

HONORIS UNITED UNIVERSITIES

Module SOA A.U 2024-2025

Objectifs

Comprendre le besoin ainsi que le principe du GraphQL.

- Lire et récupérer des données en utilisant des requêtes GraphQL.
- Ecrire et publier des valeurs avec le principe de mutation.
- > Créer des fonctions chargées de renseigner les données avec le principe du Resolver.

Plan

- Introduction
- Présentation de GraphQL
- GraphQL vs REST
- Principes de GraphQL
- Requetes, mutations et Resolver en GraphQL

Introduction

- Utilisation accrue des mobiles:
 - Besoin de chargement de données efficace en minimisant la quantité de données à transférer sur le réseau.
- Données exposées par le serveur doivent souvent être modifiée pour tenir compte des exigences côté client:
 - La structure de la réponse du serveur doit être fixée par le client.

Introduction

- Variété de différents frameworks et plateformes front-end :
 - Nécessite la création d'une nouvelle API qui répondrait aux exigences de tous.

Plus puissante

Plus efficace

Plus flexible

Présentation de GraphQL

- GraphQL est l'acronyme de Graph Query Language
- Un langage de requêtes flexible et environnement d'exécution pour développer des APIs
- Démarré chez Facebook en 2012, est devenu OpenSource en 2015

Présentation de GraphQL

- Représente la nouvelle façon de concevoir des API modernes:
 - fonctionnant sur un seul point de terminaison via HTTP,
 - optimisant les performances et la flexibilité.

Les types de données renvoyées par l'API sont spécifiés via un schéma définissant un graphe de types de données.

GraphQL est une alternative à REST

Source: http://www.google.com/trends/explore?hl=fr#q=rest%20api%2Csoap%20api&cmpt=q

- Palier aux problèmes qu'on peut rencontrer avec REST:
 - La sur-extraction (téléchargement de données inutiles):
 - Le développeur peut demander exactement ce qu'il attend, ni plus ni moins;
 - La sous-extraction (l'envoi de plusieurs requêtes):
 - On peut obtenir toutes les informations nécessaires en une seule requête contrairement à REST qui nécessite plusieurs appels (plusieurs URIs).
- Permet au client d'être sélectif sur ce qui est renvoyé, et de décider quelles données sont réellement nécessaires.

API endpoints (points de terminaison)

API endpoints (points de terminaison)

REST vs GraphQL

Méthodes

REST

- **✓ POST**: Create
- **✓ PUT**: Update
- **✓ GET**: Read
- **✓ Delete**: Delete
- ✓ etc

GraphQL

- **✓ Query**: Read
- ✓ Mutation: Create Update and Delete
- ✓ **Subscription**: pour des fonctionnalités en temps réel
- Toutes les opérations passent dans le corps de la requête HTTP via la méthode **POST**

La sur-extraction (téléchargement de données inutiles)

(-) Tous les films avec tous les champs, même les données inutiles dans notre traitement, seront retournés.

La sous-extraction (l'envoi de plusieurs requêtes)

REST vs GraphQL

Autres Critères:

RE	ST	GraphQL

Structure de réponse	Fixé par le serveur	Fixé par le client
Format de données	JSON, XML, TXT, HTML	JSON
P. Transport	HTTP	HTTP
P. Communication	HTTP	HTTP
Méthodes HTTP	GET, POST, PUT, DELETE	POST
Temps de réponse	Lent	Rapide

- SDL (Schema Definition Language)
- GraphQL a son propre langage de définition:
 - des données, leurs types ainsi que les opérations à exécuter (Requêtes, mutations ou Subscription).
- La syntaxe pour écrire des schémas est appelée Schema Definition Language (SDL).

- Elément central dans la conception d'une API GraphQL.
- On y définit:
 - Les objets GraphQL: leurs champs et types
 - ➤ Toutes les requêtes disponibles: Query
 - ➤ Toutes les actions disponibles: Mutations
 - Les mises à jour de données en temps-réel: Subscriptions
 - Règles métiers (exp: ! si champs obligatoire)

Schema en GraphQL

- Type
- L'élément le plus basique de chaque schéma
- Permet de:
 - >Etablir des relations entre différents éléments de schéma,
 - ➤ Définir les opérations GraphQL autorisées à effectuer sur le serveur.

Schema en GraphQL

Objet

```
type Book {
 id: Int!
 title: String
 pageCount: Int
 authors: [Author]
}

type Author{
 firstName: String
 lastName: String
}
```

: exprime un champs optionnel

Schema en GraphQL

Methodes

requête: correspond à l'action read, c'est-à-dire « GET » en REST.

mutations. Toutes les autres actions (create, update et delete), c'est-à-dire « POST », « PUT » et « DELETE » en REST.

Query (Read)

Definition

```
type Query{
 book(id: Int!): Book
 books : [Book]
 allAuthors(count: Int): [Author]
}
```


Requête/Query

Test

```
{
  books{
 title
  }
}
```

```
books{
 title
 author{
 firstName
 }
}
```


Definition

```
type Mutation{
  createBook (id: Int, title: String, pageCount: int): Book
  deleteBook (id: Int!): [Book]
  addAuthor (firstName: String!, lastName!): [Author]
}
```


Mutation

Test

```
{
 "data": {
 "createBook": {
 "id": "123" ,
 "title": " l'oeil et le mot "
 }
 }
}
```


Mutation

Test

```
{
 "data": {
 "deleteBook": []
 }
}
```


Exemple Schema en GraphQL

```
type Book {
 type Author{
 id: Int!
 firstName: String
 title: String
 lastName: String
Objets
 pageCount: Int
 author: Author
 type Query {
 book(id: Int!): Book
Requête
 books : [Book]
 type Mutation {
 createBook(title: String, pageCount: Int,
Mutation
 authors: [Author]): [Book]
```


Resolvers

- Liaison avec le métier
- Un résolveur est assigné à chaque champs.
 - Fonction qui renvoie des données pour les champs du schéma.
- A le rôle de chercher et récupérer ta data de n'importe quelle source de données: Base de données, fichiers, etc.

- Données en temps réel
- Mécanisme pour les mises à jour de données en temps réel,

 Apporter des fonctionnalités en temps réel dans votre application GraphQL.

