Type and extend the Component

```
import { UsersQuery } from "./genTypes/UsersQuery";
const USERS_QUERY = gql`
 query UsersQuery {
 users {
 id
 name
export default () => (
 <Query<UsersQuery> query={USERS_QUERY}>
 {({ loading, error, data }) => {
 if (loading) return <div>Loading...</div>;
 if (error) return <div>Error</div>;
 if (!data) return null; // NOTE guarding that data is not null
 <l
 {data.users.map(user => (
 {user.name}
 ;
 </Query>
```

```
import { UsersQuery } from "./genTypes/UsersQuery";
const USERS_QUERY = gql`
 query UsersQuery {
 users {
 id
 name
export default () => (
 <Query<UsersQuery> query={USERS_QUERY}>
 {({ loading, error, data }) => {
 if (loading) return <div>Loading...</div>;
 if (error) return <div>Error</div>;
 if (!data) return null; // NOTE guarding that data is not null
 <l
 {data.users.map(user => (
 {user.name}
 ;
 </Query>
```

```
import { UsersQuery } from "./genTypes/UsersQuery";
const USERS_QUERY = gql`
 query UsersQuery {
 users {
 id
 name
export default () => (
 <Query<UsersQuery> query={USERS_QUERY}>
 {({ loading, error, data }) => {
 if (loading) return <div>Loading...</div>;
 if (error) return <div>Error</div>;
 if (!data) return null; // NOTE guarding that data is not null
 <l
 {data.users.map(user => (
 {user.name}
 ;
 </Query>
```

Is it perfect?

Things I like to see

- Records instead of objects
- Lists instead of Js.Array
- Correct auto-completion inside the GraphQL PPX
- Formatting of PPX

The Snal