

THE DEVELOPER'S CONFERENCE

Trilha – Ruby

Sergio Lima
Ruby Developer

THE
DEVELOPER'S
CONFERENCE

Uma App Ruby On Rails Integrada com GraphQL

A Linguagem do Facebook para APIs

por **SERGIO LIMA**
RUBY DEVELOPER

THE
DEVELOPER'S
CONFERENCE

Autor da Palestra:
Sergio Lima

Systems Analyst / Developer

 [/sergiosouzalima](https://www.linkedin.com/company/sergiosouzalima)

#rubydev.rb

 [@sergiosouzalima](https://twitter.com/sergiosouzalima)

Escritor no OneBitCode

onebitcode.com/author/sergio-lima

OneBitCode • Full Stack School

APRENDENDO NA PRÁTICA COM PROJETOS REAIS

e muito mais!

- Curso de Ruby On Rails.
- Imersão (6 meses).
- Serão criadas 10 apps.
- Websites, APIs, chatbots.
- Tecnologias Mobile.
- Frameworks Javascript:
 - React, Angular, VueJS.
- Aulas práticas e conceitos em vídeos e textos.

The screenshot shows the OneBitCode Full Stack School website. At the top, there is a teal header with the text "OneBitCode • Full Stack School". Below the header, the main content area has a dark background with the text "APRENDENDO NA PRÁTICA COM PROJETOS REAIS" in white. There are six project cards displayed in a 2x3 grid. The top row includes "SERIE CONSTRUINDO UM SISTEMA ADMINISTRATIVO COMPLETO COM RAILS ROBIN", "CURSO RUBY PURO", and "Criando uma API COMPLETA com RAILS". The bottom row includes "Spotcode", "BOOTCAMP SUPER FULL STACK", and "ONEBITFLIX". Below the cards, the text "e muito mais!" is written in a light color. At the bottom of the page, there is a footer with the OneBitCode logo, social media icons for Facebook, YouTube, Twitter, and Instagram, and the URL "https://onebitcode.com".

Bootcamp Super Full Stack

<http://onebitcode.com>

Agenda

THE
DEVELOPER'S
CONFERENCE

- Objetivo da Palestra.
- Minha experiência com GraphQL.
- Rever os termos REST e API.
- GraphQL, o que é isso?
- Como funciona?
- Que problemas o GraphQL resolve?
- Integração com Ruby On Rails.
- Perguntas?

THE
DEVELOPER'S
CONFERENCE

Objetivo da Palestra.

Objetivo da Palestra

- Explicar o essencial e justificar a utilização do GraphQL.

Objetivo da Palestra

- Explicar o essencial e justificar a utilização do GraphQL.
- Mostrar, passo a passo, a integração do GraphQL numa aplicação Ruby On Rails.

THE
DEVELOPER'S
CONFERENCE

Minha Experiência com GraphQL.

Minha Experiência

- Sistema de transações financeiras.
 - Feito em NodeJS
 - Arquitetura de dados informacional (data-mart)
 - Servidor de dados GraphQL

Minha Experiência

THE
DEVELOPER'S
CONFERENCE

- Artigo para o blog da Onebitcode
 - How to “Rails x GraphQL”
 - <https://onebitcode.com/graphql-introducao/>
 - Projeto
 - <https://github.com/OneBitCodeBlog/graphqlapp>

Minha Experiência

- Palestra na Guide Investimentos
 - Slides
 - <https://www.slideshare.net/sergiosouzalima/graphql-a-linguagem-do-facebook-para-apis-93202036>
 - Projeto
 - <https://github.com/sergiosouzalima/transactionapp>

Minha Experiência

- Palestra na TDC 2018 São Paulo
 - Slides
 - <https://pt.slideshare.net/sergiosouzalima/rails-api-com-graphql>
 - Projeto
 - <https://notabug.org/sergiosouzalima/graphqlapp>
 - tdc-rails-graphql.herokuapp.com/gq
 - tdcapi.herokuapp.com/gq

Minha Experiência

THE
DEVELOPER'S
CONFERENCE

- Palestra no GURU-SP 2018 São Paulo

Minha Experiência

- Palestra no GURU-SP 2018 São Paulo
- Talk On Line no OneBitTalk

Minha Experiência

- Palestra no GURU-SP 2018 São Paulo
- Talk On Line no OneBitTalk
- WorkWeb 2018 – Evento online ao vivo

Minha Experiência

- Palestra no GURU-SP 2018 São Paulo
- Talk On Line no OneBitTalk
- WorkWeb 2018 – Evento online ao vivo
- Palestra na TDC 2018 Porto Alegre

THE
DEVELOPER'S
CONFERENCE

Rever os Termos REST e API.

Rever os Termos REST e API

THE
DEVELOPER'S
CONFERENCE

- REST (Representational State Transfer)
 - 2000: surgimento do termo por Roy Fielding.

Rever os Termos REST e API

- REST (Representational State Transfer)
 - 2000: surgimento do termo por Roy Fielding.
 - Estilo de arquitetura de software
 - restrições (constraints) a serem usadas em web services.

Rever os Termos REST e API

THE
DEVELOPER'S
CONFERENCE

- REST (Representational State Transfer)
 - 2000: surgimento do termo por Roy Fielding.
 - Estilo de arquitetura de software
 - restrições (constraints) a serem usadas em web services.
 - Conjunto de melhores práticas e semântica.

Rever os Termos REST e API

THE
DEVELOPER'S
CONFERENCE

- REST (Representational State Transfer)
 - 2000: surgimento do termo por Roy Fielding.
 - Estilo de arquitetura de software
 - restrições (constraints) a serem usadas em web services.
 - Conjunto de melhores práticas e semântica.
 - Melhor entendimento usando verbos HTTP.

Rever os Termos REST e API

THE
DEVELOPER'S
CONFERENCE

- REST (Representational State Transfer)
 - 2000: surgimento do termo por Roy Fielding.
 - Estilo de arquitetura de software
 - restrições (constraints) a serem usadas em web services.
 - Conjunto de melhores práticas e semântica.
 - Melhor entendimento usando verbos HTTP.
 - RESTful: implementa todas essas características.

Rever os Termos REST e API

- REST

➤ Operação	Verbo
➤ Create	POST
➤ Read (Retrieve)	GET
➤ Update (Modify)	PUT / PATCH
➤ Delete (Destroy)	DELETE

Rever os Termos REST e API

THE
DEVELOPER'S
CONFERENCE

- API (Application Program Interface)

Rever os Termos REST e API

- API (Application Program Interface)
- Métodos de comunicação entre computadores.

Rever os Termos REST e API

- API (Application Program Interface)
- Métodos de comunicação entre computadores.
- Expõe somente objetos e ações necessários.

Rever os Termos REST e API

- API (Application Program Interface)
- Métodos de comunicação entre computadores.
- Expõe somente objetos e ações necessários.
- Não possui interface (telas).

Rever os Termos REST e API

- API (Application Program Interface)
- Métodos de comunicação entre computadores.
- Expõe somente objetos e ações necessários.
- Não possui interface (telas).
- RESTful APIs.

Rever os Termos REST e API

Rever os Termos REST e API

Rever os Termos REST e API

Rever os Termos REST e API

THE
DEVELOPER'S
CONFERENCE

GraphQL, o que é isso?

GraphQL, o que é isso?

- Alternativa à maneira tradicional (REST) de se construir APIs.

GraphQL, o que é isso?

- Alternativa à maneira tradicional (REST) de se construir APIs.
- É algo que colocamos entre um aplicativo front-end e um serviço de dados de back-end.

GraphQL, o que é isso?

- Alternativa à maneira tradicional (REST) de se construir APIs.
- É algo que colocamos entre um aplicativo front-end e um serviço de dados de back-end.
- Projetada pelos engenheiros do Facebook, 2012.

GraphQL, o que é isso?

- Alternativa à maneira tradicional (REST) de se construir APIs.
- É algo que colocamos entre um aplicativo front-end e um serviço de dados de back-end.
- Projetada pelos engenheiros do Facebook, 2012.
- Site oficial
 - <http://graphql.org>
 - “A query language for your API”

GraphQL, o que é isso?

- Mais que linguagem de consulta

GraphQL, o que é isso?

- Mais que linguagem de consulta
- Graph*i*QL

GraphQL, o que é isso?

- Mais que linguagem de consulta
- *GraphiQL*
 - Mecanismo de execução de consulta
 - Feito em React
 - Documentação da API no browser
 - Permite testes

GraphQL, o que é isso?

THE
DEVELOPER'S
CONFERENCE

- Mais que linguagem de consulta
- Graph*i*QL
 - Mecanismo de execução de consulta
 - Feito em React
 - Documentação da API no browser
 - Permite testes
- Mas por que esse nome?

GraphQL, o que é isso?

THE
DEVELOPER'S
CONFERENCE

- Mais que linguagem de consulta
- *Graph/QL*
 - Mecanismo de execução de consulta
 - Feito em React
 - Documentação da API no browser
 - Permite testes
- Mas por que esse nome?
 - Especificação de API baseada em grafos.

GraphQL, o que é isso?

- Cada nó: um recurso do sistema.
- Recurso: usuário, cliente, fornecedor.
- Outro recurso:
 - país do usuário
 - peça fornecida pelo fornecedor
 - nota fiscal do cliente
 - ...

GraphQL, o que é isso?

THE
DEVELOPER'S
CONFERENCE

GraphQL, o que é isso?

THE
DEVELOPER'S
CONFERENCE

user

country

GraphQL, o que é isso?

THE
DEVELOPER'S
CONFERENCE

**Como
funciona?**

Como funciona?

THE
DEVELOPER'S
CONFERENCE

Como funciona?

THE
DEVELOPER'S
CONFERENCE

Como funciona?

THE
DEVELOPER'S
CONFERENCE

Como funciona?

Como funciona?

THE
DEVELOPER'S
CONFERENCE

Como funciona?

REST

GET user?id=1

GraphQL

```
query {  
  user(id: 1) {  
 name  
 email  
  }  
}
```

Como funciona?

REST	GraphQL	Resposta da query
GET user? id=1	<pre>query { user(id: 1) { name email } }</pre>	<pre>{ "data": { "user": { "name": "Isaac", "email": "isaac@gmail.com" } } }</pre>

Como funciona?

THE
DEVELOPER'S
CONFERENCE

REST	GraphQL
<p>GET users</p>	<pre>query { allUsers { id } }</pre>

Como funciona?

REST	GraphQL	Resposta da query
GET users	<pre>query { allUsers { id } }</pre>	<pre>{ "data": { "allUsers": [{ "id": "1" }, { "id": "2" }] } }</pre>

Como funciona?

THE
DEVELOPER'S
CONFERENCE

REST	GraphQL
<p>POST users name=Steve&is_admin=true &email=jobs@apple.com&p hone_number=55555555</p>	<pre>mutation { createUser(name: "Steve", is_admin: true, email: "jobs@apple.com", country_id: 1, phone_number: 55555555) { id } }</pre>

Como funciona?

REST	GraphQL	Resposta da mutation
POST	<pre>mutation { createUser(name: "Steve", is_admin: true, email:"jobs@apple.com", country_id: 1, phone_number: 55555555) { id } }</pre>	<pre>{ "data": { "createUser": { "id": "9" } } }</pre>

Como funciona?

THE
DEVELOPER'S
CONFERENCE

REST

**PUT users
id=9&name='Steve Jobs'**

GraphQL

```
mutation {  
  updateUser(id: 9,  
 name: "Steve Jobs") {  
 name  
  }  
}
```

Como funciona?

REST	GraphQL	Resposta da mutation
PUT	<pre>mutation { updateUser(id: 9, name: "Steve Jobs") { name } }</pre>	<pre>{ "data": { "updateUser": { "name": "Steve Jobs" } } }</pre>

Como funciona?

REST	GraphQL
<p>DELETE users id=9</p>	<pre>mutation { deleteUser(id: 9) }</pre>

Como funciona?

REST	GraphQL	Resposta da mutation
DELETE	<pre>mutation { deleteUser(id: 9) }</pre>	<pre>{ "data": { "deleteUser": true } }</pre>

THE
DEVELOPER'S
CONFERENCE

**Que problemas o
GraphQL resolve?**

Que problema resolve?

- Motivação do Facebook
 - Acessos por conexões de rede lentas
 - A situação se complicava a medida que cresciam os acessos ao Facebook via dispositivos móveis

Que problema resolve?

Que problema resolve?

Que problema resolve?

Problema	Solução
<p data-bbox="299 434 759 500">Under-fetching</p> <p data-bbox="112 511 948 723">Cliente consumidor de dados recebe menos dados que o necessário.</p>	<p data-bbox="1025 437 1837 645">Apenas uma chamada para vários recursos, recebendo todos os dados necessários.</p>

Que problema resolve?

Problema	Solução
<p data-bbox="324 437 736 500">Over-fetching</p> <p data-bbox="112 514 948 721">Cliente consumidor de dados recebe muito mais dados que o necessário.</p>	<p data-bbox="1020 437 1845 798">Receber somente o necessário, assim evita-se demora na consulta e menor processamento no servidor e no cliente.</p>

Que problema resolve?

Problema	Solução
<p>Versionamento da API APIs tradicionais, com o passar do tempo, acontecem modificação de campos.</p>	<p>Consulta é feita pelo cliente. Ele decide quais dados aparecem na query.</p> <p>Sem necessidade de manter versões das APIs.</p>

Que problema resolve?

Problema	Solução
<p data-bbox="189 436 873 573">Muitas solicitações da equipe de front-end</p> <p data-bbox="112 671 950 884">Tempo e esforço de comunicação entre equipes é comum hoje em dia</p>	<p data-bbox="1039 436 1825 573">A equipe de front-end escolhe o que pedir da API.</p> <p data-bbox="1027 671 1835 955">A comunicação para este propósito diminuirá, liberando tempo para outras atividades.</p>

Que problema resolve?

THE
DEVELOPER'S
CONFERENCE

REST
API

data
requirements
characteristics

client

GraphQL
API

data
requirements
characteristics

client

THE
DEVELOPER'S
CONFERENCE

Integração com uma aplicação Ruby On Rails.

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

- How to GraphQL integrado com Rails
➤ <https://onebitcode.com/graphql-introducao/>

Integração com Rails


```
$ mkdir graphqlapp && cd graphqlapp
```

```
$ rvm use ruby-2.5.0@graphqlapp --ruby-version --create
```

```
$ gem install rails -v 5.2.0 --no-ri --no-rdoc
```

```
$ rails _5.2.0_ new . --api -T
```

Integração com Rails


```
# Gemfile
gem 'graphql', '~> 1.7.13'

gem 'graphql-rails', '~> 1.4.10', group: :development
## GraphQL fornece uma interface
## de consulta via browser para GraphQL.


$ bundle install
```

Integração com Rails


```
$ rails generate model  
  country abbreviation name
```

```
$ rails generate model  
  User name email phone_number:integer  
  country:references is_admin:boolean
```


Integração com Rails


```
$ rails db:migrate
```

```
$ rails console
```

```
Country.create abbreviation: 'BRA', name: 'BRAZIL'
```

```
Country.create abbreviation: 'USA', name: 'UNITED STATES OF AMERICA'
```

```
User.create name: 'Isaac', email: 'isaac@gmail.com', phone_number: 5556767, country:  
Country.first, is_admin: true
```

```
User.create name: 'Stephen', email: 'stephen@yahoo.com', phone_number: 5558989, country:  
Country.second, is_admin: false
```

```
User.create name: 'Albert', email: 'albert@outlook.com', phone_number: 5554545, country:  
Country.second, is_admin: false
```

```
exit
```


Integração com Rails


```
$ bundle exec rails generate graphql:install
```

```
# config/application.rb  
# retirar o comentário da linha:  
require "sprockets/railtie"
```


Integração com Rails

Integração com Rails

Integração com Rails

Integração com Rails

Integração com Rails

Integração com Rails

config/routes.rb

```
01 Rails.application.routes.draw do
02
03 post "/graphql", to: "graphql#execute"
04
05 end
```

Integração com Rails

config/routes.rb

```
01 Rails.application.routes.draw do
02
03 post "/graphql", to: "graphql#execute"
04
05 mount GraphQL::Rails::Engine, /
06 at: "/gq", graphql_path: "/graphql" if Rails.env.development?
07
08 end
```

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

```
$ rails server
```


Integração com Rails

THE
DEVELOPER'S
CONFERENCE

The screenshot shows a web browser window with the address bar at localhost:3000/gq. The browser's address bar includes navigation icons (back, forward, refresh, home) and a search bar for Google. Below the address bar is a folder bar with categories like Technology, Games, News, Shopping, Sports, Local, Travel, Business, and Entertainment. The main content area is split into two panels. The left panel is the GraphiQL interface, showing a query editor with the following code:

```
1 query {  
2 testField  
3 }
```

Below the query editor is a section for "QUERY VARIABLES". The right panel is the "Documentation Explorer", which has a search bar for the schema and a list of root types:

Search Schema...

A GraphQL schema provides a root type for each kind of operation.

ROOT TYPES

- query: Query
- mutation: Mutation

Integração com Rails

Integração com Rails


```
app/graphql/graphqlapp_schema.rb
```

```
01 GraphQLappSchema = GraphQL::Schema.define do
02
03 mutation(Types::MutationType)
04 query(Types::QueryType)
05
06 end
```


Integração com Rails

THE
DEVELOPER'S
CONFERENCE

Integração com Rails

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/types/query_type.rb

```
01 Types::QueryType = GraphQL::ObjectType.define do
02 name "Query"
03
04 # chamamos o field de "user" e ele terá um namespace chamado "Types" que chamamos
05 # de "UserType" e ficará em app/graphql/types/user_type.rb
06
07 field :user, Types::UserType do
08 # passamos aqui o "id" do User como argumento de consulta
09 # esse valor de "id" vem do front-end para o back-end
10 argument :id, types.ID # o "id" tem um tipo especial chamado ID
11 description "Identificação do Usuário"
12
13 # aqui é o método chamado "resolve" que resgata os dados de User do banco de dados
14 resolve -> (obj, args, ctx) {
15 User.where(id: args[:id]).first
16 }
17 end
18 end
```


Integração com Rails

Integração com Rails

Integração com Rails

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/types/user_type.rb

```
01 Types::UserType = GraphQL::ObjectType.define do
02 name "UserType" # É como o schema irá identificar essa type.
03
04 # Nesta parte informamos quais campos serão visíveis numa consulta
05 field :id, types.ID
06 field :name, types.String
07 field :email, types.String
08 field :phone_number, types.Int
09 field :is_admin, types.Boolean, "Usuario administrador?"
10
11
12
13
14
15
16
17
18
19 end
```

Integração com Rails

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/types/user_type.rb

```
01 Types::UserType = GraphQL::ObjectType.define do
02 name "UserType" # É como o schema irá identificar essa type.
03
04 # Nesta parte informamos quais campos serão visíveis numa consulta
05 field :id, types.ID
06 field :name, types.String
07 field :email, types.String
08 field :phone_number, types.Int
09 field :is_admin, types.Boolean, "Usuario administrador?"
10
11
12 field :country, types.Int
13
14
15
16
17
18
19 end
```

Integração com Rails

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/types/user_type.rb

```
01 Types::UserType = GraphQL::ObjectType.define do
02 name "UserType" # É como o schema irá identificar essa type.
03
04 # Nesta parte informamos quais campos serão visíveis numa consulta
05 field :id, types.ID
06 field :name, types.String
07 field :email, types.String
08 field :phone_number, types.Int
09 field :is_admin, types.Boolean, "Usuario administrador?"
10
11
12 field :country, types.Int
13
14
15
16
17
18
19 end
```

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/types/user_type.rb

```
01 Types::UserType = GraphQL::ObjectType.define do
02 name "UserType" # É como o schema irá identificar essa type.
03
04 # Nesta parte informamos quais campos serão visíveis numa consulta
05 field :id, types.ID
06 field :name, types.String
07 field :email, types.String
08 field :phone_number, types.Int
09 field :is_admin, types.Boolean, "Usuario administrador?"
10
11 # Vamos expor, todos dados do País que estão no relacionamento "user.country"
12 field :country do
13 type Types::CountryType
14 description "País associado a este usuário"
15 resolve ->(user, args, context){
16 user.country
17 }
18 end
19 end
```

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/types/user_type.rb

```
01 Types::UserType = GraphQL::ObjectType.define do
02 name "UserType" # É como o schema irá identificar essa type.
03
04 # Nesta parte informamos quais campos serão visíveis numa consulta
05 field :id, types.ID
06 field :name, types.String
07 field :email, types.String
08 field :phone_number, types.Int
09 field :is_admin, types.Boolean, "Usuario administrador?"
10
11 # Vamos expor, todos dados do País que estão no relacionamento "user.country"
12 field :country do
13 type Types::CountryType ## ←
14 description "País associado a este usuário"
15 resolve ->(user, args, context){
16 user.country
17 }
18 end
19 end
```


Integração com Rails

THE
DEVELOPER'S
CONFERENCE

Integração com Rails

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/types/country_type.rb

```
01 Types::CountryType = GraphQL::ObjectType.define do
02 name "CountryType" # É como o schema irá identificar essa type.
03
04 # Campos que serão visíveis numa consulta
05 field :id, types.ID
06 field :abbreviation, types.String
07 field :name, types.String
08 end
```

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

GraphiQL

Prettify

History

```
1 query {
2 user(id: 1) {
3 name
4 email
5 id
6 }
7 }
```

QUERY VARIABLES

```
{
  "data": {
 "user": {
 "name": "Isaac",
 "email":
"isaac@gmail.com",
 "id": "1"
 }
  }
}
```

Documentation Explorer

Search Schema...

A GraphQL schema provides a root type for each kind of operation.

ROOT TYPES

query: Query

mutation: Mutation

Integração com Rails

GraphiQL ▶ Prettify History

```
1 query {
2 user(id: 1) {
3 name
4 email
5 id
6 country {
7 name
8 abbreviation
9 }
10  }
11 }
```

QUERY VARIABLES

```
{
  "data": {
 "user": {
 "name": "Isaac",
 "email": "isaac@gmail.com",
 "id": "1",
 "country": {
 "name": "BRAZIL",
 "abbreviation": "BRA"
 }
 }
  }
}
```

Documentation Explorer

🔍 Search Schema...

A GraphQL schema provides a root type for each kind of operation.

ROOT TYPES

query: **Query**

mutation: **Mutation**

Integração com Rails


```
$ curl -XPOST -d 'query={ user(id: 1) {id name}}'  
http://localhost:3000/graphql
```

```
{"data":{"user":{"id":"1","name":"Isaac"}}
```

Integração com Rails

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/types/mutation_type.rb

```
01 Types::MutationType = GraphQL::ObjectType.define do
02 name "Mutation"
03
04
05 end
```

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/types/mutation_type.rb

```
01 Types::MutationType = GraphQL::ObjectType.define do
02 name "Mutation"
03
04 field :createUser, function: Mutations::CreateUser.new
05 end
```


Integração com Rails

Integração com Rails

Integração com Rails

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

app/graphql/mutations/create_user.rb

```
01 class Mutations::CreateUser < GraphQL::Function
02 argument :id, types.ID
03 argument :name, types.String
04 argument :email, types.String
05 argument :phone_number, types.Int
06 argument :is_admin, types.Boolean
07 argument :country_id, types.Int
08
09 type Types::UserType # especificação do tipo de retorno
10
11 def call(obj, args, context)
12 User.create(args.to_h)
13 end
14 end
```

Integração com Rails

GraphiQL ▶ Prettify History

```
1 mutation {
2 createUser(name: "Thomas",
3 email: "thomas@gmail.com",
4 phone_number: 5555555,
5 is_admin: true, country_id: 2) {
6 id
7 name
8 }
9 }
```

```
{
  "data": {
 "createUser": {
 "id": "4",
 "name": "Thomas"
 }
  }
}
```

QUERY VARIABLES

Documentation Explorer ✕

🔍 Search Schema...

A GraphQL schema provides a root type for each kind of operation.

ROOT TYPES

query: Query

mutation: Mutation

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

```
query {  
  user(id: 1) {  
 name  
 email  
  }  
}
```

```
{  
  "data": {  
 "user": {  
 "name": "Isaac",  
 "email": "isaac@gmail.com"  
 }  
  }  
}
```


Integração com Rails

THE
DEVELOPER'S
CONFERENCE

```
query {  
  allUsers {  
 id  
  }  
}
```

```
{  
  "data": {  
 "allUsers": [  
 {  
 "id": "1"  
 },  
 {  
 "id": "2"  
 }  
 ]  
  }  
}
```

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

```
mutation {  
  createUser(name: "Steve",  
 is_admin: true,  
 email: "jobs@apple.com",  
 country_id: 1,  
 phone_number: 55555555)  
  {  
 id  
  }  
}
```

```
{  
  "data": {  
 "createUser": {  
 "id": "9"  
 }  
  }  
}
```

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

```
mutation {  
  updateUser(id: 9,  
 name: "Steve Jobs") {  
 name  
  }  
}
```

```
{  
  "data": {  
 "updateUser": {  
 "name": "Steve Jobs"  
 }  
  }  
}
```

Integração com Rails

THE
DEVELOPER'S
CONFERENCE

```
mutation {  
  deleteUser(id: 9)  
}
```

```
{  
  "data": {  
 "deleteUser": true  
  }  
}
```


THE
DEVELOPER'S
CONFERENCE

Finalizando com Perguntas e Respostas

Finalizando...

THE
DEVELOPER'S
CONFERENCE

- O GraphQL irá dominar o mercado?
- O padrão REST vai morrer?

Finalizando...

- Empresas que usam GraphQL
 - Github
 - Twitter
 - Beek.io: a social network for book lovers
 - Nubank

Finalizando...

THE
DEVELOPER'S
CONFERENCE

- Empresas que usam GraphQL
 - Atlassian
 - Coursera
 - KLM
 - Facebook

Finalizando...

- Retornar erro no caso das validações ou exceções

Finalizando...

THE
DEVELOPER'S
CONFERENCE

```
app/graphql/mutations/create_user.rb
```

```
01 class Mutations::CreateUser < GraphQL::Function
02 ...
03 ..
04 .
11 def call(obj, args, context)
12 User.create(args.to_h)
13 User.save!
14 User
15 rescue ActiveRecord::RecordInvalid
16 GraphQL::ExecutionError.new("#{user.errors.full_messages.join(', ')}")
17 end
18 end
```

Finalizando...

THE
DEVELOPER'S
CONFERENCE

```
mutation {  
  createUser(name: "",  
 country_id: 999)  
  {  
 id  
  }  
}
```

```
{  
  "data": {  
 "createUser": null  
  },  
  "errors": [  
 {  
 "message": "Country must exist, Name  
can't be blank",  
 "locations": [  
 {  
 "line": 2,  
 "column": 3  
 }  
 ],  
 "path": [  
 "createUser"  
 ]  
 }  
  ]  
}
```

Finalizando...

➤ Autenticação e Autorização

Finalizando...

THE
DEVELOPER'S
CONFERENCE

```
mutation {  
  SignIn(email: john@email.com",  
 password: "123456") {  
 authentication_token  
  }  
}
```

```
{  
  "data": {  
 "SignIn": {  
 "authentication_token":  
 "Hjkl982wz8"  
 }  
  }  
}
```

Finalizando...

THE
DEVELOPER'S
CONFERENCE

app/controllers/graphql_controller.rb

```
01 class GraphQLController < ApplicationController
02 def execute
03 ...
04 ..
05 session = Session.where(key: request.headers['Authorization']).first
06 context = {
07 current_user: session&.user
08 }
09 end
10 end
```

Finalizando...

THE
DEVELOPER'S
CONFERENCE

```
app/graphql/types/query_type.rb
```

```
01 Types::QueryType = GraphQL::ObjectType.define do
02 name "Query"
03
04 field :user, Types::UserType do
05 argument :id, types.ID
06 description "Identificação do Usuário"
07
08 resolve -> (obj, args, ctx) {
09 Rails.logger.info "Logged in as #{ctx[:current_user]}"
10 User.where(id: args[:id]).first
11 }
12 end
13 end
```

Finalizando...

➤ Desvantagens.

➤ Quando não usar?

Finalizando...

- API servindo dados para aplicativo mobile.
- Este aplicativo não terá sua interface modificada.

Finalizando...

- Cultura da empresa ou equipe.
- Pode existir uma app híbrida:
- REST / GraphQL

Finalizando...

SQL databases x NO SQL databases

Finalizando...

THE
DEVELOPER'S
CONFERENCE

RESTfull APIs x NoRESTfull APIs

Finalizando...

THE
DEVELOPER'S
CONFERENCE

NoRESTfull API

Perguntas?

Autor da Palestra:
Sergio Lima

Escritor no OneBitCode

onebitcode.com/author/sergio-lima

#rubydev.rb

[@sergiosouzalima](https://twitter.com/sergiosouzalima)

Systems Analyst / Developer

[/sergiosouzalima](https://www.linkedin.com/company/sergiosouzalima)

Autor da Palestra:
Sergio Lima

Obrigado!

Escritor no OneBitCode

onebitcode.com/author/sergio-lima

#rubydev.rb

[@sergiosouzalima](https://twitter.com/sergiosouzalima)

Systems Analyst / Developer

[/sergiosouzalima](https://www.linkedin.com/company/sergiosouzalima)

Referências

- <http://graphql.org>
- <http://graphql-ruby.org/>
- <https://graphql.org/users/>
- <https://onebitcode.com/graphql-introducao/>
- <https://www.howtographql.com/graphql-ruby>
- <https://www.moesif.com/blog/technical/graphql/REST-vs-GraphQL-APIs-the-good-the-bad-the-ugly/>
- https://en.wikipedia.org/wiki/Representational_state_transfer
- https://en.wikipedia.org/wiki/Application_programming_interface