

GraphQL - when REST API is not enough - lessons learned

Marcin Stachniuk

Platinum Sponsor:

qualtrics

Marcin Stachniuk

mstachniuk.github.io

/mstachniuk/graphql-java-example @MarcinStachniuk

wroclaw.jug.pl

collibra.com

REST - REpresentational State Transfer

GET

POST

PUT

DELETE

PATCH

https://api.example.com/customers/123

REST fixed response

RE ST

GET /customers/111

```
"customer": {
 "id": "111",
 "name": "John Doe",
 "email": "john@doe.com",
 "company": {
  "id": "222"
 "orders": [
 "id": "333"
 "id": "444"
```

```
"customer": {
 "id": "111",
 "name": "John Doe",
 "email": "john@doe.com",
 "company": {
  "href": "https://api.example.com/companies/222"
 "orders": [
 "href": "https://api.example.com/orders/333"
 "href": "https://api.example.com/orders/444"
```

REST consequences: several roundtrips

REST response with nested data

```
RE
ST
```

GET /customers/111

```
"currency": "USD",
"customer": {
 "producer": {
 "id": "111",
 "id": "777",
 "name": "John Doe",
 "name": "Lorem Ipsum",
 "email": "john@doe.com",
 "website": "Loremlpsum.com"
 "company": {
  "id": "222",
  "name": "My Awesome Corporation",
  "website": "MyAwesomeCorporation.com"
 "orders":
 "id": "444",
 "name": "Golden Hammer",
 "id": "333".
 "amount": "5".
 "status": "delivered",
 "price": "10000",
 "items": [
 "currency": "USD",
 "producer": {
 "id": "555",
 "name": "Silver Bullet",
 "amount": "42",
 "price": "10000000",
 ] } }
```

REST response with nested data and limit fields

RE ST

GET /customers/111?fields=name,company/*,orders.status,orders.items(name,producer/name)


```
"customer": {
 "name": "John Doe",
 "company": {
  "id": "222",
  "name": "My Awesome Corporation",
  "website": "MyAwesomeCorporation.com"
 "orders": [
 "status": "delivered",
 "items": [
 "name": "Silver Bullet".
```

```
"producer": {
 "name": "Lorem Ipsum",
  "name": "Golden Hammer",
  "producer": {
] } }
```

Different clients - different needs

Different clients - different needs

#DevoxxPL

GraphQL - when REST API is not enough - lessons learned

@MarcinStachniuk

Different clients - different needs

Platform Architecture

Modularisation at UI

New Frontend Framework

GraphQL

- Graph Query Language
- Published by Facebook in 2015
- Growth from Facebook Graph API
- Reference implementation in JavaScript
- First version of Java Library: 18 Jul 2015
 - https://github.com/graphql-java/graphql-java
- First usage: 21 Sep 2015

Never add a library to your project few days after init release

- No community
- A lot of bugs
- Bad documentation
- Strict following reference implementation and specification

GraphQL main concepts

- One endpoint for all operations
- Always define in request what you need
- Queries, Mutations and Subscriptions
- Defined by schema

Graphs, graphs everywhere...

GraphQL Simple API

GET /customers/2?fields=id,name,email

```
customer(id: "2") {
 id
 name
 email
```

```
'data": {
"customer": {
 "name": "name",
 "email": "a@b.com"
```


```
type Customer {
  #fields with! are required
  id: ID!
  name: String!
  email: String!
type Query {
  customer(id: String!): Customer!
```

GraphQL Bad Request

```
GET /custo!@#$
```


```
custo!@#$
```

```
'data": null,
"errors": [
  "message": "Invalid Syntax",
  "locations": [
 "line": 2,
 "column": 8
  "errorType": "InvalidSyntax",
  "path": null,
  "extensions": null
}]}
```


http.cat/200

Go back to the roots

GraphQL Simple API

GET /customers/2?fields=id,name,email,company(id,name)

```
type Customer {
customer(id: "2") {
 id: ID!
 'data'': {
 name: String!
 id
 "customer": {
 email: String!
 name
 "name": "name",
 company: Company
 email
 company {
 "email": "a@b.com",
  id
 "company": {
 "id": "211",
 type Company {
  name
 id: ID!
 "name": "Company Corp."
 name: String!
 website: String!
 type Query {
 customer(id: String!): Customer!
```

GraphQL Simple API

GET /customers/2?fields=id,name,email,orders(id,status)

```
customer(id: "2") {
 id
 name
 orders {
  id
  status
```

```
'data": {
"customer": {
 "name": "name",
 "orders": [
 "id" "55"
 "status": "NEW"
 "id": "66",
 "status": "DONE"
```

```
type Customer {
 id: ID!
 name: String!
 email: String!
 company: Company
 orders: [Order]
type Order {
 id: ID!
 status: Status
type Status {
 NEW, CANCELED, DONE
```

How to implement DataFetcher for queries

```
RE
ST
```

GET /customers/2?fields=id,name,email,orders(id,status)

```
customer(id: "2") {
 id
 name
 orders {
 id
 status
 }
 }
```

```
@Component
public class CustomerFetcher extends PropertyDataFetcher<Customer> {
 @Autowired
 private CustomerService customerService;

 @Override
 public Customer get(DataFetchingEnvironment environment) {
 String id = environment.getArgument("id");
 return customerService.getCustomerById(id);
 }
}
```


How to implement DataFetcher for queries

```
RE
ST
```

GET /customers/2?fields=id,name,email,orders(id,status)

```
public class Customer {
customer(id: "2") {
 private String id;
 id
 private String name;
 private String email; // getters are not required
 name
 orders {
  id
 public class OrderDataFetcher extends PropertyDataFetcher<List<Order>> {
  status
 @Override
 public List<Order> get(DataFetchingEnvironment environment) {
 Customer source = environment.getSource();
 String customerId = source.getId();
 return orderService.getOrdersByCustomerId(customerId);
```

GraphQL mutations

How to implement DataFetcher for mutations

POST /customers

PUT /customers/123

DELETE /customers/123

PATCH /customers/123

```
@Override
mutation {
 public CreateCustomerPayload get(DataFetchingEnvironment environment) {
createCustomer(input: {
 name: "MyName"
 Map<String, Object> input = environment.getArgument("input");
 String name = (String) input.get("name");
 email: "me@me.com"
 String email = (String) input.get("email");
 clientMutationId: "123"
 String clientMutationId = (String) input.get("clientMutationId");
 }) {
 Customer customer = customerService.create(name, email);
  customer {
 return new CreateCustomerPayload(customer, clientMutationId);
 id
 clientMutationId
```

Abstraction over GraphQL Java

Abstraction is not good if you don't understand how it works under the hood

- Copy paste errors
- Wrong usage
- Hard to update to new version

GraphQL can do more!

- Variables
- Aliases
- **Fragments**
- Operation name
- **Directives**
- Interfaces
- **Unions**

GraphQL type system

How to define your schema?

Code First approach

```
private GraphQLFieldDefinition customerDefinition() {
 return GraphQLFieldDefinition.newFieldDefinition()
 .name("customer")
 .argument(GraphQLArgument.newArgument()
 .name("id")
 .type(new GraphQLNonNull(GraphQLString)))
 .type(new GraphQLNonNull(GraphQLObjectType.newObject()
 .name("Customer")
 .field(GraphQLFieldDefinition.newFieldDefinition()
 .name("id")
 .description("fields with! are requred")
 .type(new GraphQLNonNull(GraphQLID))
 .build())
 .build()))
 .dataFetcher(customerFetcher)
 .build();
```

```
Schema First approach
type Query {
 customer(id: String!): Customer!
type Customer {
 #fields with! are required
 id: ID!
 name: String!
 email: String!
 company: Company
```


Code First approach - How to build

Schema First approach

```
type Customer {
 # fields with ! are required
 id: ID!
 name: String!
 email: String!
 company: Company
 orders: [Order]
SchemaParser schemaParser = new SchemaParser();
File file = // ...
TypeDefinitionRegistry registry = schemaParser.parse(file);
SchemaGenerator schemaGenerator = new SchemaGenerator();
RuntimeWiring runtimeWiring = RuntimeWiring.newRuntimeWiring()
 .type("Query", builder ->
 builder.dataFetcher("customer", customerFetcher))
 // ...
 .build();
return schemaGenerator.makeExecutableSchema(registry, runtimeWiring);
```

Schema First approach - project building diagram

Schema First Approach is better

Code First approach:

- Hard to maintain
- It was the only way at the beginning to define a schema
- No possibility to mix both
- No easy way to migrate to Schema First

Schema First Approach:

- Easy to maintain and understand
- Helps organise work
- Demo schema is 2x smaller

GraphQL - How to define pagination, filtering, sorting?

Pagination:

- before, after
- offset, limit

Filtering:

```
filter: {name: "Bob" email: "%@gmail.com"}
```

```
filter: {
  OR: [{
 AND: [{
 releaseDate gte: "2009"
 title_starts_with: "The Dark Knight"
  }, name: "Bob"
```


Sorting:

- orderBy: ASC, DESC
- sort: NEWEST, IMPORTANCE

GraphQL is not full query language

- Flexibility
- Less common conventions
- Dgraph.io created GraphQL+-

N+1 problem

```
customers { ← 1 call
 id
 name
 orders {
 n calls
  id
  status
```

java-dataloader

- Add async BatchLoader
- Add caching

If you have N + 1 problem use java-dataloader

Bad GraphQL API definition - examples


```
{
  customer(id: "2") { ... }
  customerFull(id: "2") { ... }
  customerFull2(id: "2") { ... }
  customerWithDetails(id: "2") { ... }
  ...
}
```

Bad GraphQL API definition - examples

```
usersOrGroups(ids: ["User:123", "UserGroup:123"]) {
  ... on User {
 id
 user(id: "123") {
 userName
 id
 userName
  ... on UserGroup {
 id
 userGroup(id: "123") {
 name
 id
 userName
```


Bad GraphQL API definition - examples

```
{
 orders (input: {
 status: "NEW"
 first: "2"
 offset: "3"
 }, first: "1", offset: "3") {
 Items { . . . }
}
```


Thinking shift is a key

- Let's think in graphs and NOT in endpoints / resources / entities / DTOs
- Bad design of our API

GraphQL Testing

Testing GraphQL

```
@SpringBootTest
@ContextConfiguration(classes = Main)
class CustomerFetcherSpec extends Specification {
 @Autowired
 GraphQLSchema graphQLSchema
 GraphQL graphQL
 def setup() {
 graphQL = GraphQL.newGraphQL(graphQLSchema).build()
```

Testing GraphQL

```
def "should get customer by id"() {
 given:
 def query = """{ customer(id: "2") { ... } }"""
 def expected = [ "customer": [ ... ] ]
 when:
 def result = graphQL.execute(query)
 then:
 result.data == expected
```


Testing is easy

Trap Adventure 2 - "The Hardest Retro Game"

Tools

GraphiQL: github.com/graphql/graphiql

More libraries and projects related to graphql-java

https://github.com/graphql-java/awesome-graphql-java

Tooling is nice now

Summary

GraphQL Pros:

- Nice alternative to REST
- It can be used together with REST
- Good integration with Relay / ReactJS
- You get exactly what you want to get
- Good for API with different clients
- Good to use on top of existing API
- Self documented
- Easy testing
- Nice tooling

GraphQL Cons:

- High entry barrier
- Hard to return simple Map
- Not well know (yet)
- Performance overhead
- A lot of similar code to write

Nothing is a silver bullet

GraphQL - when REST API is not enough - lessons learned

Marcin Stachniuk

