

Web ServicesTesting

BY- AMOL REDDY

WHAT IS WEB SERVICE? QA POINT OF VIEW

Testing Request & Response of two services

Simple Example of Communication of services-

SOAP Message—transport message protocol (Network layer)

A/C & Mobile no.---XML/SOAP Message/ request

GPay- Angular

SBI- Java

Ex. Business need Swiggy order -

- 1. Location Geo locator service (Google service)
- 2. Restaurant Swiggy Restaurant / menu download service (Swiggy service)
- 3. Payment Payment gateway service

Manual Testing	Web service Testing
UI is require/ Frond end	No require any UI/Frond
System & Fun Testing, UI Testing	System & Fun Testing
Application/ Build required for	URL / URI (Rest service), WSDL
testing	file (SOPA service) required for
	Testing

XML— extreme mark-up language- Html, Header, Body, Div, Fault

SOAP message (simple object access protocol)—envelope, Header, Body, Fault

WSDL File/Service—data type, elements, message, binding

UDDI- all WSDL file store/ repository

SOAP message (simple object access protocol)—

- 1. Eenvelope SOAP Message
- 2. Header Service access, authorization
- 3. Body- main part of SOAP message
- 4. Fault Error message

WSDL—data type, elements, message, binding

UDI- all WSDL file store/ repository

WSDL file (Web service descriptive langue's)—

- 1. Data type data type of data present in the service
- 2. Elements Which operation perform on data
- 3. Message Functionality of service, In UDDI location of WSDL file
- 4. Binding To combine all service

UDDI (Universal description discovery integration) all WSDL file store/ repository

EXAMPLES

HTTP://WWW.XIGNITE.COM/XCURR ENCIES.ASMX?WSDL

Classification of Web Services-

SOAP Service	REST Service
SOAP stands for Simple Object Access Protocol.	REST stands for Representational State Transfer .
SOAP services used for web-based application only	Rest services used for web based , Mobile based , Desktop based application
SOAP services are largely based on XML	REST services use multiple standards like HTTP, JSON, URL, and XML
SOAP uses XML for request & response	Rest uses HTTP/URL/ JSON for request & response like HTML, Text, JSON , XML etc
For testing SOPA service we require WSDL file	For testing REST service, we require URL/ URI
SOAP (designed) is a protocol .	REST (designed) is an architectural style.
Performance wise Requires more bandwidth	Requires fewer bandwidth
SOAP supports SSL security	REST supports SSL & HTTPS security
It is taking more time to respond	It is faster for response

- 1. **GET Method/ Request-** GET is used to get data from a resource similar select to statement
- 2. POST Method/ Request- POST is used to send data to a server to create a resource Similar Insert to statement
- 3. Patch Method/ Request- Patch requests are to make partial update on a resource Similar update to statement
- 4. PUT Method/ Request- PUT is used to send data to a server to update a resource Similar update to statement
- 5. **DELETE Method/ Request-** The DELETE method deletes the specified resource Similar delete to statement

Type of Request/ Methods-

Service 1 -----

Service 2 (First name, Mob no, Last name, Addre, PAN no, Adhar no)

PUT request- Update only PAN no.

- -(First name, Mob no, Last name, Addre, **PAN no**, Aadhar no)
- Slow update

PATCH request- Update only PAN no.

- -(PAN no)
- Very fast

What is CRUD-

Most REST APIs implement <u>CRUD</u>: Create, Retrieve, Update, and Delete.

We can map these operations into CRUD.
POST—Create / Insert
GET—Retrieve
PUT / PATCH—Update
DELETE—Delete

Check balance --- Request/ GET request– read/select

Insert UPI--- Request/ POST request---create

Update UPI ---- Request/Put request -- Update

Delete A/C ---- Request/Delete request – delete

Modify UPI- Request/ Patch request - single update

SO WHAT TO TEST IN WEB SERVICE TESTING?

- 1. Validating SOAP/Rest response
- 2. Validating Data and count of data in response
- 3. Validating Tagname/Attributes presents in responses
- 4. Validating Status code in responses
- 5. Validating Time taken for responses
- 6. Applying Assertion for verification
- 7. Validating the Functionality
- 8. Validating NEGATIVE test cases!

ex. Available balance = 3000000 Rs

Different status code-

- 1.Successful responses (2XX)
- 2. Server errors (4XX)
- 3.Internal errors (5XX)

Theses status code will define by developer

	Successful responses (2XX)		
<u>200 -OK</u>	The request has succeeded. The meaning of the success depends on the HTTP method – ex. GET		
201- Created	The request has succeeded and a new resource has been created as a result. This is typically the response sent after POST requests,		
202 – Accepted	If data will sent to server for storing purpose- ex. PUT / PATCH		
204 - No Content	If unique data sent to server then it sent no content . Ex. POST, PUT, PATCH, DELETE		

Server errors (4XX)- Server 2		
400 - Bad Request	The server could not understand the request due to invalid syntax/Data	
401 - Unauthorized	If invalid authorization will be provided in request	
403 - Forbidden	The client does not have access rights to the content. It will go to some intermediate state.	
<u>404 - Not</u> <u>Found</u>	The server can not find the requested resource. In the browser, this means the URL is not recognized.	
405 - Method Not Allowed	The request method is known by the server but has been disabled and cannot be used.	

	internal errors (5XX)- Server 1		
500 - Internal Server Error	The server has encountered a situation it doesn't know how to handle.		
501 - Not Implemented	The request method is not supported by the server and cannot be handled.		
503 - Service Unavailable	The server is not ready to handle the request. Common causes are a server that is down for maintenance or that is overloaded.		

Real example-

GET method-

http://www.xignite.com/xCurrencies.asmx?wsdl

Currency of country- IND, currency - Rupess

Valid HTTP status code – 200 OK Response

timeout !>=0.5 s

Negative cases (check status):

- incorrect country
- incorrect currency

TOOLS FOR TESTING-

- 1. SOAPUI TOOL- SOAP, REST FULL SERVICES
- 2. POSTMAN TOOL REST FULL SERVICES

Steps for testing-

- 1. Open tool
- 2. Go to file and click on new SOAP request
- 3. Copy WSDL file link into SOAP request tab & press ok
- 4. Open one responses
- 5. Fill the "?" place in SOAP request of xml format

SOAP SERVICE & REST METHOD TEST USING SOAPUI TOOL-

Sr. No	Action/ Method	Test Cases	Expected Result	Statu s code	Pass /Fail
1	Get- <a bad="" href="http://www.new.new.new.new.new.new.new.new.new.</td><td>Verify that SOAP response of respective web service</td><td>In response we are getting valid data</td><td>200 -
ok</td><td>P</td></tr><tr><td>2</td><td><pre>.dneonline. com/calcul ator.asmx? wsdl-</pre></td><td>Verify that for invalid SOAP response of respective web service</td><td>In response we should get " request"<="" td=""><td>400 – Bad reques t</td><td>P</td>	400 – Bad reques t	P		
3	Service	Verify that SOAP response should contain valid integer no. for valid request of integer no.	Value should be present in integer Ex. $3 + 9 = 12$	200 - ok	P
4		Verify that SOAP response should contain invalid integer no. (0.88, one) in request	Response should contain fault messages	400 – Bad reques t	F

REST METHOD TEST USING POSTMAN TOOL-

Collection-

 Postman Collections are a group of saved requests you can organize into folders

How to lock defect in web service testing-

- 1. Open tool "JIRA/HPALM"
- 2. Add description of Defect Verify that for hitting service for invalid test data response should show '400- bad request' status code

3. Add a picture-

- 4. Assign defect to developer
- 5. Sent mail to all team through toolset

Tool used in web service testing-

JIRA/ **HPALM**/ TFS tools- new/User Story assign, Defect, test cases --- project management tool

Testing tool for web service- **SOAPUI**, **POSTMAN**

Developer server for storing web service link- **Swagger**, Tomcat server

URL & URI-

URL – UNIFORM RESOURCE LOCATOR URI- UNIFORM RESOURCE IDENTIFIER EX.

HTTPS://REQRES.IN/API/USERS?PAGE=2

WHERE

URL/Domain - <u>HTTPS://REQRES.IN</u>

URI- HTTPS://reqres.in/api/users?page=2

URL CONTAINS URL & OTHER PART

CONTAINS

- 1. PARAMETERS/RESOURCE → /API/USERS
- 2. Parameter values/ Query String→after?

MARK EX. PAGE=2

URI= URL +RESOURCE +PARAMETER VALUE

Difference between Web Service & API-

Web Service	API		
Web service serve as a means of	API" stands for Application		
communication	Programming Interface		
Web service is used to communicate	An API used as an interface between two		
between two machines over a network	different applications for communicating		
	with each other		
Web services require a Network	APIs are Protocol agnostic		
A web service require a Network for it's	A API service not require a Network for		
operation	it's operation		
Web service only support only XML	API service only support XML & JSON		
Web service uses SOAP, REST as a means	API may use any communication to		
of communication	initiate interaction between applications		
	Soap, RESET, RPC, XML-RPC, Resfull		
	Service etc		
All web services are APIs	Not all APIs are web services		

Questions-

- 1. How much experience you have in web service testing/API?
- 2. What is difference between SOAP & REST service?
- 3. How you are tested web service testing/API? Tell the Process?
- 4. What you validate in web service testing/API
- 5. What are different status code & meaning?
- 6. What are different type of method as GET, POST, PUT, PATCH, DELETE
- 7. What is procedure for testing web services in POSTMAN Tool.
- 8. What is difference between URI & URL
- 9. What is difference between Web service & API
- 10. What is difference between Authorization& authentication
- 11. What is ResAssured?-
- Ans API service then I will use ResAssured library for doing Automation.

Questions-

- 11. Facing problem in API testing?
- Ans- 1. Understanding the functionality API
- 2. Status code are not standard (Becz developers are keeping randomly any status code)
- 3. Expected result should know as tester, If not know then i will missed defects
- 12. What is collection?