DEVHINTS.IO Edit

GraphQL cheatsheet

Proudly sponsored by —

Gitcoin Use your Javascript skills to grow Open Source, while getting paid.

ethical ads via CodeFund

Queries

Basic query

```
{ status }

{ status: 'available' }
```

Lookups

```
{
  hero(id: "1000") { id name }
}

thero:
  { id: "1000",
  { name: "Luke Skywalker" } }
```

Mutations

Nesting

{ hero { name height } }

{ name: "Han Solo" } }

Lists

GraphQL queries look the same for both single items or lists of items.

Operation names and variables

```
Query
query FindHero($id: String!) {
  hero(id: $id) { name }
}
```

Just to make things less ambiguous. Also, to use variables, you need an operation name.

```
Query
{ createReview($review) { id } }

Variables
{ review: { stars: 5 } }

↓
{ createReview: { id: 5291 } }
```

Mutations are just fields that do something when queried.

Multiple types

```
{
  search(q: "john") {
 id
 ... on User { name }
 ... on Comment { body author { name } }
}
```

Great for searching.

Variables

```
{ id: '1000' }
```

Over HTTP

```
fetch('http://myapi/graphql?query={ me { name } }')

POST

fetch('http://myapi/graphql', {
  body: JSON.stringify({
 query: '...',
 operationName: '...',
 variables: { ... }
  })
})
```

Schema

Basic schemas

```
type Query {
  me: User
 users(limit: Int): [User]
}
```

Built in types

Scalar types	
Int	Integer
Float	Float

Mutations

```
type Mutation {
  users(params: ListUsersInput) [User]!
}
```

```
type User {
  id: ID!
  name: String
}
```

See: sogko/graphql-shorthand-notation-cheat-sheet

Enums

```
enum DIRECTION {
 LEFT
 RIGHT
}

type Root {
 direction: DIRECTION!
}
```

String	String
Boolean	Boolean
ID	ID
Type definitions	
scalar	Scalar type
type	Object type
interface	Interface type
union	Union type
enum	Enumerable type
input	Input object type
Type modifiers	
String	Nullable string
String!	Required string
[String]	List of strings
[String]!	Required list of strings
[String!]!	Required list of required strings

Interfaces

```
interface Entity {
  id: ID!
}

type User implements Entity {
  id: ID!
  name: String
}
```

Unions

```
type Artist { ... }
type Album { ... }
union Result = Artist | Album

type Query {
 search(q: String) [Result]
}
```

References

http://graphql.org/learn/queries/

http://graphql.org/learn/serving-over-http/

• **O Comments** for this cheatsheet. Write yours!

devhints.io / Search 378+ cheatsheets

