
Postman Quick Reference Guide

Documentation

Release Version 1.1.0 - January 2019

Valentin Despa

Jan 02, 2019

Contents:

1	Cheatsheet	1
1.1	Postman Cheatsheet	1
2	Simple solutions to common problems	9
2.1	Request creation	9
2.2	Assertions	12
2.3	Workflows	17
2.4	Newman	18
3	Online course	21
3.1	Postman online course	21

CHAPTER 1

Cheatsheet

1.1 Postman Cheatsheet

Thank you for downloading this cheat sheet. This guide refers to the Postman App, not the Chrome extension. Please report any problems with it.

Postman Cheat Sheet is based on the official Postman documentation and own experience.

For a detailed documentation on each feature, check out <https://www.getpostman.com/docs>.

1.1.1 Variables

All variables can be manually set using the Postman GUI and are scoped.

The code snippets can be used for working with variables in scripts (pre-request, tests).

Getting variables in the Request Builder

Depending on the closest scope:

Syntax: {{myVariable}}

Examples:

Request URL: http://{{domain}}/users/{{userId}}

Headers (key:value): X-{{myHeaderName}}:foo

Request body: {"id": "{{userId}}", "name": "John Doe"}

Global variables

General purpose variables, ideal for quick results and prototyping.

Please consider using one of the more specialized variables below. Delete variables once they are no longer needed.

When to use:

- passing data to other requests

Setting

```
pm.globals.set('myVariable', MY_VALUE);
```

Getting

```
pm.globals.get('myVariable');
```

Alternatively, depending on the scope:

```
pm.variables.get('myVariable');
```

Removing

Remove one variable

```
pm.globals.unset('myVariable');
```

Remove ALL global variables (rather unusual)

```
pm.globals.clear();
```

Collection variables

They can be mostly used for storing some constants that do not change during the execution of the collection.

When to use:

- for constants that do not change during the execution
- for URLs / authentication credentials if only one environment exists

Setting

Collection variables are tied to a specific collection and new variables can be defined or altered only by using the Postman GUI.

Getting

Depending on the closest scope:

```
pm.variables.get('myVariable');
```

Removing

Collection variables can only be removed from the Postman GUI.

Environment variables

Environment variables are tied to the selected environment. Good alternative to global variables as they have a narrower scope.

When to use:

- storing environment specific information

- URLs, authentication credentials
- passing data to other requests

Setting

```
pm.environment.set('myVariable', MY_VALUE);
```

Getting

```
pm.environment.get('myVariable');
```

Depending on the closest scope:

```
pm.variables.get('myVariable');
```

Removing

Remove one variable

```
pm.environment.unset("myVariable");
```

Remove ALL environment variables

```
pm.environment.clear();
```

Examples:

```
pm.environment.set('name', 'John Doe');
console.log(pm.environment.get('name'));
console.log(pm.variables.get('name'));
```

Data variables

Exist only during the execution of an iteration (created by the Collection Runner or Newman).

When to use:

- when multiple data-sets are needed

Setting

Can only be set from a CSV or a JSON file.

Getting

```
pm.iterationData.get('myVariable');
```

Depending on the closest scope:

```
pm.variables.get('myVariable');
```

Removing

Can only be removed from within the CSV or JSON file.

Local variables

Local variables are only available within the request that has set them.

When to use:

- passing data from the pre-request script to the request or tests

Setting

```
pm.variables.set('myVariable', MY_VALUE);
```

Getting

```
pm.variables.get('myVariable', MY_VALUE);
```

Removing

Local variables are automatically removed once the tests have been executed. They have no effects on other requests.

Dynamic variables

Experimental feature. Can only be used in request builder. Only ONE value is generated per request.

All dynamic variables can be combined with strings, in order to generate dynamic / unique data.

Example JSON body:

```
{"name": "John Doe", "email": "john.doe.{{$timestamp}}@example.com"}
```

`{{$guid}}` - global unique identifier.

Example output: d96d398a-b655-4638-a6e5-40c0dc282fb7

`{{$timestamp}}` - current timestamp.

Example output: 1507370977

`{{$randomInt}}` - random integer between 0 and 1000.

Example output: 567

Logging / Debugging variables

Open Postman Console and use `console.log` in your test or pre-request script.

Example:

```
var myVar = pm.globals.get("myVar");
console.log(myVar);
```

1.1.2 Assertions

Note: You need to add any of the assertions inside a `pm.test` callback.

Example:

```
pm.test("Your test name", function () {
 var jsonData = pm.response.json();
 pm.expect(jsonData.value).to.eql(100);
});
```

Status code

Check if status code is 200:

```
pm.response.to.have.status(200);
```

Checking multiple status codes:

```
pm.expect(pm.response.code).to.be.oneOf([201, 202]);
```

Response time

Response time below 100ms:

```
pm.expect(pm.response.responseTime).to.be.below(9);
```

Headers

Header exists:

```
pm.response.to.have.header('X-Cache');
```

Header has value:

```
pm.expect(pm.response.headers.get('X-Cache')).to.eql('HIT');
```

Cookies

Cookie exists:

```
pm.expect(pm.cookies.has('sessionId')).to.be.true;
```

Cookie has value:

```
pm.expect(pm.cookies.get('sessionId')).to.eql('ad3se3ss8sg7sg3');
```

Body

Any content type / HTML responses

Exact body match:

```
pm.response.to.have.body("OK");
pm.response.to.have.body('{"success":true}');
```

Partial body match / body contains:

```
pm.expect(pm.response.text()).to.include('Order placed.');
```

JSON responses

Parse body (need for all assertions):

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

Simple value check:

```
pm.expect(response.age).to.eql(30);
pm.expect(response.name).to.eql('John');
```

Nested value check:

```
pm.expect(response.products[0].category).to.eql('Detergent');
```

XML responses

Convert XML body to JSON:

```
const response = xml2Json(responseBody);
```

Note: see assertions for JSON responses.

1.1.3 Postman Sandbox

pm

this is the object containing the script that is running, can access variables and has access to a read-only copy of the request or response.

pm.sendRequest

Allows to send simple HTTP(S) GET requests from tests and pre-request scripts. Example:

```
pm.sendRequest('http://example.com', function (err, res) {
 console.log(err ? err : res.json());
});
```

Full-option HTTP(S) request:

```
const postRequest = {
 url: 'http://example.com', method: 'POST',
 header: 'X-Foo:foo',
 body: {
 mode: 'raw',
 raw: JSON.stringify({ name: 'John' })
 }
};
pm.sendRequest(postRequest, function (err, res) {
 console.log(err ? err : res.json());
});
```

1.1.4 Postman Echo

Helper API for testing requests. Read more at: <https://docs.postman-echo.com>.

Get Current UTC time in pre-request script

```
pm.sendRequest('https://postman-echo.com/time/now', function (err, res) {
  if (err) { console.log(err); }
  else {
 var currentTime = res.stream.toString();
 console.log(currentTime);
 pm.environment.set("currentTime", currentTime);
  }
});
```

1.1.5 Workflows

Only work with automated collection runs such as with the Collection Runner or Newman. It will NOT have any effect when using inside the Postman App.

Additionaly it is important to note that this will only affect the next request being executed. Even if you put this inside the pre-request script, it will NOT skip the current request.

Set which will be the next request to be executed

```
postman.setNextRequest("Request name");
```

Stop executing requests / stop the collection run

```
postman.setNextRequest(null);
```


CHAPTER 2

Simple solutions to common problems

2.1 Request creation

2.1.1 I have an environment variable as {{url}}. Can I use it inside a script (like pm.sendRequest)?

The following syntax will not work while writing scripts:

```
pm.sendRequest({{url}}/mediaitem/)
```

You are inside a script, so you need to use the pm.* API to get to that variable. The syntax {{url}} works only inside the request builder, not in scripts.

Example:

```
var requestUrl = pm.environment.get("url") + "/mediaitem/";

pm.sendRequest(requestUrl, function (err, res) {
 // do stuff
});
```

2.1.2 How to use pre-request script to pass dynamic data in the request body?

In the pre-request script you can simply create a JavaScript object, set the desired values and save it as a variable ()

For example if you want to send a request body that looks like:

```
{
  "firstName": "First Name",
  "lastName": "Last Name",
  "email": "test@example.com"
}
```

You can do the following in the pre-request script:

```
// Define a new object
var user = {
  "firstName": "First Name",
  "lastName": "Last Name",
  "email": "test@example.com"
}

// Save the object as a variable.
// JSON.stringify will serialize the object so that Postman can save it
pm.globals.set('user', JSON.stringify(user));
```

In the request body you can simply use {{user}}. This also works just as well for nested objects:

```
{
  "user": {{user}}
  "address": {
 "street": "Foo"
 "number": "2"
 "city": "Bar"
  }
}
```

2.1.3 How to generate random data?

Option 1 Using existing Postman random generators

If you need to create an unique string (with every request) and pass it in the request body, in the example below there will be generated an unique GroupName everytime the request is executed.

You can use the variable {{\$guid}} - this is automatically generated by Postman. Or you can use the current timestamp, {{\$timestamp}}:

```
{
  "GroupName": "GroupName_{{$guid}}",
  "Description": "Example_API_Admin-Group_Description"
}
```

This will generate something like:

```
{
  "GroupName": "GroupName_0542bd53-f030-4e3b-b7bc-d496e71d16a0",
  "Description": "Example_API_Admin-Group_Description"
}
```

The disadvantage of this method is that you cannot use these special variables in a pre-request script or test. Additionally they will be only generated once per request, so using {{\$guid}} more than once will generate the same data in a request.

Option 2 Using existing JavaScript random generators

Below you will find an example function that you can use to generate integer number between a specific interval:

```
function getRandomNumber(minValue, maxValue) {
  return Math.floor(Math.random() * (maxValue - minValue + 1)) + min;
}
```

You can call the function like this:

```
var myRandomNumber = getRandomNumber(0, 100);
```

And the output will look similar to:

```
67
```

Below you will find an example function that you can use to generate random strings:

```
function getRandomString() {
 Math.random().toString(36).substring(2);
}
```

You can call the function like this:

```
var myRandomNumber = getRandomString();
```

And the output will look similar to:

```
5q04pes32yi
```

2.1.4 How to trigger another request from pre-request script?

Option 1 You can trigger another request in the collection from the pre-request script using `postman.setNextRequest`.

That can be done with:

```
postman.setNextRequest('Your request name as saved in Postman');
```

The difficulty is returning to the request that initiated the call. Additionally you need to make sure you do not create endless loops.

Option 2 Another possibility is making an HTTP call from the pre-request script to fetch any data you might need.

Below I am fetching a name from a remote API and setting it as a variable for use in the actual request that will execute right after the pre-request script completed:

```
var options = { method: 'GET',
  url: 'http://www.mocky.io/v2/5a849eee300000580069b022'
};

pm.sendRequest(options, function (error, response) {
  if (error) throw new Error(error);
  var jsonData = response.json();
  pm.globals.set('name', 'jsonData.name');
});
```

Tip You can generate such requests by using the “Code” generator button right below the Save button, once you have a request that works. There you can Select NodeJS > Request and the syntax generated is very similar to what Postman expects.

You can import this example in Postman by using this link: <https://www.getpostman.com/collections/5a61c265d4a7bbd8b303>

2.1.5 How to pass arrays and objects between requests?

Assuming your response is in JSON format, You can extract data from the response by using

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

After this you can set the whole response (or just a subset like this):

```
pm.environment.set('myData', JSON.stringify(jsonData));
```

You need to use `JSON.stringify()` before saving objects / arrays to a Postman variable. Otherwise it may not work (depending on your Postman or Newman version).

In the next request where you want to retrieve the data, just use:

- `{myData}` if you are inside the request builder
- `var myData = JSON.parse(pm.environment.get('myData'));`

Using `JSON.stringify` and `JSON.parse` methods is not needed if the values are strings or integers or booleans.

`JSON.stringify()` converts a value to a JSON string while `JSON.parse()` method parses a JSON string, creating the value described by the string.

2.1.6 How to read external files?

If you have some information saved on a file locally on your computer, you might want to access this information with Postman.

Unfortunately this is not really possible. There is a way to read a data file in JSON or CSV format, which allows you to make some variables dynamic. These variables are called data variables and are mostly used for testing different iterations on a specific request or collection.

Possible options:

- start a local server to serve that file and to get it in Postman with a GET request.
- use Newman as a custom Node.js script and read the file using the filesystem.

2.2 Assertions

Assertions in Postman are based on the capabilities of the Chai Assertion Library. You can read an extensive documentation on Chai by visiting <http://chaijs.com/api/bdd/>

2.2.1 How find object in array by property value?

Given the following response:

```
{
  "companyId": 10101,
  "regionId": 36554,
  "filters": [
 {
 "id": 101,
 "name": "VENDOR",
 "isAllowed": false
 }
  ]
}
```

(continues on next page)

(continued from previous page)

```

},
{
  "id": 102,
  "name": "COUNTRY",
  "isAllowed": true
},
{
  "id": 103,
  "name": "MANUFACTURER",
  "isAllowed": false
}
]
}

```

Assert that the property isAllowed is true for the COUNTRY filter.

```

pm.test("Check the country filter is allowed", function () {
  // Parse response body
  var jsonData = pm.response.json();

  // Find the array index for the COUNTRY
  var countryFilterIndex = jsonData.filters.map(
 function(filter) {
 return filter.name; // <-- HERE is the name of the property
 }
  ).indexOf('COUNTRY'); // <-- HERE is the value we are searching for

  // Get the country filter object by using the index calculated above
  var countryFilter = jsonData.filters[countryFilterIndex];

  // Check that the country filter exists
  pm.expect(countryFilter).to.exist;

  // Check that the country filter is allowed
  pm.expect(countryFilter.isAllowed).to.be.true;
});

```

2.2.2 How find nested object by object name?

Given the following response:

```
{
  "id": "5a866bd667ff15546b84ab78",
  "limits": {
 "59974328d59230f9a3f946fe": {
 "lists": {
 "openPerBoard": {
 "count": 13,
 "status": "ok", <-- CHECK ME
 "disableAt": 950,
 "warnAt": 900
 },
 "totalPerBoard": {
 "count": 20,
 "status": "ok", <-- CHECK ME
 }
 }
 }
  }
}
```

(continues on next page)

(continued from previous page)

```
 "disableAt": 950,  
 "warnAt": 900  
 }  
}  
}  
}  
}
```

You want to check the value of the *status* in both objects (`openPerBoard`, `totalPerBoard`). The problem is that in order to reach both objects you need first to reach the `lists` object, which itself is a property of a randomly named object (`59974328d59230f9a3f946fe`).

So we could write the whole path limits.59974328d59230f9a3f946fe.lists.openPerBoard.status but this will probably work only once.

For that reason it is first needed to search inside the `limits` object for the `lists` object. In order to make the code more readable, we will create a function for that:

```
function findObjectContaininsLists(limits) {  
 // Iterate over the properties (keys) in the object  
 for (var key in limits) {  
 // console.log(key, limits[key]);  
 // If the property is lists, return the lists object  
 if (limits[key].hasOwnProperty('lists')) {  
 // console.log(limits[key].lists);  
 return limits[key].lists;  
 }  
 }  
}
```

The function will iterate over the limits array to see if any object contains a lists object.

Next all we need to do is to call the function and the assertions will be trivial:

```
pm.test("Check status", function () {
 // Parse JSON body
 var jsonData = pm.response.json();

 // Retrieve the lists object
 var lists = findObjectContaininsLists(jsonData.limits);
 pm.expect(lists.openPerBoard.status).to.eql('ok');
 pm.expect(lists.totalPerBoard.status).to.eql('ok');
});
```

2.2.3 How to compare value of a response with an already defined variable?

Lets presume you have a value from a previous response (or other source) that is saved to a variable.

```
// Getting values from response
var jsonData = pm.response.json();
var username = jsonData.userName;

// Saving the value for later use
pm.globals.set("username", username);
```

How do you compare that variable with values from another API response?

In order to access the variable in the script, you need to use a special method, basically the companion of setting a variable. Curly brackets will not work in this case:

```
pm.test("Your test name", function () {
 var jsonData = pm.response.json();
 pm.expect(jsonData.value).to.eql(pm.globals.get("username"));
});
```

2.2.4 How to compare value of a response against multiple valid values?

Given the following API response:

```
{
  "SiteId": "aaa-ccc-xxx",
  "ACL": [
 {
 "GroupId": "xxx-xxx-xx-xxx-xx",
 "TargetType": "Subscriber"
 }
  ]
}
```

You want to check that TargetType is *Subscriber* or *Customer*.

The assertion can look like:

```
pm.test("Should be subscriber or customer", function () {
 var jsonData = pm.response.json();
 pm.expect(.TargetType).to.be.oneOf(["Subscriber", "Customer"]);
});
```

where:

- jsonData.ACL[0] is the first element of the ACL array
- to.be.oneOf allows an array of possible valid values

2.2.5 How to parse a HTML response to extract a specific value?

Presumed you want to get the _csrf hidden field value for assertions or later use from the response below:

```
<form name="loginForm" action="/login" method="POST">
 <input type="hidden" name="_csrf" value="a0e2d230-9d3e-4066-97ce-f1c3cdc37915
 ↵" />
 <ul>
 <li>
 <label for="username">Username:</label>
 <input required type="text" id="username" name="username" />
 </li>
 <li>
 <label for="password">Password:</label>
 <input required type="password" id="password" name="password" />
 </li>
 <li>
 <input name="submit" type="submit" value="Login" />
 </li>
 </ul>
</form>
```

(continues on next page)

(continued from previous page)

```
</ul>
</form>
```

To parse and retrieve the value, we will use the cheerio JavaScript library:

```
// Parse HTML and get the CSRF token
responseHTML = cheerio(pm.response.text());
console.log(responseHTML.find('[name="_csrf"]').val());
```

Cheerio is designed for non-browser use and implements a subset of the jQuery functionality. Read more about it at <https://github.com/cheeriojs/cheerio>

2.2.6 How to fix the error “ReferenceError: jsonData is not defined”?

If you have a script like this:

```
pm.test("Name should be John", function () {
 var jsonData = pm.response.json();
 pm.expect(jsonData.name).to.eql('John');
});

pm.globals.set('name', jsonData.name);
```

You will get the error ReferenceError: jsonData is not defined while setting the global variable.

The reason is that jsonData is only defined inside the scope of the anonymous function (the part with `function () { ... }` inside `pm.test`). Where you are trying to set the global variables is outside the function, so jsonData is not defined. jsonData can only live within the scope where it was defined.

So you have multiple ways to deal with this:

1. define jsonData outside the function, for example before your pm.test function (preferred)

```
var jsonData = pm.response.json(); //-- defined outside callback

pm.test("Name should be John", function () {
 pm.expect(jsonData.name).to.eql('John');
});

pm.globals.set('name', jsonData.name);
```

2. set the environment or global variable inside the anonymous function (I would personally avoid mixing test / assertions with setting variables but it would work).

```
pm.test("Name should be John", function () {
 var jsonData = pm.response.json();
 pm.expect(jsonData.name).to.eql('John');
 pm.globals.set('name', jsonData.name); // -- usage inside callback
});
```

Hope this helps and clarifies a bit the error.

2.2.7 How to do a partial object match assertion?

Given the response:

```
{
  "uid": "12344",
  "pid": "8896",
  "firstName": "Jane",
  "lastName": "Doe",
  "companyName": "ACME"
}
```

You want to assert that a part of the response has a specific value. For example you are not interested in the dynamic value of uid and pid but you want to assert firstName, lastName and companyName.

You can do a partial match of the response by using the `to.include` expression. Optionally you can check the existence of the additional properties without checking the value.

```
pm.test("Should include object", function () {
  var jsonData = pm.response.json();
  var expectedObject = {
 "firstName": "Jane",
 "lastName": "Doe",
 "companyName": "ACME"
  }
  pm.expect(jsonData).to.include(expectedObject);

  // Optional check if properties actually exist
  pm.expect(jsonData).to.have.property('uid');
  pm.expect(jsonData).to.have.property('pid');
});
```

2.3 Workflows

2.3.1 How to extract value of an authentication token from a login response body and pass in subsequent request as ‘Bearer Token’?

Given the response from the authentication server:

```
{
  "accessToken": "foo",
  "refreshToken": "bar"
  "expires": "1234"
}
```

Extract the value of the token from the response in the **Tests** tab:

```
var jsonData = pm.response.json();
var token = jsonData.accessToken;
```

Set the token as a variable (global, environment, etc) so that it can be used in later requests:

```
pm.globals.set('token', token);
```

To use the token in the next request, in the headers part the following needs to be added (key:value example below):

```
Authorization: Bearer {{token}}
```

2.3.2 How to read links from response and execute a request for each of them?

Given the following response:

```
{  
  "links": [  
 "http://example.com/1",  
 "http://example.com/2",  
 "http://example.com/3",  
 "http://example.com/4",  
 "http://example.com/5"  
  ]  
}
```

With the following code we will read the response, iterate over the links array and for each link will submit a request, using `pm.sendRequest`. For each response we will assert the status code.

```
// Parse the response  
var jsonData = pm.response.json();  
  
// Check the response  
pm.test("Response contains links", function () {  
  pm.response.to.have.status(200);  
  pm.expect(jsonData.links).to.be.an('array').that.is.not.empty;  
});  
  
// Iterate over the response  
var links = jsonData.links;  
  
links.forEach(function(link) {  
  pm.test("Status code is 404", function () {  
 pm.sendRequest(link, function (err, res) {  
 pm.expect(res).to.have.property('code', 404);  
 });  
  });  
});
```

2.3.3 How to create request parameterization from Excel or JSON file?

TODO

2.4 Newman

2.4.1 How to set delay while running a collection?

You have a collection and have a requirement to insert a delay of 10 secs after every request.

In order to do that you can use the `--delay` parameter and specify a delay in milliseconds.

```
newman run collection.json --delay 10000
```

2.4.2 Jenkins is showing weird characters in the console. What to do?

If the Newman output in your CI server is not properly displayed, try adding following flags: `--disable-unicode` or / and `--color off`

Example:

```
newman run collection.json --disable-unicode
```

2.4.3 How to pass machine name and port number dynamically when running the tests?

Suppose, the URL to the server under the test may be different every time you get a new environment for testing, which is common with cloud environments. i.e. the part machine name:port number may be different.

There can be multiple ways to do it, so below is one possible solution:

You can set global variables using newman from the CLI.

```
newman run my-collection.json --global-var "machineName=mymachine1234" --global-var  
↪"machinePort=8080"
```

In your request builder, just use them as `https://{{machineName}}:{{machinePort}}`.

CHAPTER 3

Online course

3.1 Postman online course

This document is part of the online course “Postman: The Complete Guide”.

If you are not already a student of this course you are missing on a lot of training on Postman, including:

- Introduction to Postman
- Creating requests and workflows
- Writing tests
- Continuous Integration / Delivery with Jenkins or other CI/CI tools (Gitlab, TeamCity)
- Practical assignments with personal feedback
- Q&A Forum where you can get answers to your Postman problems
- and much more

If you want to register for this course, make sure you use the link below as it will give you a **75% DISCOUNT** from the regular price:

<https://www.udemy.com/postman-the-complete-guide/?couponCode=PQRG10>

Enjoy!