

DESIGNING A FUNCTIONAL GRAPHQL LIBRARY

FUNCTIONAL SCALA 2019

WHO AM I?

- > PIERRE RICADAT AKA @GHOSTDOGPR
- > EXILED IN
- > CONTRIBUTOR TO ZIO
- > CREATOR OF CALIBAN

GRAPHQL?

GRAPHQL IN A NUTSHELL

- > QUERY LANGUAGE FOR APIS
- > SERVER EXPOSES A TYPED SCHEMA
- > CLIENT ASKS FOR WHAT THEY WANT
 - > QUERIES
 - > MUTATIONS
 - > SUBSCRIPTIONS

WHY CREATE A GRAPHQL LIBRARY?

- > SANGRIA IS GREAT BUT...
 - > LOTS OF BOILERPLATE
 - > FUTURE-BASED
 - > SCHEMA AND RESOLVER TIED TOGETHER
- > INTERESTING APPROACH BY MORPHEUS (HASKELL)
- > IT'S FUN!

GOALS

- > MINIMAL BOILERPLATE
- > PURELY FUNCTIONAL
 - > STRONGLY TYPED
 - > EXPLICIT ERRORS
 - **> ZIO**
- > SCHEMA / RESOLVER SEPARATION

PLAN OF ACTION

QUERY -> PARSING -> VALIDATION -> EXECUTION -> RESULT

SCHEMA

QUERY PARSING

QUERY -> PARSING -> VALIDATION -> EXECUTION -> RESULT

SCHEMA

QUERY PARSING

GRAPHQL SPEC: https://graphql.github.io/graphql-spec/

2.8 Fragments

FragmentSpread:

• • • FragmentName Directives_{opt}

FragmentDefinition:

fragment FragmentName TypeCondition Directives_{opt} SelectionSet

FragmentName:

Name but not on

QUERY PARSING

FASTPARSE: FAST, EASY TO USE, GOOD DOCUMENTATION

```
def name[_: P]: P[String] = P(CharIn("_A-Za-z") ~~ CharIn("_0-9A-Za-z").repX).!

def fragmentName[_: P]: P[String] = P(name).filter(_ != "on")

def fragmentSpread[_: P]: P[FragmentSpread] =
 P("..." ~ fragmentName ~ directives).map {
 case (name, dirs) => FragmentSpread(name, dirs)
 }
```

SCHEMA

QUERY -> PARSING -> VALIDATION -> EXECUTION -> RESULT

1

SCHEMA

SCHEMA

IDEA FROM MORPHEUS: DERIVE GRAPHQL SCHEMA FROM BASIC TYPES

SIMPLE API

```
type Queries {
  pug: Pug!
}
case class Queries(pug: Pug)
```


OBJECTS

```
type Pug {
  name: String!
  nicknames: [String!]!
  favoriteFood: String
case class Pug(
  name: String,
  nicknames: List[String],
  favoriteFood: Option[String])
```

ENUMS

```
FAWN
 BLACK
 OTHER
sealed trait Color
case object FAWN extends Color
case object BLACK extends Color
case object OTHER extends Color
```

enum Color {

ARGUMENTS

```
type Queries {
  pug(name: String!): Pug
}
case class PugName(name: String)
case class Queries(pug: PugName => Option[Pug])
```

EFFECTS

```
type Queries {
  pug(name: String!): Pug
}

case class PugName(name: String)
case class Queries(pug: PugName => Task[Pug])
```

RESOLVER

SIMPLE VALUE

```
case class PugName(name: String)
case class Queries(
  pug: PugName => Task[Pug]
  pugs: Task[List[Pug]]
val resolver = Queries(
  args => PugService.findPug(args.name),
  PugService.getAllPugs
```

SCHEMA

```
trait Schema[-R, T] {
  // describe the type T
  def toType(isInput: Boolean = false): __Type
  // describe how to resolve a value of type T
  def resolve(value: T): Step[R]
```


WHAT'S A STEP

- > PURE VALUE (LEAF)
- > LIST
- > OBJECT
- > EFFECT
- > STREAM

SCHEMA FOR STRING

```
implicit val stringSchema = new Schema[Any, String] {
  def toType(isInput: Boolean = false): ___Type =
 ___Type(___TypeKind.SCALAR, Some("String"))
  def resolve(value: String): Step[R] =
 PureStep(StringValue(value))
```

SCHEMA FOR CASE CLASSES AND SEALED TRAITS?

MAGNOLIA

- > EASE OF USE
- > COMPILE TIME
- > DOCUMENTATION, EXAMPLES

> ERROR MESSAGES (GETTING BETTER!)

MAGNOLIA DERIVATION

```
def combine[T](
 caseClass: CaseClass[Typeclass, T]): Typeclass[T]

def dispatch[T](
  sealedTrait: SealedTrait[Typeclass, T]): Typeclass[T]
```

VALIDATION

QUERY -> PARSING -> VALIDATION -> EXECUTION -> RESULT

SCHEMA

VALIDATION

BACK TO THE SPECS

EXECUTION

QUERY -> PARSING -> VALIDATION -> EXECUTION -> RESULT

SCHEMA

EXECUTION

- 1. SCHEMA + RESOLVER => EXECUTION PLAN (TREE OF STEPS)
- 2. FILTER PLAN TO INCLUDE ONLY REQUESTED FIELDS
- 3. REDUCE PLAN TO PURE VALUES AND EFFECTS
- 4. RUN EFFECTS

N+1 PROBLEM

```
orders { # fetches orders (1 query)
  id
  customer { # fetches customer (n queries)
 name
```

QUERY OPTIMIZATION

NAIVE ZIO [R. E. A] VERSION

```
val getAllUserIds: ZIO[Any, Nothing, List[Int]] = ???
def getUserNameById(id: Int): ZIO[Any, Nothing, String] = ???
for {
  userIds <- getAllUserIds
  userNames <- ZIO.foreachPar(userIds)(getUserNameById)
} yield userNames</pre>
```

QUERY OPTIMIZATION

MEET ZQUERY [R. E. A]

```
val getAllUserIds: ZQuery[Any, Nothing, List[Int]] = ???
def getUserNameById(id: Int): ZQuery[Any, Nothing, String] = ???
for {
  userIds <- getAllUserIds
  userNames <- ZQuery.foreachPar(userIds)(getUserNameById)
} yield userNames</pre>
```

ZQUERY BENEFITS

- > PARALLELIZE QUERIES
- > CACHE IDENTICAL QUERIES (DEDUPLICATION)
- > BATCH QUERIES IF BATCHING FUNCTION PROVIDED

ZQUERY

- > COURTESY OF @ADAMGFRASER
- > BASED ON PAPER ON HAXL
 - > 'THERE IS NO FORK: AN ABSTRACTION FOR EFFICIENT. CONCURRENT, AND CONCISE DATA ACCESS'
- > WILL BE EXTRACTED TO ITS OWN LIBRARY AT SOME POINT

INTROSPECTION

DOGFOODING

```
case class __Introspection(
 __schema: __Schema,
 __type: __TypeArgs => __Type)
```


USAGE

- 1. DEFINE YOUR QUERIES / MUTATIONS / SUBSCRIPTIONS
- 2. PROVIDE A SCHEMA FOR CUSTOM TYPES
- 3. PROVIDE A RESOLVER
- 4. PROFIT

1. DEFINE YOUR QUERIES

```
case class Pug(name: String, nicknames: List[String], favoriteFood: Option[String])
case class PugName(name: NonEmptyString)
case class Queries(pugs: Task[List[Pug]], pug: PugName => Task[Pug])
type Pug {
  name: String!
  nicknames: [String!]!
  favoriteFood: String
type Queries {
  pugs: [Pug!]
  pug(name: String!): Pug
```

2. PROVIDE A SCHEMA FOR CUSTOM TYPES

```
implicit val nesSchema: Schema[NonEmptyString] =
 Schema.stringSchema.contramap(_.value)
```

3. PROVIDE A RESOLVER

```
def getPugs: Task[List[Pug]] = ???
def getPug(name: String): Task[Pug] = ???
val queries = Queries(
  getPugs,
  args => getPug(args.name))
val resolver = RootResolver(queries)
```

4. PROFIT

HTTP4S MODULE

```
val route: HttpRoutes[RIO[R, *]] =
 Http4sAdapter.makeRestService(interpreter)
```

```
val wsRoute: HttpRoutes[RIO[R, *]] =
Http4sAdapter.makeWebSocketService(interpreter)
```

SCALAJS

FEW AND MODERN DEPENDENCIES

SCALAJS SUPPORT FOR FREE

CATS COMPATIBILITY

CALIBAN-CATS MODULE

```
def executeAsync[F[_]: Async](...)(
  implicit runtime: Runtime[Any]): F[GraphQLResponse[E]]

def makeRestServiceF[F[_]: Effect, Q, M, S, E](...)(
  implicit runtime: Runtime[Any]): HttpRoutes[F]
```

PERFORMANCE

CALIBAN IS FAST

CHECK BENCHMARKS MODULE ON GITHUB

FUTURE

- > QUERY ANALYSIS
- > MIDDLEWARE (QUERY-LEVEL, FIELD-LEVEL)
- > CODE GENERATION
- > OTHER HTTP ADAPTERS (AKKA HTTP) <- HELP NEEDED
- > CLIENT SUPPORT

WANNA KNOW MORE?

- > WEBSITE: HTTPS://GHOSTDOGPR.GITHUB.IO/CALIBAN/
- > ZIO DISCORD: #CALIBAN

THANKS! QUESTIONS?