

Absinthe GraphQL Basics

Ruben Amortegui
@ramortegui
http://rubenamortegui.com
https://github.com/ramortegui

GraphQL

- A query language for your API
 - Ask for what you need, get exactly that.
 - Get many resources in a single request
 - Describe what is possible with a type system
 - Move faster with powerful developer tools
 - Bring your own data an code
 - Evolve your API without versions

http://graphql.org/

GraphQL as Specification

- Language
- Type System
- Introspection
- Validation
- Execution
- Response

http://facebook.github.io/graphql/October2016/

GraphQL

• Why?

- REST (REpresentational State Transfer)
 - What is on the response?
 - What if we need more info
 - What if we don't need all the info
 - Validations

- GraphQL

- Give the developer a query language to interact with the server
- Provides validation of data by default
- Handle relationships
- Give proper error messages
- What you ask is what you expect
- Single point of entrance

Basic architecture

GraphQL

- It's not magic
- You need to build the representation of your data.

Schema sample

Built-in types
Relations
Custom Types

Query representation sample

name

```
profile{
 Profile
 name
 age
 Frieds
 age
 friends{
 name
 name
```

What is Absinthe

- GraphQL toolkit for elixir
 - absinthe
 - absinthe_plug
 - absinthe_phoenix

Absinthe

Basic Sample

- Create a API to manage a Todo application.
 - Design a Schema
 - Query
 - Mutation
 - Test

"Todo" DB

"Todo" GraphQL Schema

"Todo" GraphQL Schema

```
 Queries

 todos {
 name
 categories {
 name
```

```
ramortegui@RA live $ mix phx.new todo --no-html --no-brunch
```

Create a phx app

```
creating todo/test/support/data case.ex
 creating todo/.gitignore
Fetch and install dependencies? [Yn] Y
 running mix deps.get
 running mix deps.compile
We are all set! Go into your application by running:
 $ cd todo
Then configure your database in config/dev.exs and run:
 $ mix ecto.create
Start your Phoenix app with:
 $ mix phx.server
You can also run your app inside IEx (Interactive Elixir) as:
 $ iex -S mix phx.server
ramortegui@RA live $ 🛮
```

Add tables and run migration

```
ramortegui@RA live $ mix phx.gen.schema Activity activities name:string completed:boolean
```

Add tables and run migration

```
amortequi@RA todo $ mix phx.gen.schema Activity activities name:string completed:boolean
 creating lib/todo/activity.ex
 creating priv/repo/migrations/20171207172731_create_activities.exs
Remember to update your repository by running migrations:
 $ mix ecto.migrate
ramortegui@RA todo $
```

Create seed data

```
# Script for populating the database. You can run it as:
 mix run priv/repo/seeds.exs
 Inside the script, you can read and write to any of your
  repositories directly:
 Todo.Repo.insert!(%Todo.SomeSchema{})
 We recommend using the bang functions ('insert!', 'update!'
 and so on) as they will fail if something goes wrong.
alias Todo.{Repo, Activity}
Repo.insert!(%Activity{name: "Wake up"})
Repo.insert!(%Activity{name: "Take a Shower"})
Repo.insert!(%Activity{name: "Dress on"})
Repo.insert!(%Activity{name: "Breakfast"})
Repo.insert!(%Activity{name: "Brush Teeth"})
Repo.insert!(%Activity{name: "Go to Work"})
Repo.insert!(%Activity{name: "Work"})
Repo.insert!(%Activity{name: "Lunch"})
Repo.insert!(%Activity{name: "Work"})
Repo.insert!(%Activity{name: "Do exercise"})
Repo.insert!(%Activity{name: "Dinner"})
Repo.insert!(%Activity{name: "Sleep"})
 1.1
```

Add absinthe library

```
def application do
 mod: {Todo.Application, []},
 extra applications: [:logger, :runtime tools, :absinthe]
 end
 # Specifies which paths to compile per environment.
 defp elixirc_paths(:test), do: ["lib", "test/support"]
 defp elixirc_paths(_), do: ["lib"]
 # Specifies your project dependencies.
 # Type `mix help deps` for examples and options.
 defp deps do
 {:phoenix, "~> 1.3.0"},
 {:phoenix_pubsub, "~> 1.0"},
 {:phoenix_ecto, "~> 3.2"},
 {:postgrex, ">= 0.0.0"},
{:gettext, "~> 0.11"},
 :cowboy, "~> 1.0"},
 {:absinthe, "~> 1.4.3"},
 \{:absinthe_plug, "\sim> 1.4.0"\},
 {:absinthe_phoenix, "~> 1.4.0"}
 end
'mix.exs" 61L, 1608C written
 20.1
 57%
```

Add schema

```
defmodule TodoWeb.Schema do
  use Absinthe.Schema
  alias Todo.{Repo}
  query do
 # Fields
 field :todos, list_of(:todo) do
 resolve fn'_,_,_-> {:ok, Repo.all(Activity)}
 end
 end
  end
  object :todo do
 field :id, :id
 field :name, :string
  end
end
"lib/todo_web/schema.ex" [New] 18L, 287C written
 All
 10,1
```

Add routes

```
defmodule TodoWeb.Router do
  use TodoWeb, :router
  pipeline :api do
 plug :accepts, ["json"]
  end
  scope "/" do
 pipe through :api
 forward "/api", Absinthe.Plug, schema: TodoWeb.Schema
 forward "/graphiql", Absinthe.Plug.GraphiQL,
 schema: TodoWeb.Schema,
 interface: :simple
  end
end
 All
 1,1
```

Test

```
defmodule TodoWeb.Schema.Query.TodosTest do
 use TodoWeb.ConnCase, async: true
 setup do
  Code.load_file("priv/repo/seeds.exs")
 Qquery """
 todos{
  %{"name" => "Do exercise"},
%{"name" => "Dinner"},
 %{"name" => "Sleep"}
test/todo_web/schema/todos_test.exs" 38L, 833C
```

Query Sample

```
GraphiQL
 ← → C 🖒 🛈 localhost:4000/graphiql?query=%7B%0A%20%20todos%20%7B%0A%20%20%20mame%0A%20%20%7D%0A%7D%0A
GraphiQL (▶) Prettify History
 Documentation Explorer
 Q Search Schema...
 "data": {
 "todos": [
 todos {
 A GraphQL schema provides a root type for each
 name
 "name": "Wake up"
 ROOT TYPES
 "name": "Take a Shower"
 query: RootQueryType
 "name": "Dress on"
 "name": "Breakfast"
 "name": "Brush Teeth"
 "name": "Go to Work"
 "name": "Work"
 "name": "Lunch"
 "name": "Work"
 "name": "Do exercise"
 "name": "Dinner"
 "name": "Sleep"
 QUERY VARIABLES
```

Mutation

```
defmodule TodoWeb.Schema do
 use Absinthe.Schema
 import Ecto.Query
 alias Todo.{Repo,Activity}
 alias TodoWeb.Resolvers
 @desc "Description of the query entrance"
 query do
 # Fields
 @desc """
 List of activities
 field :todos, list_of(:todo) do
 arg :matching, :string
 resolve &Resolvers.Todo.todos/3
 end
 end
 mutation do
 field :create_todo, :todo do
 arg :input, non_null(:todo_input)
 resolve &Resolvers.Todo.create todo/3
 end
  input object :todo input do
 field :name, non_null(:string)
 end
 @desc """
 Activity to search
 object :todo do
 @desc """
 19,1
 Top
```

Other Fun Stuff

- Use variables to do queries
 - Unions
 - Interfaces
 - Fragments
- Create your own Scalar types
 - Parse
 - Serialize
- Organize your code
 - Import fields
 - Import types
- Subscriptions
- Publishing your code "middleware"
- Authentication and Authorization
- Tunning Performance

References

- http://graphql.org/
- http://facebook.github.io/graphql/October2016/
- Williams, B. Willson, B. (2017). Craft GraphQL APIs in Elixir with Absinthe, Beta (Nov. 2017): The pragmatic programmers.

Next Meetups

- Elixir
 - Ecto
 - Test
 - OTP

Thanks!

Q & A?

@ramortegui

http://rubenamortegui.com

https://github.com/ramortegui