

Introduction to AWS AppSync

A Powerful and Serverless ⚡ GraphQL Solution

Benoît Bouré - About me

- Serverless Developer At Serverless Guru
- Using Serverless Since 2018
- AWS Community Builder
- Maintainer of the Serverless Framework
appsync & simulator plugins
- @Benoit_Boure
- <https://github.com/bboure>
- <https://benoitboure.com/>

Topics

- Introduction to GraphQL
- AWS AppSync

GraphQL

Traditional (REST) APIs

GraphQL


```
query {  
  getUser(id: 1) {  
 name  
 email  
 avatar {  
 url  
 width  
 height  
 }  
 addresses {  
 street  
 postCode  
 city  
 }  
  }  
}
```


Types of queries

Queries


```
query {
  getUser(id: 1) {
 name
 email
 avatar {
 url
 width
 height
 }
 addresses {
 street
 postCode
 city
 }
  }
}
```

Mutations

```
mutation {
  createUser(
 user: {
 name: "John"
 email: "john@example.com"
 }
  ) {
 id
 name
 email
  }
}
```

Subscriptions (Pub/Sub)

```
subscription {
  onUserUpdate(id: 1) {
 name
 email
  }
}
```


AWS AppSync

What is AWS AppSync (and why you should use it)?

- Fully managed GraphQL service by AWS
- It's Serverless! (Pay per usage)
- It scales!

Data sources

DynamoDB

Lambda

OpenSearch
(ElasticSearch)

Aurora

HTTP

None
(Local resolver)

Resolvers


```
{
  getUser(id: 1) {
 name
 email
 avatar {
 url
 width
 height
 }
 orders {
 date
 total
 }
  }
}
```


DynamoDB

Lambda

Authentication & Authorization

Cognito

IAM

OIDC

API Key

Lambda

Subscriptions (Pub/Sub)

Cache

- In-memory caching capability
- Full request or per-resolver cache
- Caching keys: Arguments and user identity
- Time-to-live: up to 1 hour

Developer tools

Deployment

- Amplify CLI
- AWS SAM
- CDK
- Serverless Framework
- CloudFormation

Client-side libraries

- AmplifyJS
- Apollo Client
- graphql-code-generator

Thank you!
ありがとうございました!

@Benoit_Boure

#jawspankration

#jawspankration2021 #jawsug

