

Paris, 16-18 October 2018

Organizer: TESTING
SOLUTIONS
& SERVICES

Agile testing for web API with Postman

Presented by Anthony Todisco

amADEUS

Agenda

- API and Agile
- API testing
- Rest-assured
- Postman
- Our journey with Postman
- Key takeaway
- Q&A

API and Agile

- Growth in the number of API
- Importance of time to market

API and Agile

- Agile methodology to produce quick results
- But UI testing is currently:
 - too slow
 - Not adapted to Agile

API and tests

- Test automation is the key
- Multiple possibilities for test automation

**Which one to
choose?**

Rest-assured test

- First choice for most people
- Java Domain Specific Language (DSL) for test
- Support response parsing (XML and JSON)
- BDD Syntax:
 - Easy reading
 - Maintainable

```
RestAssured.baseURI = "http://localhost/8080/myservice"  
  
given()  
 .param("x", "y")  
 .header("z", "p")  
when()  
 .get("something")  
then()  
 .statusCode(200)  
 .body("x.y", equalTo("z"));
```

- Source code and tests in the same project

Rest-assured test

- No report → need another unit test framework
- What if your code is not Java ?
- If your QAs are not developers ?

Postman

- A UI tool for API testing
- Good for:
 - Exploratory tests
 - Functional and automated tests
- Easy to use
- Support response parsing (XML and JSON)
- Define the concept of collection for a group of requests

GET Request x + ...

E2E [dropdown] [eye icon] [gear icon]

▶ GET Request Examples (0) ▼

GET [dropdown] Enter request URL Params **Send** [dropdown] Save [dropdown]

Auth Headers Body Pre-req. Tests ● Cookies Code

TYPE

Inherit auth from parent [dropdown]

The authorization header will be automatically generated when you send the request. [Learn more about authorization](#)

This request is using an authorization helper from collection [Postman tests](#)

Response

Hit the Send button to get a response.

[Progress bar: 100%]

Postman

- CLI (Newman) that integrates greatly with Jenkins
- CLI, XML and HTML reports
- Support SOAP call
- Basic Javascript testing with boolean

```
var response = pm.response.json();  
  
tests["Body contains headers"] = response.headers !== undefined;  
tests["Header contains host"] = response.headers.host !== undefined;
```


Postman

```
❏ Headers
↳ Request Headers
  GET https://echo.getpostman.com/headers [200 OK, 851B, 182ms]
  ✓ Body contains headers
  ✓ Header contains host
  ✓ Header contains test parameter sent as part of request header

↳ Response Headers
  GET https://echo.getpostman.com/response-headers?Content-Type=text/html&test=r
  esponse_headers [200 OK, 505B, 197ms]
  ✓ Body contains Content-Type
  ✓ response headers have key sent as part of request

❏ Request Methods
↳ GET Request
  GET https://echo.getpostman.com/get?test=123 [200 OK, 848B, 181ms]
  ✓ Body contains headers
  ✓ Body contains args
  ✓ Body contains url
  ✓ Args key contains argument passed as url parameter

↳ POST Request
  POST https://echo.getpostman.com/post [404 Not Found, 414B, 182ms]
```


Postman

Newman report for Postman tests

Well done!
 No test failed on the current run using the environment

Component	Version		
	Executed	Failed	Success Ratio (%)
Iterations	1	0	100.0
Test folders	2	0	100.0
Test cases	4	0	100
Test steps	13	0	100.0

Stats	Value
Total run duration	1687ms
Total data received	794B (approx)
Average time per request	237ms
Total Assertions Failures	0

Requests

Headers

Request Headers

Response Headers

Request Methods

GET Request

POST request

Our journey with Postman: Split

Our journey with Postman: Combine

Our journey with Postman: BDD

Our journey with Postman: BDD

```
var response = pm.response.json();

tests["Body contains headers"] = response.headers !== undefined;
tests["Header contains host"] = response.headers.host !== undefined;
```

```
var response = pm.response.json();

describe('A call to Postman echo service', () =>{
  describe('when calling get headers', () =>{
 it('should have headers property in body', () => {
 });
 it('should have host property in headers', () => {
 });
  });
});
```


Our journey with Postman: Replication

- Saved re-usable functions into Postman environment

```

1 var keyStr = "ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/=";
2
3 function encode64(input) {
4 var output = "";
5 var chr1, chr2, chr3;
6 var enc1, enc2, enc3, enc4;
7 var i = 0;
8
9 while (i < input.length) {
10 chr1 = input.charCodeAt(i++);
11 chr2 = input.charCodeAt(i++);
12 chr3 = input.charCodeAt(i++);
13
14 enc1 = chr1 >> 2;
15 enc2 = ((chr1 & 3) << 4) | (chr2 >> 4);
16 enc3 = ((chr2 & 15) << 2) | (chr3 >> 6);
17 enc4 = chr3 & 63;
18
19 if (!isNaN(chr2)) {
20 enc3 = enc4 & 64;
21 } else if (!isNaN(chr3)) {
22 enc4 = 64;
23 }
24
25 output = output + keyStr.charAt(enc1) + keyStr.charAt(enc2) + keyStr.charAt(enc3) + keyStr
 .charAt(enc4);
26  }
27  return output;
28 }
29
30
31
32 function SHA1Bytes(msg) {
33
34 function rotate_left(r,s) {
35 var t4 = (r < s) | (r >> (32 - s));
36 return t4;
37 };
38
39 function lsb_hex(val) {
40 var str = "";
41 var i;
42 var vh;
43 var vl;
44
45 for ( i=0; i<6; i+=2 ) {
46 vh = (val >> (i*4)) & 0x0f;
47 vl = (val >> (i*4)) & 0x0f;
48 }
49 return str + vh.toString(16) + vl.toString(16);
50 }
51 }

```

510 lines on every request


```


1 //Load and call methods from global file
2 eval(globals.getDapiDate);
3 eval(globals.generateTestDates);
4 generateTestDates();
5 eval(globals.generateAuthentication);
6 generateAuthentication();

```


5 lines on every collection

Our journey with Postman: Replication

- Use the collection structure at your advantage

Our journey with Postman: Feedbacks

Key takeaway

- Simple yet powerful tool
- Use small collections to share work
- Integration of Newman with Jenkins
- Avoid duplicate code by using environment
- Use Collection structure to your advantage

6th UCAAT

User Conference on
Advanced Automated Testing

Paris, 16-18 October 2018

Organizer: TESTING SOLUTIONS & SERVICES

Thank you
Any questions?