

Beyond REST:
Coursera's Journey to GraphQL

Bryan Kane

 @bryanskane

 bryan-coursera

Nishanth Creamer
@nishanthgandhi

Follow

@coursera My coursera account is dead slow. My courses si not even loading completely. Bitter experience

9:19 PM - 11 Apr 2017

Jürg Ritter
@juergritter

Follow

@coursera Do you currently experience some #performance issues on your platform? Seems to be very slow, both app and website.

7:16 AM - 18 Sep 2016

Jan Heese
@janheese

Follow

@coursera I'm having trouble accessing my course... Site and mobile very slow, unable to download lectures. Is it just me?

1:52 PM - 28 Feb 2017

SoumyaSoni
@soumya77

Follow

#Coursera you're depressingly slow nowadays.

Like
1

6:25 AM - 26 Sep 2016

Félix Sanz
@felixsanzm

Follow

@coursera is the perfect example of a bad react application. Slow as h*, buggy, and using react for static content. Totally over engineered

5:28 PM - 6 Aug 2016

Joe Sessa
@joesessa

Follow

@coursera why is your site extremely slow to load up? It's absolutely ridiculous. It takes > 5 minutes to load up a page for my class

9:24 PM - 22 Nov 2016

Alexis Chan
@alexisylchan

Follow

current status: watching coursera load on a slow network (0.96Mbps dl). Time spent attempting to login & access quiz: 56 minutes :'(

Name	Status	Type	Initiator	Size	Time	Timeline - Start Time
home	200	document	Other	188 KB	52.24 s	
index.css	200	stylesheet	home:202	28.5 KB	15.97 s	
preloader.r.js	200	script	home:653	14.1 KB	3.85 s	
loader.r.js	200	script	home:653	157 KB	29.69 s	
startApp.sub.js	200	script	home:653	618 KB	1.4 min	
info.v2?key=web-preload-loaded&value=78%7D&	200	script	pploader.r.js	471 B	1.02 s	
userAgent.js	200	script	pploader.r.js	(from cache)	6 ms	
parseurl.v1-2.js	200	script	pploader.r.js	(from cache)	5 ms	
icon-blue-32x32.png	200	png	Other	1.3 KB	599 ms	
userAgent.js	200	script	pploader.r.js	(from cache)	15 ms	

9:03 AM - 30 Sep 2016

Meng.Yuan
@loveflora1229

Follow

@coursera It's very very unbelievably slow to browse ur courses in China. I will miss my DDL

10:00 AM - 24 Feb 2016

G Athanasakopoulos
@gathanasak

Follow

@coursera Loving my course but the website is slow slow slow. Please fix. Also, video resolution is not good when viewed full screen. Thanks

12:48 PM - 1 Dec 2016

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Name	S...	Waterfall	6.50 s	7.00 s	7.50 s	8.00 s
<input type="checkbox"/> onDemandCourseForums.v1?q=co...	200					
<input type="checkbox"/> onDemandMentorForums.v1?q=co...	200					
<input type="checkbox"/> groupForums.v1?q=course&cours...	200					
<input type="checkbox"/> 10466539	200					
<input type="checkbox"/> ?q=findByUser&userId=3539566	200					
<input type="checkbox"/> 3539566~SessionStartedModal.8O...	200					
<input type="checkbox"/> infoBatch.v2	200					
<input type="checkbox"/> ?q=allByCourse&courseId=Gtv4Xb...	200					
<input type="checkbox"/> ?q=course&courseId=Gtv4Xb1-Ee...	200					
<input type="checkbox"/> ?userId=3539566&shouldAggregat...	200					
<input type="checkbox"/> 3539566~Gtv4Xb1-EeS-ViACwYK...	404					
<input type="checkbox"/> 3539566~Gtv4Xb1-EeS-ViACwYK...	404					
<input type="checkbox"/> infoBatch.v2	200					
<input type="checkbox"/> onDemandCourseForumStatistics....	200					
<input type="checkbox"/> ?userId=3539566&shouldAggregat...	200					
<input type="checkbox"/> infoBatch.v2	200					

Load Courses

Chapter One

Site speed issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to GraphQL

Chapter Four

Learnings and retrospective

Load Instructors

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Load University Profile

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Backend

Client

Chapter One

Site speed issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to GraphQL

Chapter Four

Learnings and retrospective

Backend

Client

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

APIs

Backend

Client

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Chapter One

Site speed issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to GraphQL

Chapter Four

Learnings and retrospective

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Backend

Client

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

We didn't break up the monolith —
we just moved it to the clients.

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

GraphQL

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

GraphQL is a
query language,
not a library.

```
query MyCoursesQuery {
  myCourses(limit: 5, sortBy: RECENT) {
 name
 slug
 instructors {
 firstName
 lastName
 university(filter: VISIBLE_TO_LEARNERS) {
 name
 country
 slug
 }
 }
  }
}
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

```
query MyCoursesQuery {  
  myCourses(limit: 5, sortBy: RECENT) {  
 name  
 slug  
 instructors {  
 firstName  
 lastName  
 university(filter: VISIBLE_TO_LEARNERS) {  
 name  
 country  
 slug  
 }  
 }  
  }  
}
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

```
query MyCoursesQuery {  
  myCourses(limit: 5, sortBy: RECENT) {  
 name  
 slug  
 instructors {  
 firstName  
 lastName  
 university(filter: VISIBLE_TO_LEARNERS) {  
 name  
 country  
 slug  
 }  
 }  
  }  
}
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

```
query MyCoursesQuery {  
  myCourses(limit: 5, sortBy: RECENT) {  
 name  
 slug  
 instructors {  
 firstName  
 lastName  
 university(filter: VISIBLE_TO_LEARNERS) {  
 name  
 country  
 slug  
 }  
 }  
  }  
}
```


```
query MyCoursesQuery {
  myCourses(limit: 5, sortBy: RECENT) {
 name
 slug
 instructors {
 firstName
 lastName
 university(filter: VISIBLE_TO_LEARNERS) {
 name
 country
 slug
 }
 }
  }
}
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

```
{
  "myCourses": [
 {
 "name": "Machine Learning",
 "slug": "machine-learning",
 "instructors": [
 {
 "firstName": "Andrew",
 "lastName": "Ng",
 "university": {
 "name": "Stanford University",
 "country": "United States",
 "slug": "stanford"
 }
 }
 ]
 }
  ]
}
```

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

```
query MyCoursesQuery {  
  myCourses(limit: 5, sortBy: RECENT) {  
 name  
 slug  
 instructors {  
 firstName  
 lastName  
 university(filter: VISIBLE_TO_LEARNERS) {  
 name  
 country  
 slug  
 }  
 }  
  }  
}
```

```
{  
  "myCourses": [{  
 "name": "Machine Learning",  
 "slug": "machine-learning",  
 "instructors": [{  
 "firstName": "Andrew",  
 "lastName": "Ng",  
 "university": {  
 "name": "Stanford University",  
 "country": "United States",  
 "slug": "stanford"  
 }  
 }  
  ]  
}]
```

[Overview](#)[Syllabus](#)[FAQs](#)[Creators](#)[Ratings and Reviews](#)

Machine Learning

[Go to Course](#)

Already enrolled

[Admin](#)[Preview Course Materials](#)

Machine Learning

About this course: Machine learning is the science of getting computers to act without being explicitly programmed. In the past decade, machine learning has given us self-driving cars, practical speech recognition, effective web search, and a vastly improved understanding of the human genome. Machine learning is so

[More](#)

Created by:

Stanford University

Taught by:

Andrew Ng

Associate Professor, Stanford University;

Chief Scientist, Baidu; Chairman and Co-founder, Coursera

Language

English, **Subtitles:** Spanish, Hindi, Japanese, Chinese (Simplified)

Chapter One

Site speed issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to GraphQL

Chapter Four

Learnings and retrospective

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

The screenshot shows the Coursera website interface for the 'Machine Learning' course. At the top, there is a search bar and a 'For Enterprise' link. The left sidebar contains a navigation menu with items: Overview, Syllabus, FAQs, Creators, Ratings and Reviews, Machine Learning (highlighted), Go to Course, Already enrolled, Admin, Preview Course Materials. The main content area shows the course title 'Machine Learning', a breadcrumb trail 'Home > Data Science > Machine Learning', and a description: 'About this course: Machine learning is the science of getting computers to act without being explicitly programmed. In the past decade, machine learning has given us self-driving cars, practical speech recognition, effective web search, and a vastly improved understanding of the human genome. Machine learning is so'. Below the description is a 'More' link. The 'Created by' section shows the Stanford University logo and name. The 'Taught by' section features a profile picture of Andrew Ng and his title: 'Associate Professor, Stanford University; Chief Scientist, Baidu; Chairman and Co-founder, Coursera'. At the bottom, there is a 'Language' section with 'English' and 'Subtitles: Spanish, Hindi, Japanese, Chinese (Simplified)'.

```
<Course />  
  
query CoursePage {  
  course(slug: "machine-learning") {  
 title  
 description  
  }  
}
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

The screenshot shows the Coursera website interface for the 'Machine Learning' course. The top navigation bar includes the Coursera logo, a search bar, and a 'For Enterprise' link. The left sidebar contains a navigation menu with items: Overview, Syllabus, FAQs, Creators, Ratings and Reviews, Machine Learning (selected), Go to Course, Already enrolled, Admin, Preview Course Materials. The main content area displays the course title 'Machine Learning', a breadcrumb trail 'Home > Data Science > Machine Learning', and a description: 'About this course: Machine learning is the science of getting computers to act without being explicitly programmed. In the past decade, machine learning has given us self-driving cars, practical speech recognition, effective web search, and a vastly improved understanding of the human genome. Machine learning is so'. Below the description is a 'More' link. The 'Created by' section shows 'Stanford University' and 'Stanford University'. The 'Taught by' section features a profile picture of Andrew Ng, his name, and his titles: 'Associate Professor, Stanford University; Chief Scientist, Baidu; Chairman and Co-founder, Coursera'. At the bottom, the 'Language' section indicates 'English, Subtitles: Spanish, Hindi, Japanese, Chinese (Simplified)'.

```
<Course />  
  
query CoursePage {  
  course(slug: "machine-learning") {  
 title  
 description  
 university {  
 name  
 logo  
 }  
  }  
}
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

The screenshot shows the Coursera website interface for the 'Machine Learning' course. At the top, there is a search bar and a 'For Enterprise' link. The main content area is divided into a sidebar and a main section. The sidebar contains a navigation menu with items: Overview, Syllabus, FAQs, Creators, Ratings and Reviews, Machine Learning (selected), Go to Course, Already enrolled, and Admin. The main section displays the course title 'Machine Learning', a breadcrumb trail 'Home > Data Science > Machine Learning', and a description: 'About this course: Machine learning is the science of getting computers to act without being explicitly programmed. In the past decade, machine learning has given us self-driving cars, practical speech recognition, effective web search, and a vastly improved understanding of the human genome. Machine learning is so'. Below the description is a 'Created by' section for Stanford University and a 'Taught by' section for Andrew Ng, Associate Professor at Stanford University and Chief Scientist at Baidu. At the bottom, there is a 'Language' section indicating the course is in English with subtitles in Spanish, Hindi, Japanese, and Chinese (Simplified).

```
<Course />  
query CoursePage {  
  course(slug: "machine-learning") {  
 title  
 description  
 university {  
 name  
 logo  
 }  
 instructor {  
 name  
 title  
 }  
  }  
}
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

The screenshot shows the Coursera website interface. At the top, there is a search bar with the text 'Catalog Search catalog' and a magnifying glass icon. To the right, there is a 'For Enterprise' link and a user profile icon. The main content area is titled 'Machine Learning' and includes a breadcrumb trail: 'Home > Data Science > Machine Learning'. Below the title, there is a description of the course: 'About this course: Machine learning is the science of getting computers to act without being explicitly programmed. In the past decade, machine learning has given us self-driving cars, practical speech recognition, effective web search, and a vastly improved understanding of the human genome. Machine learning is so'. A 'More' link is visible below the description. The course is created by Stanford University, as indicated by the 'Created by: Stanford University' section. The instructor is Andrew Ng, an Associate Professor at Stanford University and Chief Scientist at Baidu. The course is available in English, with subtitles in Spanish, Hindi, Japanese, and Chinese (Simplified). A 'Go to Course' button is prominently displayed, along with an 'Already enrolled' status and an 'Admin' button. A 'Preview Course Materials' link is also present.

```
<Course />  
query CoursePage {  
  course(slug: machine-learning) {  
 title  
 description  
 university {  
 name  
 logo  
 }  
 instructor {  
 name  
 title  
 profile {  
 photo  
 }  
 }  
  }  
}
```


Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

All queries are backed
by a **typed schema**

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

```
type root {  
  myCourses(limit: Int, sortBy: COURSE_SORT): [Course]  
}
```

```
enum COURSE_SORT {  
  RECENT  
  ENROLL_DATE  
}
```

```
type Course {  
  name: String  
  slug: String  
  instructors: [Instructor]  
}
```


```
type Instructor {  
  firstName: String  
  lastName: String  
  university(filter: VISIBILITY_FILTER): University  
}
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

GraphiQL [Docs](#)

```
1 # Welcome to GraphiQL
2 #
3 # GraphiQL is an in-browser IDE for writing, validating, and
4 # testing GraphQL queries.
5 #
6 # Type queries into this side of the screen, and you will
7 # see intelligent typeaheads aware of the current GraphQL type schema and
8 # live syntax and validation errors highlighted within the text.
9 #
10 # To bring up the auto-complete at any point, just press Ctrl-Space.
11 #
12 # Press the run button above, or Cmd-Enter to execute the query, and the result
13 # will appear in the pane to the right.
14 {
15 viewer{
16 posts(post_type:"Page") {
17 edges {
18 node {
19 id
20 p|
21 } post_type
22 } post_name
23 } post_meta
24 } post_title
25 } post_status
  post_content
  post_excerpt
  PostmetaConnection Self descriptive.
```

```
{
  "data": {
 "viewer": {
 "posts": {
 "edges": [
 {
 "node": {
 "id": "4"
 }
 },
 {
 "node": {
 "id": "37"
 }
 },
 {
 "node": {
 "id": "53"
 }
 }
 ]
 }
 }
  }
}
```

QUERY VARIABLES

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Small, but rapidly growing community

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

visit graphql.org

for more info

Migrating to GraphQL

Backend

Client

Chapter One

Site speed issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to GraphQL

Chapter Four

Learnings and retrospective

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Codebase consistency

**Convert REST
to GraphQL**

**Add GraphQL
on top of REST**

One API format

Multiple API formats

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Codebase consistency

Time investment

**Convert REST
to GraphQL**

One API format

Higher investment

**Add GraphQL
on top of REST**

Multiple API formats

Lower investment

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Codebase consistency

Time investment

Full power of GraphQL

**Convert REST
to GraphQL**

One API format

Higher investment

More flexible

**Add GraphQL
on top of REST**

Multiple API formats

Lower investment

Less flexible

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Codebase consistency

Time investment

Full power of GraphQL

Rollout strategy

**Convert REST
to GraphQL**

One API format

Higher investment

More flexible

More coordination
required

**Add GraphQL
on top of REST**

Multiple API formats

Lower investment

Less flexible

**Less coordination
required**

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Codebase consistency

Time investment

Full power of GraphQL

Rollout strategy

Schema consistency

**Convert REST
to GraphQL**

One API format

Higher investment

More flexible

More coordination
required

Can lead to arbitrary
schema formats

**Add GraphQL
on top of REST**

Multiple API formats

Lower investment

Less flexible

**Less coordination
required**

**Greater schema
consistency**

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Codebase consistency

Time investment

Full power of GraphQL

Rollout strategy

Schema consistency

Convert REST
to GraphQL

One API format

Higher investment

More flexible

More coordination
required

Can lead to arbitrary
schema formats

**Add GraphQL
on top of REST**

Multiple API formats

Lower investment

Less flexible

**Less coordination
required**

**Greater schema
consistency**

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Naptime

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

1

List of public APIs

2

**Endpoints and
arguments**

3

Model schemas

Chapter One
Site speed issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to GraphQL

Chapter Four
Learnings and retrospective

Schema Design

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

```
type CoursesV1 {
  id: String
  slug: String
  ...more fields
}

type CoursesV1Resource {
  myWatchlist(limit: Int, start: String): CoursesV1Connection
  bySlug(slug: String, limit: Int, start: String): CoursesV1Connection
  getAll(limit: Int, start: String): CoursesV1Connection
  get(id: String!): CoursesV1
  multiGet(ids: [String], limit: Int, start: String): CoursesV1Connection
}

type CoursesV1Connection {
  elements: [CoursesV1]
  paging: ResponsePagination
}
```

REST to GraphQL

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

```
https://www.coursera.org  
/api/courses.v1  
?q=bySlug  
&slug=ml  
&fields=id,name,courseUrl
```

```
query CoursePageQuery {  
  CoursesV1Resource {  
 bySlug(slug: "ml") {  
 id  
 name  
 courseUrl  
 }  
  }  
}
```

Data Relations are Powerful

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

```
query CoursePageQuery {  
  CoursesV1Resource {  
 course(limit: 123) {  
 instructor {  
 name  
 university {  
 slug  
 country  
 }  
 }  
 myEnrollments {  
 grade  
 }  
 }  
  }  
}
```

Backend APIs are a black box

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Backend APIs are a black box

- Joining across APIs is hard

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Backend APIs are a black box

- Joining across APIs is hard
- We don't use relational databases
 - Most data is stored in Cassandra, a NoSQL database
 - This requires explicit indexes on data for lookups

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Backend APIs are a black box

- Joining across APIs is hard
- We don't use relational databases
 - Most data is stored in Cassandra, a NoSQL database
 - This requires explicit indexes on data for lookups
- We want to keep services as independent as possible

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Two types of relationships

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

model A knows about model B


```
model Course {  
  id  
  slug  
  instructorIds  
}
```

```
model Instructor {  
  id  
  name  
}
```

Two types of relationships

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

model A *doesn't know about* **model B**

model B *knows about* **model A**


```
model Course {  
  id  
  slug  
}
```

```
model Enrollment {  
  id  
  userId  
  courseId  
}
```

Forward Relationships

These are easy — just fetch the data you need by ID

```
courseAPI.addRelation(  
  "instructors" -> ForwardRelation(  
 resourceName = "instructors.v1",  
 idField = "instructorIds",  
 arguments = Map("includeHidden" -> "true"))
```

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Reverse Relationships

- Define an endpoint on resource B to lookup by model A
- Define in resource A how to look up on resource B

```
courseAPI.addRelation(  
  "enrollment" -> ReverseRelation(  
 resourceName = "enrollments.v1",  
 finderName = "byCourseAndUser",  
 arguments = Map(  
 "courseId" -> "$id",  
 "version" -> "$version"))
```

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Imperative

```
courseAPI.addRelation({ course =>
  instructorClient.fetchByCourseId(course.id, course.version)
 .onComplete { instructors =>
 course.set("instructors", instructors)
 }.onFailure {
 course.set("instructors", List.empty)
 }
})
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Imperative

```
courseAPI.addRelation({ course =>
  instructorClient.fetchByCourseId(course.id, course.version)
 .onComplete { instructors =>
 course.set("instructors", instructors)
 }.onFailure {
 course.set("instructors", List.empty)
 }
})
```

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

Declarative

```
courseAPI.addRelation(
  "instructors" -> ReverseRelation(
 resourceName = "instructors.v1",
 finderName = "byCourseId",
 arguments = Map("courseId" -> "$id", "version" -> "$version")))
```


COURSE 3 of 6
Accounting: Making Sound Decisions
 Your Session: Apr 18 - May 22

☆☆☆☆☆

Start Wk1 Wk2 Wk3 Wk 4 Wk 5

WEEK 2 Retake Quiz: Introduction to Accounting
 You're reviewed the material and we know you'll do great!
 5 min [Retake](#)

COURSE 4 of 6
Accounting: Making Sound Decisions
 Your Session: Apr 18 - May 22

☆☆☆☆☆

Wk 4 Wk 5 Wk 6 Wk 7 Wk 8 Wk 9

WEEK 6 Video: Introduction to Accounting
 Good job staying ahead. Keep it up!
 5 min [Start](#)

COURSE 4 of 6
Accounting: Making Sound Decisions
 Your Session: Apr 18 - May 22

☆☆☆☆☆

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Actual Query

```
query {  
  CoursesV1Resource {  
 bySlug(slug: "machine-learning") {  
 coursePurchases {  
 transactions {  
 transactionDate  
 expirationDate  
 }  
 }  
 certificates {  
 certificateGrantDate  
 certificateGrade  
 }  
 }  
 offersCertificateForPurchase  
  }  
  EnterpriseProgramsV1Resource {  
 myPrograms {  
 eligibleCourses  
 }  
  }  
}
```

Ideal Query

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Actual Query

```
query {  
  CoursesV1Resource {  
 bySlug(slug: "machine-learning") {  
 coursePurchases {  
 transactions {  
 transactionDate  
 expirationDate  
 }  
 }  
 certificates {  
 certificateGrantDate  
 certificateGrade  
 }  
 }  
 offersCertificateForPurchase  
  }  
  EnterpriseProgramsV1Resource {  
 myPrograms {  
 eligibleCourses  
 }  
  }  
}
```

Ideal Query

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Actual Query

```
query {  
  CoursesV1Resource {  
 bySlug(slug: "machine-learning") {  
 coursePurchases {  
 transactions {  
 transactionDate  
 expirationDate  
 }  
 }  
 certificates {  
 certificateGrantDate  
 certificateGrade  
 }  
 }  
 offersCertificateForPurchase  
  }  
  EnterpriseProgramsV1Resource {  
 myPrograms {  
 eligibleCourses  
 }  
  }  
}
```

Ideal Query

```
query {  
  CoursesV1Resource {  
 bySlug(slug: "machine-learning") {  
 shouldShowUpsell  
 }  
  }  
}
```

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

GraphQL isn't magic

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four ◀
Learnings and
retrospective

GraphQL isn't magic

- Don't let your GraphQL queries become too complex — move your business logic downstream.

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

GraphQL isn't magic

- Don't let your GraphQL queries become too complex — move your business logic downstream.
- Build your APIs with GraphQL in mind — don't let them live in a silo.

Popular Courses for Journalists

Learn what it takes to report the news, conduct historical research, understand different viewpoints, and even produce your own intro music.

AVAILABLE LEARNING CONTENT

Music Production
Berklee

4-courses

Enrolled ✓

Become a Journalist:
Report the News!
Michigan State University

5-courses

Enrolled ✓

Think Again I: How to
Understand
Arguments
Duke University

Enrolled ✓

De-Mystifying
Mindfulness
Universiteit Leiden

Enrolled ♥

Seeing Through
Photographs
The Museum of Modern Art

Enrolled ♥

Developing the
Opportunity for
Corporate...
University of Maryland,
College Park

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Popular Courses for Journalists

Learn what it takes to report the news, conduct historical research, understand different viewpoints, and even produce your own intro music.

Chapter One

Site speed
issues

Chapter Two

Intro to GraphQL

Chapter Three

Migrating to
GraphQL

Chapter Four

Learnings and
retrospective

```
query CourseCollectionQuery(slug: String!) {  
  CourseCollectionV1Resource {  
 bySlug(slug: $slug) {  
 title  
 subtitle  
 entries {  
 isEnrolled  
 isOnWishlist  
 course {  
 name  
 photo  
 }  
 }  
 }  
  }  
}
```

Popular Courses for Journalists

Learn what it takes to report the news, conduct historical research, understand different viewpoints, and even produce your own intro music.

AVAILABLE LEARNING CONTENT

Music Production
Berklee

4-courses

Enrolled ✓

Become a Journalist:
Report the News!
Michigan State University

5-courses

Enrolled ✓

Think Again I: How to
Understand
Arguments
Duke University

Enrolled ✓

De-Mystifying
Mindfulness
Universiteit Leiden

Enrolled ♥

Seeing Through
Photographs
The Museum of Modern Art

Enrolled ♥

Developing the
Opportunity for
Corporate...
University of Maryland,
College Park

Chapter One
Site speed
issues

Chapter Two
Intro to GraphQL

Chapter Three
Migrating to
GraphQL

Chapter Four
Learnings and
retrospective

Coursera Learner

@ilovecoursera

 Follow

Wow, I can't believe how fast Coursera loads for me! Can't wait to keep learning...

2:00 PM - 28 June 2017

Thanks!

Bryan Kane

@bryanskane

bryan-coursera