

Better APIS with GraphQL Josh Price

github.com/joshprice

@joshprice

Agenda

- Understand GraphQL and why you'd use it
- Build a simple schema
- Run queries against the schema
- Understand important GraphQL concepts
- Summarise client options

REST is great

REST is hard

Common Problems

Overfetching Underfetching

Internal APIs have strong contracts between client and server

What is GraphQL?

- Language for defining schemas, types & queries
- Developed by Facebook in 2012
- Used to improve mobile app performance
- Serves 300 billion+ requests per day

Open Source

- Open sourced in July 2015
- Specification
 - facebook.github.io/graphql
- Reference Implementation
 - github.com/graphql/graphql-js
- Relay released in August 2015

GraphQL Server Implementations

- JavaScript reference
- Ruby / Python / PHP
- Java / Scala (Sangria)
- .NET
- Elixir / Go / Haskell / OCaml
- etc...

GraphQL Misconceptions

- Not really about "graphs"
- A specification for client/server interaction
- Language independent
- Assumes nothing about:
 - transport
 - message protocol
 - data store

Exhibit A: RESTAPI

Fetch user name and friends names with 2 requests

```
GET /users/1
GET /users/1/friends
```

or a single request

GET /users/1/friends?include=user.name,friend.name

Exhibit B: GraphQLAPI

```
{
  user(id: 1) {
 name
 friends(first: 1) {
 name
 }
}
```

```
"data": {
 "user": {
 "name": "Josh",
 "friends": [{
 "name": "James"
 }]
 }
}
```

Better Mental Model

Strongly typed

Single Endpoint

Single Unambiguous Query

Consumer Driven Contracts

Less Versioning

Self Documenting

Performance

Let's build our first Schema

Query and Mutation Roots

```
type Query {
  me: User
  user(id: Int): User
type Mutation {
  createPost(title: String!): Post
  createComment(message: String!): Comment
```

Object Types and Enums

```
type User {
  name: String
  profilePicture(size: Int = 50): ProfilePicture
  friends(first: Int, orderBy: FriendOrder): [User]
}
enum FriendOrder { FIRST_NAME, LAST_NAME, IMPORTANCE }
```

More Types

```
type ProfilePicture {
 width: Int
  height: Int
  url: String
type Event {
  name: String
  attendees(first: Int): [User]
```

Simplest Query

```
me {
 name
"data": {
  "me": {
 "name": "Josh Price"
```

Deeply Nested Query

```
me {
  name
  profilePicture {
 url
  friends(first: 1) {
 name
  events(first: 1) {
 name
 attendees(first: 1) {
 name
```

```
"data": {
  "name": "Josh Price",
  "profilePicture": {
 "url": "http://cdn/josh_50x50.png"
  "friends": [{
 "name": "James Sadler"
  "events": [{
 "name": "Afterparty!",
 "attendees": [{
 "name": "Jenny Savage"
```

How do we fetch data?

Resolvers

- Your own functions
- Could use in memory data
- Call any data store
- Proxy REST APIs
- Call existing services
- GraphQL doesn't care
- Resolver "Middleware" is possible (Auth, Logging, etc)

User Type with JS Resolvers

```
new GraphQLObject({
 type: "User",
  fields: {
 name(user) {
 return user.name
 profilePicture(user, {size}) {
 return getProfilePicForUser(user, size);
 friends(user) {
 return user.friendIDs.map(id => getUser(id));
```

Mutations Modify Data

```
mutation {
  acceptFriendRequest(userId: 345124) {
 user {
 friends { count }
mutation {
  rsvpToEvent(eventId: 134624, status: ATTENDING) {
 event {
 invitees { count }
 attendees { count }
```

Setup GraphQL Express

```
import { Schema } from './schema.js';
import graphqlHTTP from 'express-graphql';
import express from 'express';
const app = express();
app.get('/', function(req, res) {
 res.redirect('/graphql');
});
app.use('/graphql', graphqlHTTP({ schema: Schema, graphiql: true }));
app.listen(3000);
```

Relay

- Each view component declares query fragment
- Relay batches all data req'ts for render tree
- Sends single query
- Handles caching using global IDs
- Relies on schema conventions for metadata

Client-Side Alternatives

- ApolloStack Client
 - React + Native
 - Angular 2
 - Redux support
- Lokka
 - Simple

Gotchas

- Arbitrary Queries
 - Could be slow if deeply nested (friends of friends...)
 - Complexity analysis
 - Query depth
- Batching resolvers
 - Data Loader (JS)
 - GraphQL Batch (Ruby)

When to use?

- Use for internal APIs first, or limited external use
- Improve mobile (and desktop performance)
- Github has exposed their API externally
- Be careful exposing this to the world!
- Don't allow arbitrary queries from unknown clients

GraphQL Ecosystem Evolving Quickly

GraphQL Backend as a Service

- reindex.io
- graph.cool
- scaphold.io

Future - GraphQL Spec

- Push: Apps should reflect current state of world
- Subscriptions + Reactive Backend + RethinkDB
- Defer
- Stream
- Live queries
- GraphQL CATS

Subscriptions

```
subscription {
 createCommentSubscribe(storyId: $id) {
 comment {
 ...FBCommentFragment
 }
 }
}
```

Warning! Experimental

Defer Directive

```
feed {
 stories {
 author { name }
 title
 comments @defer {
 author { name }
 comment
```

```
"feed": {
 "stories": [{
 "author": { "name": "Lee Byron" },
 "title": "GraphQL is the Future"
 }, {
 "author": { "name": "Josh Price" },
 "title": "REST is old school"
 }]
}
```

Defer - Comments arrive

```
feed {
 stories {
 author { name }
 title
 comments @defer {
 author { name }
 comment
```

```
"path": ["feed", "stories", 0, "comment"],
"data": [{
 "author": { "name": "Joe Bloggs" },
 "comment": "That blew my mind!"
}, {
 "author": { "name": "Jenny Savage" },
 "comment": "I love it"
}]
}
```

Stream Directive

```
feed {
 stories @stream {
 author { name }
 title
 comments @defer {
 author { name }
 comment
```

```
{
 "feed": {
 "stories": []
 }
}
```

Stream - First Story

```
feed {
 stories @stream {
 author { name }
 title
 comments @defer {
 author { name }
 comment
```

```
"path": ["feed", "stories", 0],
"data": [{
 "author": { "name": "Joe Bloggs" },
 "title": "That blew my mind!"
}]
```

Live Directive

```
feed {
 stories {
 author { name }
 title
 likeCount @live
 }
}
```

Live - Likes update on backend

```
feed {
 stories {
 author { name }
 title
 likeCount @live
 }
}
```

```
{
  "path": ["feed", "stories", 0, "likeCount"],
  "data": 10
}
```

Resources

- graphql.org
- Github
 - graphql/graphql-js
 - graphql/express-graphql
- Steve Luscher talk Zero to GraphQL
- Awesome GraphQL (chentsulin/awesome-graphql)

Questions?

Thanks!