

gqlr = GraphQL + R A DATA QUERY LANGUAGE AND RUNTIME

Barret Schloerke Statistics PhD Candidate Purdue University

About Me

Purdue University

- 3rd Year Statistics PhD Candidate
- Dr. William Cleveland and Dr. Ryan Hafen
- Research in large data visualization using R http://deltarho.org
- Metamarkets.com 1.5 years
 - Front end engineer coffee script / node.js

Iowa State University

- B.S. in Computer Engineering
- Research in statistical data visualization with R

Querying data from a web browser

Example: Facebook Friend Info

- Display all of my friends'
 - profile picture
 - full name
- REST (naive server setup)
 - Ask for all n friend IDs
 - For each friend ID:
 - Ask server for friend ID's profile information
- Total query count... 1 + n

Facebook Friend Info Limitations

- n 1 queries!
 - Browsers limited to **6-8** parallel connections per host
 - ~15 seconds to load 1001 requests at 0.1 s/request
 - only **one** part of the website!
- Bottleneck is with the data server API

Data Server API Spectrum

- Naive REST (Easier)
 - Easy to implement
 - Very slow to execute (n + 1 queries)

Naive REST

Data Server API Spectrum

- Naive REST
 - Easy to implement
 - Very slow to execute (n + 1 queries)
- Custom Server
 - Difficult to implement
 - **Fast** (1 query)
 - Every browser data need is a custom server response
 - Separation of browser information needs and server information availability
 - Typically causes over-fetching of data

Custom Server

Naive + Custom Data Server API?

GraphQL

- Graph Query Language
 - "A data query language and runtime"
- Facebook open sourced the specification in mid 2015
- Backend agnostic data query language built upon strong-typed hierarchical sets of fields.
 - "strong type system" is described as one in which there is no possibility of an unchecked runtime type error
- "The query is shaped just like the data it returns. It is a natural way for product engineers to describe data requirements."
 - Non-rigid
 - Avoids under-fetching and over-fetching

Two parts

- · Schema
 - Defines the strong typed objects
- Query
 - Asks for objects and fields defined in the Schema

Facebook Example: GraphQL

· Schema

```
- scalar LocalUrl
- type User {
 id: Int
 name: String
 profPic: LocalUrl
 friends: [User]
- type Query {
 user(id: String!): User
```

· Query

```
- query friends_info {
 user(id: 3945) {
 name,
 profPic
 friends: {
 id,
 name,
 profPic
 }
 }
}
```

Facebook Example: Result

```
"name": "Barret",
 "profPic": "/p/3945",
 "friends": [
  {"id": 1436, "name": "Di",
 "profPic": "/p/1436"},
  {"id": 3849, "name": "Rob",
 "profPic": "/p/3849"},
  {"id": 5978, "name": "Hadley", "profPic": "/p/5978"},
  {"id": 9632, "name": "Heike", "profPic": "/p/9632"},
  {"id": 2931, "name": "Carson", "profPic": "/p/2931"},
```

Endless Query Options

- Only restricted by Schema definition
 - User's name only
 - User's name and profPic
 - User's friends of friends' id and profPic

gqlr = GraphQL + R

- GraphQL with the power of R
 - github.com/schloerke/gqlr
 - Release goal: May 2016
- Retrieve data from...
 - memory / disk
 - external databases (hadoop, mysql, ...)
 - simulation / calculation
 - Use any R package or personal scripts!

Power of R

- · 'bffCluster' should be calculated on the fly
 - Expensive calculation to do for everyone at all times
 - fastcluster::hclust
 - External script!

Immediate Uses

- relay web applications
 - https://facebook.github.io/relay/

- ex: trelliscope
 - complex R application
 - migrating from shiny to pure javascript with GraphQLR data server
 - http://deltarho.org/docs-trelliscope/

Trelliscope

Websites

- Main GraphQL Website
 - graphql.org
- Specification Document
 - facebook.github.io/graphql
- Javascript Implementation of GraphQL
 - github.com/graphql/graphql-js
- · Learn GraphQL
 - github.com/dwyl/learn-graphQL

```
type Question {
  id: Int,
  question: String,
 answer: String,
  confidence: Number
type Query {
  question(id: Int!): Question
```