REST-assured

Johan Haleby

HTTP Builder

```
def http = new HTTPBuilder( 'http://ajax.googleapis.com' )
// perform a GET request, expecting JSON response data
http.request( GET, JSON ) {
 uri.path = '/ajax/services/search/web'
 uri.query = [ v:'1.0', q: 'Calvin and Hobbes' ]
 headers.'User-Agent' = 'Mozilla/5.0 Ubuntu/8.10 Firefox/3.0.4'
 // response handler for a success response code:
 response.success = { resp, json ->
 println resp.statusLine
 // parse the JSON response object:
 json.responseData.results.each {
 println " ${it.titleNoFormatting} : ${it.visibleUrl}"
 // handler for any failure status code:
 response.failure = { resp ->
 println "Unexpected error: ${resp.statusLine.statusCode} : $
{resp.statusLine.reasonPhrase}"
```


POST with HTTP Builder

```
def http = new HTTPBuilder('http://twitter.com/statuses/')
http.request( POST ) {
 uri.path = 'update.xml'
 body = [ status : 'update!' , source : 'httpbuilder' ]
 requestContentType = ContentType.URLENC
 response.success = { resp ->
 println "Tweet response status: ${resp.statusLine}"
 assert resp.statusLine.statusCode == 200
 }
}
```


JSON Parsing in Groovy

```
{"lotto":{
 "lottoId":5,
 "winning-numbers": [2, 45, 34, 23, 7, 5, 3],
 "winners":[{
 "winnerId":23,
 "numbers": [2, 45, 34, 23, 3, 5]
 "winnerId":54,
 "numbers": [52, 3, 12, 11, 18, 22]
 }]
json.lotto.lottoId // 5
json.lotto.'winning-numbers' // 2, 45, 24 ...
json.lotto.winners.size() // 2
json.lotto.winners[0] // "First winner"
```


REST Assured - Requests

```
get("/lotto");
post("/lotto");
delete("/lotto");
put("/lotto");
head("/lotto");
Defaults to localhost:8080
```


REST Assured - JSON

```
{"lotto":{
 "lottoId":5,
 "winning-numbers":[2,45,34,23,7,5,3],
 "winners":[{
 "winnerId":23,
 "numbers":[2,45,34,23,3,5]
 },{
 "winnerId":54,
 "numbers":[52,3,12,11,18,22]
 }]
}
```

```
expect().body("lotto.lottoId", equalTo(5)).when().get("/lotto");
expect().body("lotto.winners.winnerId", hasItems(23,54)).when().get("/lotto");
expect().body("lotto.winners.size()", is(2)).when().get("/lotto");
expect().body("lotto.winners.winnerId[0]", is(23)).when().get("/lotto");
expect().body("lotto.winner-numbers", hasItems(2,45, ...)).get("/lotto");
```


REST Assured - JSON

```
expect().
 body("lotto.lottoId", equalTo(5)).
 body("lotto.winners.winnerId", hasItems(23,54)).
 body("lotto.winners.size()", is(2)).
 body("lotto.winners.winnerId[0]", is(23)).
 body("lotto.winners.winner-numbers", hasItems(2,45, ...)).
when().
 get("/lotto");
```


REST Assured - XML

```
<records>
 <car name='HSV Maloo' make='Holden' year='2006'>
 <country>Australia/country>
 <record type='speed'>Pickup Truck with speed of 271kph</record>
 </car>
 <car name='P50' make='Peel' vear='1962'>
 <country>Isle of Man</country>
 <record type='size'>Street-Legal Car at 99cm wide, 59kg</record>
 </car>
 <car name='Royale' make='Bugatti' year='1931'>
 <country>France</country>
 <record type='price'>Most Valuable Car at $15 million</record>
 </car>
  </records>
expect().
 body("records.car[0].@name", equalTo("HSV Maloo")).
 body("records.car[-1].country", equalTo("France")).
 body("records.car[0..1].@year", hasItems("2006","1962")).
 body("records.car.country", hasItems("Australia", "Isle ..", "France")).
when().
 get("/xml");
```


REST Assured - XML (X-Path)

```
<records>
 <car name='HSV Maloo' make='Holden' year='2006'>
 <country>Australia/country>
 <record type='speed'>Pickup Truck with speed of 271kph</record>
 </car>
 <car name='P50' make='Peel' vear='1962'>
 <country>Isle of Man</country>
 <record type='size'>Street-Legal Car at 99cm wide, 59kg</record>
 </car>
 <car name='Royale' make='Bugatti' year='1931'>
 <country>France</country>
 <record type='price'>Most Valuable Car at $15 million</record>
 </car>
  </records>
expect().
 body(hasXPath("/records/car[1]/@name"), equalTo("HSV Maloo")).
 body(hasXPath("/records/car[1]/country[text()='Australia'")).
when().
 get("/xml");
```


REST Assured - XSD & DTD

```
<records>
 <car name='HSV Maloo' make='Holden' year='2006'>
 <country>Australia/country>
 <record type='speed'>Pickup Truck with speed of 271kph</record>
 </car>
 <car name='P50' make='Peel' vear='1962'>
 <country>Isle of Man</country>
 <record type='size'>Street-Legal Car at 99cm wide, 59kg</record>
 </car>
 <car name='Royale' make='Bugatti' year='1931'>
 <country>France</country>
 <record type='price'>Most Valuable Car at $15 million</record>
 </car>
  </records>
expect().body(matchesDtd(dtd)).when().get("/xml");
expect().body(matchesXsd(xsd)).when().get("/xml");
```


Parameters

```
given().
 param("name1", "value1").
 param("name2", "value2").
expect().
 statusCode(200).
when().
 get("/something");
given().params("name1","value1","name2", "value2").when().get("/something");
get("/something?name1=value1&name2=value2");
Map<String, String> parameters = new HashMap<~>(..);
given().params(parameters).when().get("/something");
// URL encoding happens automatically
given().param("name", "value").when().post("/something");
```


Request Headers & Cookies

```
given().
 header("headerName", "value").
 cookie("cookieName", "value").
expect().
 statusCode(200).
when().
 get("/something");
given().headers("name1","value1","name2", "value2").when().get("/something");
given().cookies("name1", "value1", "name2", "value2").when().get("/something");
Map<String, String> headers = new HashMap<~>(..);
given().headers(headers).when().get("/something");
Map<String, String> cookies = new HashMap<~>(..);
given().cookies(cookies).when().get("/something");
```


Validate Headers & Cookies

```
expect().header("name", "value").when().get("/something");
expect().cookie("name", containsString("value")).when().get("/something");
expect().headers("name1", "value1", "name2",containsString("value"))..
expect().cookies("name1", "value1", "name2",containsString("value"))..

Map<String, Object> expected = new HashMap<~>(..);
expected.put("name1", "value1");
expected.put("name1", containsString("something");
expect().headers(expected).when().get("/something");
```


REST Assured - Request Body

```
// String
given().body("{ \"message\" : \"helloworld\"}").when().post("/jsonBody");
// Binary
byte[] body = { 23, 42, 127, 123};
given().body(body).when().post("/binaryBody");
```


Request & Response Body

```
given().request().body(body).and().expect().response().body(containsString("so
mething") ).when().post("/header");
```


REST Assured - Authentication

- Basic
- Form
- Digest
- OAuth
- Certificate

```
given().auth().basic("jetty","jetty").when().get("/secured/basic");
given().auth().certificate(certURL,"password").when().get("/secured/cert");
```


REST Assured – Advanced validation

```
<records>
 <car name='HSV Maloo' make='Holden' year='2006'>
 <country>Australia</country>
 <record type='speed'>Pickup Truck with speed of 271kph</record>
 </car>
 <car name='P50' make='Peel' year='1962'>
 <country>Isle of Man</country>
 <record type='size'>Street-Legal Car at 99cm wide, 59kg</record>
 </car>
 <car name='Royale' make='Bugatti' year='1931'>
 <country>France</country>
 <record type='price'>Most Valuable Car at $15 million</record>
 </car>
  </records>
expect().
 body("records.car.find { it.record.@type == 'speed' }.country",
equalTo("Australia")).
```


REST Assured - Defaults

```
RestAssured.baseURI = "http://myhost.org";
RestAssured.port = 80;
RestAssured.basePath = "/resource";
RestAssured.authentication = basic("username", "password");

get("/xml")  http://myhost.org:80/resource/xml with basic auth
RestAssured.reset();
```


REST Assured - Response (1)

```
Response response = get("/lotto");
// Get all headers
Map<String, String> allHeaders = response.getHeaders();
// Get a single header value:
String headerName = response.getHeader("headerName");
// Get all cookies
Map<String, String> allCookies = response.getCookies();
// Get a single cookie value:
String cookieValue = response.getCookie("cookieName");
// Get status line
String statusLine = response.getStatusLine();
// Get status code
int statusCode = response.getStatusCode();
```


REST Assured - Response (2)

```
Response response = get("/lotto");
String responseBody = response.getBody().asString();
String body = get("/lotto").asString();
```


REST Assured – JSON Path

```
{"lotto":{
 "lottoId":5,
 "winning-numbers": [2,45,34,23,7,5,3],
 "winners":[{
 "winnerId":23,
 "numbers": [2,45,34,23,3,5]
 },{
 "winnerId":54,
 "numbers": [52,3,12,11,18,22]
 }]
String json = get("/lotto").asString();
// Static import "with" from JsonPath
int lottoId = with(json).getInt("lotto.lottoId);
List<Integer> winnerIds = with(json).get("lotto.winners.winnerId");
// Or a bit more efficiently
JsonPath jsonPath = new JsonPath(json).setRoot("lotto");
int lottoId = jsonPath.getInt("lottoId");
List<Integer> winnerIds = jsonPath.get("winners.winnderId");
```


REST Assured - XML Path

```
<records>
 <car name='HSV Maloo' make='Holden' year='2006'>
 <country>Australia/country>
 <record type='speed'>Pickup Truck with speed of 271kph</record>
 </car>
 <car name='P50' make='Peel' vear='1962'>
 <country>Isle of Man</country>
 <record type='size'>Street-Legal Car at 99cm wide, 59kg</record>
 </car>
  </records>
String xml = get("/xml").asString();
// Static import "with" from XmlPath
String country = with(xml).get("records.car[0].country");
List<String> carNames = with(xml).get("records.car.@name");
// Or a bit more efficiently
XmlPath xmlPath = new XmlPath(xml).setRoot("records");
String country = xmlPath.get("car[0].country");
List<String> carNames = xmlPath.get("car.@name");
```

REST Assured - more...

- Specify parser for mime-type
- Content type
- Status codes
- Status line

•

Web Page & DEMO

AYWAY