

SUPER GRAPH

An automagical GraphQL to SQL compiler

WRITING APIS
TO TALK TO DATABASES
IS 90% OF WEB APP BACKENDS

MOST DEVS.
DON'T KNOW SQL
DON'T PLAN TO LEARN IT!

Always Evolving UIs

UIs today are complex and fast evolving which require APIs to keep up.

<https://42papers.com>

 Trending Papers in AI / ML / CS

Sign-up to build a reading list of the latest cutting edge research. See what others are reading.

[SIGN UP](#)

Giulia
[Follow](#)

Changgyu
[Follow](#)

Chris
[Follow](#)

Yani
[Follow](#)

Diego
[Follow](#)

Vikram
[Follow](#)

Machine Learning Computer Vision Stats Machine Learning Computation and Language Artificial

[Machine Learning](#) [Computer Vision](#)

Navigating the GAN Parameter Space for Semantic Image Editing

Anton Cherepkov, Andrey Voynov, Artem Babenko

Generative Adversarial Networks (GANs) are currently an indispensable tool for visual editing, being a standard component of image-to-image translation and image restoration pipelines. Furthermore, GANs are especially useful for controllable generation since their latent spaces contain a wide range ...[more](#)

 [NEW](#)

[Computers and Society](#) [Information Retrieval](#) [Social and Information Networks](#)

Evaluating the scale, growth, and origins of right-wing echo chambers on YouTube

GRAPHQL GIVES
FRONTEND DEVS. MORE POWER

GRAPHQL GIVES
FRONTEND DEVS. MORE POWER

Build a Blog

Fetch Posts, Votes on Posts,
Authors, Comments, Comment
Authors, ...

```
1 ▼ query {  
2 ▼ posts(first: 5, after: $cursor) {  
3 title  
4 body  
5 votes {  
6 ...User  
7 }  
8 author {  
9 ...User  
10 }  
11  ▼ comments {  
12 body  
13 author {  
14 ...User  
15 }  
16  }  
17 }  
18 }
```

Easy for Devs

Kinda looks like JSON if you squint.

```
1 ▼ query {
2 ▼ posts(first: 5, after: $cursor) {
3 title
4 body
5 votes {
6 ...User
7 }
8 author {
9 ...User
10 }
11  ▼ comments {
12 body
13 author {
14 ...User
15 }
16  }
17 }
18 }
```


COMPLEX NESTED GRAPHQL QUERIES
COMPILE INTO A
SINGLE EFFICIENT SQL QUERY.

NESTED
SELECTS, INSERTS, UPDATES
COMPILE TO
A SINGLE SQL QUERY

```

query {
  user : me {
 slug
 first_name
 last_name
 picture_url
 bio
  }
  thread(first: 20, after: $cursor, order_by: { cached_votes_total: desc }) {
 slug
 title
 published
 cached_posts_total
 vote : thread_vote(where: { user_id: { eq: $user_id } }) {
 created_at
 }
 topics {
 slug
 name
 }
 author : me {
 slug
 }
 posts(first: 20, order_by: { cached_votes_total: desc }) {
 slug
 body
 published
 created_at
 cached_votes_total
 vote : post_vote(where: { user_id: { eq: $user_id } }) {
 created_at
 }
 author : user {
 slug
 firstName : first_name
 lastName : last_name
 }
 }
  }
}

```

```

SELECT
  jsonb_build_object('thread', "__sj_0"."json") as "__root"
FROM
  (
 SELECT
 to_jsonb("__sr_0") AS "json"
 FROM
 (
 SELECT
 "threads_0"."slug" AS "slug",
 "threads_0"."title" AS "title",
 "threads_0"."published" AS "published",
 "threads_0"."created_at" AS "createdAt",
 "threads_0"."cached_votes_total" AS "totalVotes",
 "threads_0"."cached_posts_total" AS "totalPosts",
 "__sj_1"."json" AS "posts",
 "__sj_1"."cursor" AS "posts_cursor",
 "__sj_4"."json" AS "author",
 "__sj_5"."json" AS "topics",
 "__sj_6"."json" AS "vote"
 FROM
 (
 SELECT
 "threads"."slug",
 "threads"."title",
 "threads"."published",
 "threads"."created_at",
 "threads"."cached_votes_total",
 "threads"."cached_posts_total",
 "threads"."id",
 "threads"."user_id",
 "threads"."topic_ids"
 FROM
 "threads"
 WHERE
 (
 (
 ("threads"."published") = 'true' :: boolean
 )
 OR (
 ("threads"."user_id") = '5' :: bigint
 )
 )
 )
 LIMIT
 ('1') :: integer
 ) AS "threads_0"
 )
  )

```

APIs THAT TOOK WEEKS TO
BUILD NOW TAKE 5
MINUTES

Subscriptions

Horizontally scaling, 100K subscribers with less than 5 queries per second.

```
1 ▼ subscription {  
2 ▼ customers(first: 5, after: $cursor) {  
3 id  
4 email  
5 ▼ products {  
6 name  
7 id  
8 price  
9 }  
10  my_vote :vote(where: { user_id: $user_id }) {  
11 created_at  
12  }  
13 }  
14 }
```

ROLE BASED ACCESS CONTROL
FULL TEXT SEARCH
EFFICIENT CURSOR PAGINATION
POLYMORPHIC RELATIONSHIPS

STANDALONE SERVICE
&
GO LIBRARY

1K+ GITHUB STARS

25+ CONTRIBUTORS

GROWING DISCORD

USED IN PROD.

GREAT DOCS.

THANKS

[TWITTER.COM/DOSCO](https://twitter.com/dosco)