
Удобные API с
GraphQL

Михаил Новиков
twitter.com/freiksenet

CTO @ Reindex

Современные
приложения

{
 id: "1",
 url: "some-url.jpg",
 createdAt: "2016-05-26T18:00:00",
 likes: 755,
 author: {
 id: "2",
 username: "mikkelerbeer",
 displayName: "Mikkeler",
 },
 comments: [
 {
 id: "3",
 content: "LIU XIAODONG",
 createdAt: "2016-05-26T18:05:00",
 author: {
 username: "mikkelerbeer",
 displayName: "Mikkeler",
 },
 },
],
}

id: "1",
url: "some-url.jpg",
createdAt: "2016-05-26T18:00:00",
likes: 755,

author: {
 id: "2",
 username: "mikkelerbeer",
 displayName: "Mikkeler",
},

{
 id: "3",
 content: "LIU XIAODONG",
 createdAt: "2016-05-26T18:05:00",
 author: {
 username: "mikkelerbeer",
 displayName: "Mikkeler",
 },
},

Хороший бакенд
Отдает данные быстро

Удобен для разработчика

REST

Каноничный REST
Один ресурс - один тип данных
id или url связанных обьектов

Каноничный REST
const picture = await fetch('/picture/1');
picture.author = await fetch(`/author/${picture.author}`);
picture.comments = await fetch('/picture/1/comments');
picture.comments = await Promise.all(
 picture.comments.map((comment) => ({
 ...comment,
 author: await fetch(`/author/${comment.author}`)
 }))
);

Каноничный REST
Очень много запросов
Абсолютно не практичен

Вложенный REST
Отдаем данные которые нужны

Толстые ресурсы
Много ресурсов

Вложенный REST
Заточен под вьюшку
Проблемы с reuse

Настраиваемый REST
const picture = await fetch(
 '/picture/1?include=author,comments,comments.author'
);

Настраиваемый
REST

Много работы
Может превратится в легаси

REST это
философия

REST не идеален
для приложений

Что есть
идеальный
бакенд?

Выбор нужных данных
Просто имплементировать

Отдает метаданные

GraphQL

GraphQL - язык
запросов

{
 id: "1",
 url: "some-url.jpg",
 createdAt: "2016-05-26T18:00:00",
 likes: 755,
 author: {
 id: "2",
 username: "mikkelerbeer",
 displayName: "Mikkeler",
 },
 comments: [
 {
 id: "3",
 content: "LIU XIAODONG",
 createdAt: "2016-05-26T18:05:00",
 author: {
 id: "2",
 username: "mikkelerbeer",
 displayName: "Mikkeler",
 },
 },
],
}

{
 pictureById(id: "1") {
 id
 url
 createdAt
 likes
 author {
 id
 username
 displayName
 },
 comments {
 id
 content
 createdAt
 author {
 username
 displayName
 }
 }
 }
}

GraphQL - сервер

Связанные типы с полями

type User {
 id: ID!
 username: String
 displayName: String
 pictures: [Picture]
 comments: [Comment]
}

type Picture {
 id: ID!
 url: String!
 author: User!
 comments: [Comment]
}

type Comment {
 id: ID!
 author: User!
 picture: Picture!
 content: String!
}

Поля могут принимать аргументы

{
 authorById(id: "1") {
 id
 avatar(size: MEDIUM) {
 url
 }
 pictures(limit: 10) {
 id
 url
 }
 }
}

GraphQL -
метаданные

GraphQL -
идеальный бакенд
для продуктов

Relay

Компоненты вместе и с их
данными

const CommentContainer = Relay.createContainer(Comment, {
 fragments: {
 comment: () => Relay.QL`
 fragment on Comment {
 id
 text
 createdAt
 author {
 username
 displayName
 }
 }
 `,
 },
});

const PictureContainer = Relay.createContainer(Comment, {
 fragments: {
 picture: () => Relay.QL`
 fragment on Picture {
 id
 url
 createdAt
 likes
 author {
 ${AuthorPanel.getFragment('user')}
 }
 comments {
 ${Comment.getFragment('comment')}
 }
 }
 `,
 },
});

Relay
Меньше бойлерплейта

Клиентский кеш
Pagination

Оптимистичные мутации

GraphQL
экосистема

GraphiQL
Apollo

Horizon
Reindex ;)

Как писать GraphQL
бакенды

graphql-js

Типизированная схема

const Picture = new GraphQLObjectType({
 name: 'Picture',
 fields: () => ({
 id: {
 type: new GraphQLNonNull(GraphQLID),
 },
 url: {
 type: GraphQLString,
 },
 author: {
 type: User,
 },
 comments: {
 type: new GraphQLList(Picture),
 },
 }),
});

const Query = new GraphQLObjectType({
 name: 'Query',
 fields: () => ({
 pictureById: {
 type: Picture,
 },
 }),
});

Данные подключаются через
resolve методы

const Query = new GraphQLObjectType({
 name: 'Query',
 fields: () => ({
 pictureById: {
 type: Picture,
 resolve() {
 id: "1",
 url: "some-url.jpg",
 author: {
 ...
 },
 comments: [
 ...
],
 }
 },
 }),
});

resolve берет любой Promise

const Query = new GraphQLObjectType({
 name: 'Query',
 fields: () => ({
 pictureById: {
 type: Picture,
 resolve(parent, { id }) {
 return db.collection('Picture').find({ _id: id });
 }
 },
 }),
});

resolve можно подключить к
любому полю

const Picture = new GraphQLObjectType({
 name: 'Picture',
 fields: () => ({
 ...,
 author: {
 type: User,
 resolve(parent) {
 return db.collection('User').find({
 _id: parent.author
 });
 }
 },
 }),
});

GraphQL как API
gateway

const Picture = new GraphQLObjectType({
 name: 'Picture',
 fields: () => ({
 ...,
 comments: {
 type: new GraphQLList(Picture),
 resolve(parent) {
 return fetch(
 `/third-party/comments/${parent.commentId}`
);
 },
 },
 }),
});

Производительность

{
 pictureById(id: "1") {
 id
 url
 createdAt
 likes
 author {
 id
 username
 displayName
 },
 comments {
 id
 content
 createdAt
 author {
 username
 displayName
 }
 }
 }
}

Производительность
N+1 problem
Бэтчинг

Анализ запросов

Будущее GraphQL

Недостатки
GraphQL

Use GraphQL ;)

