

API Testing Using Postman

Day 1 :

➤ Software Application

1. Front End/UI----Front End Developer
2. Middle Layer/APIs-----Back End Developers API-Application Programming Interface
3. Back End/DB

➤ Why API Testing ??/Importance of API Testing

Day 2 :

- Go through from POSTMAN UI

3 Sections on POSTMAN UI

1. Header Section
2. Sidebar Section
3. Builder Section

- Starting With Use of POSTMAN for API Testing

CREATE API Request → Hit API Request → Response Analysis

- Collection : Group of API Requests saved & arranged in logical manner

- Folders inside collection

Day 3:

- Collection Runner :

Use/Importance of Collection Runner

- Variables in POSTMAN

- Variable : Elements which can store different values
- Use :
 - a. To reuse same values at various places
 - b. To avoid repetitive data
 - c. To avoid rework [in case of changes in values/To work with different data]

- Variable Declaration & use in POSTMAN :

1. Collection Level
2. Global Level
3. Environment Level

Day 4-5:

➤ Environment : Set of Key-Value Pairs

- I. How to Create? II. Use of Environment

➤ Scripts in Postman

- Snippets : Script Templates

➤ Pre-Request & Post-Request Scripts/Test

- I. Collection Level II. Folder Level III. Request Level

➤ Set & Get Variables using script

- I. Collection Level II. Global Level III. Environment Level

Day 6:

- **Debug in POSTMAN**-Use of POSTMAN Console
- **WORKSPACES** : Area where Collections of APIs are grouped, Organized & Managed(Available in version above 6.0)
 - Create & Manage Workspace
- **Request Chaining in POSTMAN**

Day 7:

➤ Data Driven API Testing

I. Using CSV File

Key1, Key2

Value1, value2

Value1, value2

II. Using JSON file

```
[  
  {  
 "Email": "Email Value1",  
 "Password": "Password value 1"  
  },  
  {  
 "Email": "Email Value2",  
 "Password": "Password value 2"  
  },  
]
```


Day 8:

➤ Run Collection from Command Line (Newman-Command line collection runner)

1. Install node.js [node -v , npm -v]
2. Install newman [npm install -g newman & newman -v]
3. Export collection & Run from command line [newman run collection.json]

➤ Execution of Collection Remotely :

Steps :

1. Get Collection url from POSTMAN
2. Install node.js & Newman command runner
3. Run collection with command **newman run collection-url**

Day 9:

➤ HTML Reports through Newman

npm -v

newman -v

npm install -g newman-reporter-html

npm install -g newman-reporter-htmlextra

Using Collection URL :

1. To Run Collection using Collection Url & generate html reports:

newman run CollectionUrl -r html /newman run CollectionUrl -r htmlextra

2. To Run Collection using Collection Url + Environment json file & generate html reports:

newman run CollectionUrl -e Env.json -r html /newman run CollectionUrl -e Env.json -r htmlextra

3. To Run Collection using Collection Url + Environment json file along with number of iterations & generate html reports:

newman run CollectionUrl -e Env.json -n count -r html /newman run CollectionUrl -e Env.json -n count -r htmlextra

Day 9:

➤ Using Collection Json File :

1. To Run Collection using Collection json file & generate html reports:

```
newman run collection.json -r html /newman run collection.json -r htmlextra
```

2. To Run Collection using Collection Json file + Environment json file & generate html reports:

```
newman run collection.json -e Env.json -r html /newman run collection.json -e Env.json -r htmlextra
```

3. To Run Collection using Collection Json File + Environment json file along with number of iterations & generate html reports:

```
newman run collection.json -e Env.json -n count -r html /newman run collection.json -e Env.json -n count -r htmlextra
```

```
newman run collection.json -e Env.json -d datafile.csv/json -n count -r html /newman run collection.json -e Env.json -n count -r htmlextra
```


Day 9:

- **With Title to HTML Report :**

```
newman run collection.json -e Env.json -n count -r htmlextra --reporter=htmlextra-title "ReqRes APIs"
```


Day 10:

- **Authentication v/s Authorization**
 - **Authentication** : Process of Verifying who a user is
 - **Authorization** : Process of verifying what user have access to

E.g. Airport System, college system, Industry Areas

- **Status Code Categories:**

1. **1XX : Informational**
2. **2XX : Success**
3. **3XX : Redirection**
4. **4XX : Client Error**
5. **5XX : Server Error**

Day 10:

➤ Most Common Status Codes :

- **200(OK)** : API Request hit by client is successful
- **201(Created)** : Whenever new resource data is created on Server immediately
- **202(Accepted)** : Whenever creation of new data on server is accepted & require more time to complete request.
- **204(No Content)** : If server declines to send back any information in response to request raised by client
- **301(Moved Permanently)** : If API's resource model is redesigned & new permanent Url has been assigned to it...Subsequent requests are not allowed
- **400(Bad Request)** : If Request is not as per syntax
- **401(Unauthorized)** : If client tries to access protected resources without providing proper authorization
- **403(Forbidden)** : If request is correctly formed but client is not having necessary permissions for it.
- **404(Not Found)** : If resource is not found....subsequent requests are allowed
- **405(Method not allowed)** : If client tries to use different Request method, which resource does not allow
- **500(Internal Server Error)** : Returned in case of exception handled in code/Server side issue...Client can try with subsequent request & expect different status code