

Modern Web APIs with GraphQL

Hélder Vasconcelos Luis Gonçalves

Outline

- Who are we
- What is a Web API
- Web API Technologies
- What is GraphQL
- GraphQL advantages
- GraphQL vs REST
- Languages that implement GraphQL
- Demo build GraphQL Api
- Resources
- Q&A

What is a Web API?

An **Application Programming Interface** – is software programmed **contract** written to function as a communication bridge between the web applications running on the browser and the backend or cloud services.

Web APIS Technologies

- XML Based RPC APIs (SOAP)- a XML based protocol Introduced in Late 90's.
- **AJAX** Introduced in 2005 soon became a popular approach for making web sites dynamic, giving birth to the "Web 2.0" concept.
- **REST** (Representational State Transfer) Introduced on 2000, uses a passing of resource representations, as opposed to messages or function calls.
- **GraphQL** based on schema types. It was developed internally by Facebook and released as open source on 2015.

What is GraphQL?

GraphQL is just a web **protocol** that specifies the way we build and query remote APIs using a Tree/JSON like syntax.

```
reactorHubNews {
 title
 description
}
```

Based on a strongly typed language - GraphQL Schema Definition Language (SDL).

```
type Post {
  title: String!
  description: String!
}
```


What is GraphQL?

 A protocol that allows the client to specify exactly what data it needs from a model.

```
posts {
 title
}
```

• It allows to aggregate data from **multiple relations** in a single query.

```
posts {
 title
 description
 user {
 name
 }
}
```


GraphQL Type System - Built in scalar types

- Int An Integer type, example 10
- Float Floating point number, example 3.43
- String A sequence of characters, example "Hello World"
- Boolean -
- **ID** Object identifier

GraphQL Type System - User Defined Types

 GraphQL uses types to ensure the clients know the fields supported by a resource. The types are defined by the user following the GraphQL SDL specification

```
type Post {
  title: String!
  description: String!
  author: User!
}

type User {
  fullName: String!
  email: String!
}
```


GraphQL Query

- Used to fetch data from the server using the GraphQL SDL syntax.
- Describe what data the requester wishes to fetch from whoever is fulfilling the GraphQL query.

```
query reactorNews {
 posts(sortedBy: createdDesc) {
 title
 description
 author {
 fullName
 }
 }
}
```


GraphQL Mutation

- Used to change resources data or execute actions on the server
- Client specifies the arguments and the action to be executed and at the end receives a response or a resource updated

```
mutation createPost {
 createPost({
 title: "Reactor is celebrating a party"
 Description: "Beer, sparkling water and much more...:)" })
 {
 id
 title
 }
}
```


GraphQL Subscription

- Used to get realtime resource or data updates
- Users get a notification every time the resource subscribed gets updated or changed.

```
subscription newSubscriber {
 newsLetterSubscriberCreated{
 id
 subscriber {
 fullName
 email
 }
 createAt
}
```


GraphQL Advantages

- You get the data you request and need for a particular scope
- Excellent developer tooling and experiences since the specification defines API introspection
- Only one endpoint to connect,
 - Example POST api.reactorhub.com /graphql/api

GraphQL vs REST

- GraphQL has only one url/endpoint
- In REST, the layout and size of data returned is determined by the server. The server has a predetermined amount of properties and relations that sends on a call.
- In REST, to retrieve relational data you need to make multiples API calls making the data data rendering more

GraphQL implementations

Server:

• C# / .NET

Java

Clojure

JavaScript

Elixir

PHP

Erlang

Python

Go

Scala

Groovy

Ruby

Client:

- C# / .NET
- Clojurescript
- Go
- Java / Android
- JavaScript
- Swift / Objective-C iOS
- Python

Demo

- Let's create a GraphQL API in node.js
- Create GraphQL server with ApolloServer
- Use gql to define schema (typedefs)
 - types
 - Queries
 - Mutations
- Define resolvers.
- Show playground to explore and test API

Resources

- Sites
 - GraphQL (<u>https://graphql.org/</u>)
 - GraphQL Weekly newsletter (https://www.graphglweekly.com/)
 - GraphQL Cheat Sheet (https://github.com/sogko/graphql-schema-language-cheat-sheet)
 - Apollo (<u>https://www.apollographgl.com/</u>)
 - Prisma (<u>https://www.prisma.io/</u>)
 - Hasura (<u>https://hasura.io/</u>)
 - GraphQL Yoga (https://github.com/prisma/graphql-yoga)
- Podcasts
 - https://graphglpatterns.simplecast.fm/
 - https://graphqlradio.com/ (last episode > 1 year ago)
- Books
 - The Road to GraphQL (free ebook)

Thanks! Any Questions?

www.taikai.network

@heldervasc