

START

Agenda

1.


Brief intro into
RESTful API


2.

Why do we
test it


3.

Rest Assured


4.

Practice


What is a RESTful API

An API that:


- Uses HTTP/HTTPS connection and standard HTTP methods (e.g., GET, POST, PUT, PATCH and DELETE);
- Has a base URI
- Utilizes a media type that defines state transition data elements


Why does a mobile QA test APIs

Lots of mobile applications have a backend:

- Make sure all endpoints work (status code, time)
- Make sure response structure is as expected
- Make sure data from backend is correct


What is REST-assured

- Java DSL for testing and validation of REST services.
- Created by Johan Haleby from Sweden
- First version was released on 24.12.2010
- Last version, ~~3.3.0 was released on 11.01.2019~~ 4.0.0 was released on 10.05.2019


Gherkin

TestNG

JUnit 5

BENEFITS

Authentication


Reporting tools

Rest Assured drawbacks

- Still have to learn Java/Kotlin
- Can be clumsier than using other languages => code reuse and patterns

Syntax

Assuming URI is "https://api.untappd.com/v4/", simple Rest Assured request looks like this:

- For a simple GET request:

```
given().get("https://api.untappd.com/v4/path");
```

- For a GET request with header:

```
given().header("key", "value").get("https://api.untappd.com/v4/path");
```

- For a GET request with a query param:

```
given().param("key", "value").get("https://api.untappd.com/v4/path");
```

Syntax

- For a GET request with Form URL-Encoded params:

```
given().formParam("key", "value").get("https://api.untappd.com/v4/path");
```

- For a POST request with body:

```
given().body("{\"key1\": \"value1\", \"key2\": \"value2\"}")  
.post("https://api.untappd.com/v4/path");
```

Assertions

- In request code:

```
given().get("https://api.untappd.com/v4/path")  
 .then.statusCode(200).statusLine("HTTP/1.1 200 OK");
```

- After getting response:

```
Response response = given().get("https://api.untappd.com/v4/path");  
response.then().statusCode(200);  
// same as: assert response.statusCode() == 200  
response.then().statusLine("HTTP/1.1 200 OK");
```

Tests

Basic test example:

Response response =

given()

```
.formParam("user_name", "Someuser")  
.formParam("user_password", "SomePass")  
.post("https://api.untappd.com/v4/xauth");
```

response.then().statusCode(200);

assert response.body().path("response.access_token") != null;


Authentication

Basic: given().auth().basic("username", "password");

Oauth2: given().auth().oauth2(accessToken);

Custom header: given().header("Authorization", "Basic " + token);


Rest Assured Spec Builders

To create a common specification for several requests(e.g. having the same URI, headers, etc.) or responses (same status code, headers, etc.) we can use RequestSpecBuilder and ResponseSpecBuilder.

It's a powerful tool that allows reduction of duplicated code and structuring of request and response types.

For example we can create separate request specs for non authenticated and authenticated users or for authenticated users with different roles (admin, common user, etc.)

RequestSpecificationBuilder

Create a common request builder:

```
RequestSpecificationBuilder requestSpecBuilder = new RequestSpecificationBuilder();
requestSpecificationBuilder.setBaseUri("https://api.untappd.com/v4/");
requestSpecificationBuilder.setContentType("application/json");
RequestSpecification requestSpec = requestSpecBuilder.build();
```

Create an authenticated request builder:

```
RequestSpecificationBuilder authenticatedRequestSpecBuilder = new RequestSpecificationBuilder();
requestSpecificationBuilder.setBaseUri("https://api.untappd.com/v4/");
requestSpecificationBuilder.setContentType("application/json");
requestSpecificationBuilder.addHeader("Authorization", "Bearer " + token);
RequestSpecification authenticatedRequestSpec = requestSpecBuilder.build();
```

ResponseSpecificationBuilder

Create a response spec for all responses that should have a “200 OK” status:

```
ResponseSpecBuilder responseSpecBuilder = new ResponseSpecBuilder();
responseSpecBuilder.expectStatusCode(200);
ResponseSpecification response200Spec = responseSpecBuilder.build();
```

Use specifications

- In request:

```
given().spec(authenticatedRequestSpec).get("/auth/")
```

- In response:

```
given().get("https://api.untappd.com/v4/path").then().spec(response200Spec)
```

- Both:

```
given().spec(authenticatedRequestSpec).get("/auth/")
```

```
.then().spec(response200Spec)
```

Response validation (JSON)

Our tests should check that response structure is correct, via:

- **JSON Schema:**

```
given().get("https://api.untappd.com/v4/path").then().assertThat()  
 .body(matchesJsonSchemaInClasspath("Authenticate.json"));
```

- **Serializing response body as Java object:**

```
Response response = given().get("https://api.untappd.com/v4/path");
```

```
AuthResponseBody responseBody = response.as(AuthResponseBody.class);
```


Debugging

- **Proxy:**
 - `RestAssured.proxy("localhost", 8200);`
 - `requestSpecificationBuilder`
`.setProxy("localhost", 8200);`


- **Printing request and responses:**

```
requestSpecificationBuilder.addFilter(new RequestLoggingFilter());  
requestSpecificationBuilder.addFilter(new ResponseLoggingFilter());
```


Allure reports

Allure - an open-source framework designed to create test execution reports that are clear to everyone in the team.

Pros:

- Open sourced
- Easy to integrate with Rest Assured
- Supports attachments: screenshots, videos, logs, etc.
- A lot of customization: named steps, tests description, etc.
- Shows trends and history
- Marks flaky tests
- Works with all popular CI tools

Default report

Test Summary

44	4	0	53.592s
tests	failures	ignored	duration

90%
successful

[Failed tests](#) [Packages](#) [Classes](#)

[AuthenticateTest. authJsonBodyTest\(\)](#)

[AuthenticateTest. 2 authenticateNegativeWithParametrizedDataTest: No password. Username: username; Password: . Expected status code: 302. Expected error type: invalid_param](#)

[AuthenticateTest. authenticateWithValidCredsTestAssertResponseBodyByJsonSchema\(\)](#)

[AuthenticateTest. authenticateWithValidCredsTestAssertTokenByJsonPath\(\)](#)

Generated by [Gradle 5.4.1](#) at May 26, 2019, 9:18:37 PM

Allure report

 Allure

-  Overview
-  Categories
-  Suites
-  Graphs
-  Timeline
-  Behaviors
-  Packages

En

Collapse


ALLURE REPORT 5/26/2019
21:17:32 - 21:18:36 (1m 04s)

44

test cases


SUITES 10 items total


apitests.AuthenticateTest	 4 red, 7 green
apitests.HelpersTest	 6 green
apitests.AddCheckInTest	 5 green
apitests.EditWishListTest	 4 green
apitests.GetWishListsTest	 3 green
apitests.CreateWishListTest	 3 green
apitests.DeleteCheckIn	 3 green
apitests.DeleteWishListTest	 3 green
apitests.EditCheckInTest	 3 green
apitests.GetCheckInTest	 3 green

Show all

TREND

There is nothing to show

CATEGORIES 1 item total

Product defects	 4 red
-----------------	---

Show all

EXECUTORS


root project 'api-tests'

Demo

1. Code walk through
2. Pre-recorded demo of tests execution and reporting using Rest Assured and Allure

Useful links

<http://rest-assured.io>

<https://github.com/rest-assured/rest-assured>

<https://github.com/rest-assured/rest-assured/wiki/usage>

<https://github.com/allure-framework/allure-java>

<https://testautomationu.applitools.com/automating-your-api-tests-with-rest-assured/>

<https://issart.com/blog/practical-guide-for-making-tests-execution-result-reports-more-comprehensible>

<https://medium.com/gradeup/rest-api-testing-using-rest-assured-56a6cf772ca3>

<https://untappd.com/api/docs>

<https://jsonpath.com/>

<https://github.com/onikiforov/rest-assured-untappd>