

5 levels of API test automation


About me

0

13 years testing experience

Full stack tester


Context


Team D

Team A


Some key AllanGray automation testing principles

Programmatic approach.

- Anyone can contribute as they build features.
- Test code lives with the feature code.

Design the framework to be easily maintainable.

- Testers are at different levels.
- Consistency is king.

Automation is a tool

Automate to support testing not replace it.

API test example

API test, so why 5 levels?

```
test('Search people named shakes', async () => {
  const url = 'http://api.dev.com/people?search=shakes';
  const response = await request.GET(url);
  expect(response.code).toBe(200);
});
```

```
test('Search people named shakes', async () => {
  const url = 'http://api.dev.com/people?search=shakes';
  const response = await request.GET(url);
  expect(response.code).toBe(200);
```

I need legit data

```
test('Search people named shakes', async () => {
  const url = 'http://api.dev.com/people?search=shakes';
  const response = await request.GET(url);
  expect(response.code).toBe(200);
```

```
API has been deployed to an env.

test('Search people named shakes', async () => {
  const url = 'http://api.dev.com/people?search=shakes';
  const response = await request.GET(url);
  expect(response.code).toBe(200);

Should probably test different response codes... but how?
```

```
I need legit data
 API has been deployed to
 an env.
test('Search people named shakes', async () => {
const url = 'http://api.dev.com/people?search=shakes';
const response = await request.GET(url);
 Should probably test
 different response
expect (response.code).toBe(200);
 codes... but how?
expect(response.body.length).toBeGreaterThan(0);
expect(response.body[0].name).toContain('shakes');
});
```

Good idea to do more checks.

```
I need legit data
 API has been deployed to
 an env.
 test('Search people named shakes', async () => {
 const url = 'http://api.dev.com/people?search=shakes';
 const response = await request.GET(url);
 Should probably test
 different response
 expect (response.code).toBe(200);
 codes... but how?
 expect(response.body.length).toBeGreaterThan(0);
 expect(response.body[0].name).toContain('shakes');
 });
Good idea to do more
 checks.
 Are there restrictions?
 Numbers? special chars?
```

Numbers? special chars?

```
I need legit data
 API has been deployed to
 an env.
 test('Search people named shakes', async () => {
 const url = 'http://api.dev.com/people?search=shakes';
 const response = await request.GET(url);
 Should probably test
 different response
 expect (response.code).toBe(200);
 codes... but how?
 expect(response.body.length).toBeGreaterThan(0);
 expect(response.body[0].name).toContain('shakes');
 });
Good idea to do more
 Test ran fine 15 mins ago ???
 checks.
 Are there restrictions?
```

Levels


What type of tests per level?


What data to use?


When do they run?


- Acceptance / Component tests
- Verification / Integration tests
- Smoke tests
- Synthetic tests
- Data chaos monkey tests

Assumption that unit / unit integration tests have been done.


Mocking is great...

Amazing test scenario coverage.

Tests pass consistently in this mocked world.

```
test('Search person in d b o ith mocked is side is '...') {
mockServer.load lxtur's der dend ture le lencyle 2,
dependencyFixtu();

const url = 'http://ari.local_com/morle.search=bob';
const response = await request.GET(url);
expect(response).toMatchSnapShot();
});
```

Verification / Integration tests

Understand the implementation.

Tests focus on integration points.


Core functionality 80:20

Isolate the integration environment.


Verification / Integration tests

Ringfenced namespace


Test with actual dependencies


Verification / Integration tests


All good to go... lets deploy


All good to go... lets deploy


Post deployment Smoke tests


Super happy day cases

Focus on GET endpoints to avoid manipulating data.


Check any 3rd party integration that couldn't be simulated.

Now we can start testing...


API is stable in PROD


Tests:
Unit / Unit integration
Acceptance
Verification
Smoke

Do you keep testing a microservice when code hasn't changed in a while?

Synthetics tests

Similar suite of Smoke tests.

Runs on a schedule.

Optimize for best execution time.


```
test('Search people named Shekhar with few results', async () => {
 const url = 'http://api.dev.com/people?search=Shekhar Ramphal';

 const response = await request.GET(url);


 expect(response.code).toBe(200);
 expect(response.code).not.toBeUndefined();
});
```

Checks run all the time


Data chaos monkey tests

Some things we just can't predict.

And our users are crazy.

Set random payloads or params.

Incorrect API usage.

Expect longer running tests.

Fetch data dynamically from DBs.


Best data is PROD data

```
test('Update a random persons name', async () => {
const searchTerm = await getRandomNameFromDB();
const url = `http://api.dev.com/people?search=${searchTerm}`;
const response = await request.GET(url);
expect(response.body[0].name).toBe(searchTerm);
const updateUrl = `http://api.dev.com/people/${response.id}`;
const newName = await getRandomNameFromDB();
await request.PUT(updateUrl, {name: newName});
const updatedResponse = await request.GET(updateUrl);
expect (updatedResponse.body[0].name).toBe (newName);
});
```

In sprint?

- Should be able to ask questions without knowing the details.
 - What are the sources for this endpoint?
 - O Does it handle errors?
 - Which databases does it talk to ?
 - Are there underlying SPs / Views, can I test those directly?
 - Async ? What does the sequence of events look like ?
- Understand the implementation at a high level.
- Put them down as tasks

In sprint?


Write the tests, even if they don't pass yet.

```
test.todo('Search people named bob');
test.todo('Search people named bob with failed bank call');
test.todo('Search people named bob with failed contact call');
test.todo('Search people named bob with failed account call');
test.todo('Search people with multiple results');
test.todo('Search people with no results');
test.todo('Search people with no bank details');
test.todo('Search people with missing mandatory fields from account');
```


Pipeline


Recap


Recap


Does the latest API code integrate with the latest versions of all its dependencies?

connectivity