


Testes de API com Postman

+ Code & Perks


Exploring Path

01 **Apresentação**

Conceitos Importantes 02

Testes, Automação de Teste, API, RESTful...

Testes de API 03

Básico do que é testar uma API

Utilizando o Postman 04


Ferramentas básicas do Postman

Criando e Rodando nossos Testes 05

Aba "Test", Console, Bibliotecas e Assertion Functions, Newman

Perguntas ??? 06


Testes e Automação

Put things together

Conceitos Iniciais

Definindo o essencial

01

A atividade de teste é o processo de exercitar um sistema explorando sistematicamente seus limites, em vista de encontrar e corrigir **ERROS**.

02

implica em todas as atividades voltadas para planejamento, preparação e avaliação de produtos de software e produtos de trabalho relacionados a fim de determinar se elas satisfazem os requisitos especificados e demonstrar que estão aptas para sua finalidade

03

Automação

Utilização de software para desempenhar ou dar suporte às atividades de teste


API, REST e RESTful

Put things together


Application Programming Interface


API é um conjunto de rotinas e padrões de programação para acesso a um aplicativo de software ou plataforma baseado na Web


APIs entregam funcionalidades a websites; APIs estão por trás das aplicações/softwares online (SaaS); APIs suportam as aplicações móveis (Apps Mobile);

Resumindo

"A API é o **livro de regras**, que estabelece os **padrões de comunicação** que poderão ser usados naquela interação. Se eu quero programar uma aplicação que use os dados do Twitter, eu devo usar o livro de regras conforme definido pelo Twitter, pela <u>API do Twitter</u>." (<u>Sensedia</u>)

API

Application Programming Interface


REST (RESTful) x SOAP

- REST é um Modelo arquitetural Funciona em cima do HTTP através de requisições simples. Suporta várias representações: XML, JSON.
 RESTful são Aplicações que seguem o padrão REST
- SOAP é um Protocolo que utiliza HTTP para fazer chamadas no padrão RPC: Remote Procedure Call. Suporta somente XML


Veja mais sobre os níveis de maturidade de Richardson

HTTP Request

Composição básica de uma Request


Verbos ou Métodos HTTP

GET | POST | PUT | PATCH | DELETE | HEAD | OPTIONS | TRACE | CONNECT

• URL (Resource e Parâmetros)

http://jsonplaceholder.typicode.com/users

- HEADER
- BODY

HTTP Response

Composição básica de uma Response


HTTP Status Codes

1XX: Informacional

2XX: Sucesso na Requisição

3XX: Redirecionamento

4XX: Erro no Cliente

401: Unauthorized

• 403: Forbidden

• 404: Not Found

5XX: Erro no Servidor

Mais em: httpstatuses.com

- HEADER
- BODY

Requests e Responses

Características de requests e responses


Tanto Request como Response são compostas basicamente pelas seções **HEADER** e **BODY**. Cada uma possui uma série de atributos definidos no momento do desenvolvimento e que dependem também do *resource* que está sendo requisitado.

O jsonplaceholder.typicode.com é uma casca de API RESTful para testes


RESPONSE HEADER

```
1 HTTP/1.1 200 OK
 2 Date: Mon, 12 Mar 2018 00:36:19 GMT
 Content-Type: application/json; charset=utf-8
 Content-Length: 509
  Connection: keep-alive
 6 Set-Cookie: cfduid=d20cd2d03afde1490f254352764374d2f1520814979; expires=Tue, 12-Mar-19 00:36:19
 7 X-Powered-By: Express
 8 Vary: Origin, Accept-Encoding
 9 Access-Control-Allow-Credentials: true
10 Cache-Control: public, max-age=14400
 Pragma: no-cache
12 Expires: Mon, 12 Mar 2018 04:36:19 GMT
13 X-Content-Type-Options: nosniff
  Etag: W/"1fd-+2Y3G3w049iSZtw5t1mzSnunngE"
15 Via: 1.1 vegur
16 CF-Cache-Status: HIT
 Expect-CT: max-age=604800, report-uri="https://report-uri.cloudflare.com/cdn-cgi/beacon/expect-ct"
18 Server: cloudflare
 CF-RAY: 3fa22f965fee23de-IAD
```

RESPONSE BODY

```
"id": 1,
 "name": "Leanne Graham",
 "username": "Bret",
 "email": "Sincere@april.biz",
 "address": {
 "street": "Kulas Light",
 "suite": "Apt. 556",
 "city": "Gwenborough",
 "zipcode": "92998-3874",
 "geo": {
 "lat": "-37.3159",
 "lng": "81.1496"
14
 "phone": "1-770-736-8031 x56442",
 "website": "hildegard.org",
 "company": {
 "name": "Romaguera-Crona",
20
 "catchPhrase": "Multi-layered client-server neural-net",
 "bs": "harness real-time e-markets"
```


Testando API's

E agora?

Então o que Testar em uma API Rest

... o básico


Não-Funcional

- Se é REST (Aderência ao padrão)
- Melhores práticas: Filtering, Pagination, Sorting (Por exemplo)
- Segurança (Authentication/Authorization)
- Desempenho/Carga

Funcional

- Codigo de resposta
- Valores de retorno (Header e Body)

Paretto dos Testes de API: 80% dos erros, residem nesses 20% de características*

Então o que Testar em uma API Rest

... o básico


Estrutura das requisições:

- Método
- URI
- Headers
- Query Parameters
- Body

Dados das respostas:

- Headers
- Body
- Status code

Comportamento da requisição:

- Validar os dados que retorna.
- Validar se a resposta está de acordo.
- Validar se o content-type alterado, o comportamento continua o mesmo.
- Validar se a estrutura do JSON ou XML está correta.
- Validar se quando der erro o status está de acordo com os códigos de erro.
- Validar se uma requisição com informações incompleta, qual será o comportamento da requisição.

Ferramentas

Interface Gráfica, Design de API, Código, Load, Segurança...


REST-assured


+ uma centena... Como Engenheiros de SW nossa escolha sempre dependerá de vários fatores

Ferramentas


Interface Gráfica, Design de API, Código, Load, Segurança...


VOCÊ

Quando testamos a API

... estamos na parte intermediária da Pirâmide de Testes automação de testes


Leia mais


Utilizando o Postman

Exercising apps


POSTMAN


Ambiente completo para Desenvolvimento de APIs


https://www.getpostman.com


Sidebar

Collections

Conjunto de Requests

Folders

Mais uma forma de agrupar/organizer Requests

Requests


Requests a serem executadas

Detalhes da Request


Method, URL, Header, Environment


Detalhes da Response


Criando Testes

Aba "Test", Bibliotecas e Assertion Functions


A aba "Tests"

Nesta aba são escritos todos os testes relacionados à Request em questão. Cada teste é especificado com a função:

pm.test(testName:String, specFunction:Function):Function

Testes no Postman

Os testes no Postman são escritos em Javascript


Debug com console.log vés do Console do Postman você poderá ver o que está

Através do Console do Postman você poderá ver o que está acontecendo na sua Request/Response e ainda utilizar o console.log para debugar

Principais Objetos

Objetos a manipuláveis nos testes

Link API


Objeto Response

pm.response

.code:Number

.reason():Function → String

.headers:HeaderList

.responseTime:Number

.text():Function → String

.json():Function → Object

Objeto Request


request (read-only)

.url:Url

.headers:HeaderList

Assertions

Assertions usando em cima do Objeto Response usando o .to.have


Funções de Assertion – to.have

pm.response.**to.have** (to.not.have)

- .status(code:Number)
- .status(reason:String)
- .header(key:String)
- .header(key:String, optionalValue:String)
- .body()
- .body(optionalValue:String)
- .body(optionalValue:RegExp)
- .jsonBody()
- .jsonBody(optionalExpectEqual:Object)
- .jsonBody(optionalExpectPath:String)
- .jsonBody(optionalExpectPath:String,
- optionalValue:*)

Assertions

Assertion acerca do Código do Response usando palavras chave


Funções de Assertion – to.be

pm.response.**to.be** (to.not.be)

.info [1XX status]

.success [2XX status]

.ok [200 status]

.redirection [3XX status]

.clientError [4XX status]

.serverError [5XX status]

.error [4XX or 5XX status]

.accepted [202 status]

.badRequest [400 status]

.unauthorized [401 status]

.forbidden [403 status]

.notFound [404 status]

.rateLimited [429 status]

Assertions

Função de Assertion genérica utilizando a biblioteca BDD ChaiJS


Funções de Assertion - pm.expect

pm.expect(assertion:*):Function → Assertion

pm.expect(valor).[cadeia].[função].(valor)

Onde essa cadeia é montada e a função é disponível de acordo com o padrão da biblioteca **ChaiJS**

pm.expect(pm.response.json().length).to.equal(9)

pm.expect(pm.response.code).to.not.be.oneOf([300, 400, 500, 100])


API: ServeRest

PauloGoncalvesBH / ServeRest no GitHub


Rodando Testes

Send, Runner e Newman


Newman

Executa a chamada de toda uma Collections rodando os testes e gerando o Report de testes


- Install Node
- npm install -g newman
- newman run collection.postman_collection [-e env file]


Material

Alguns links relevantes para essa palestra


- Comece por aqui
 - https://dev.to/mikeralphson/a-brief-history-of-web-apis-47k4
 - https://www.vinaysahni.com/best-practices-for-a-pragmatic-restful-api
- Post da Sensedia sobre Testes de API
 - https://sensedia.com/blog/apis/realizacao-de-testes-em-api-rest/
 - https://sensedia.com/blog/apis/o-que-sao-apis-parte-2-como-uma-api-funcio na/
- Instalando Node no Windows
 - http://nodesource.com/blog/installing-nodejs-tutorial-windows/
 - Importante para rodar o Newman
- Documentação Newman
 - https://www.npmjs.com/package/newman
- Outros resources:
 - https://thecuriousdev.org/postman-test-api
 - http://jsonplaceholder.typicode.com
 - http://downloads.sensedia.com/webinar-design-de-apis-restful/
- Sandboxes: Uma API na sua máquina em poucos minutos
 - https://github.com/PauloGoncalvesBH/ServeRest
 - https://github.com/typicode/json-server

Material

Alguns links relevantes para essa palestra


- mais...
 - https://restfulapi.net/
 - https://www.infoq.com/br/articles/rest-introduction/
 - https://medium.com/assertqualityassurance/automatizando-sua-api-compostman-64a72185e1e6
 - https://medium.com/@Paulo_Roberto/automa%C3%A7%C3%A3o-de-te stes-de-apis-com-java-x-rest-assured-e-extent-report-bee9f4b3f902
 - https://saucelabs.com/blog/intro-to-contract-testing-getting-started-with-postman
 - https://www.linkedin.com/pulse/guia-completo-de-estudo-sobreapis-thiag o-lima
 - https://itnext.io/postman-vs-insomnia-comparing-the-api-testing-tools-4f1 2099275c1
 - https://www.youtube.com/watch?v=GIL-4MphDvk

Saiba mais


Bônus

Monitoramento e gravação de navegação usando Postman

VIw, flws


