Contents

rational formation of the state	7
"Advanced" REST API Automating Tutorial/Workshop	7
Alan Richardson	7
Workshop Overview	7
Slides and Handouts and Links	7
Description	7
We aim to cover	7
	8
	8
•	8
•	9
	9
	9
	Ü
About Alan Richardson	9
Who are we and what do we do?	0
What is advanced?	0
SECTION - BASICS 1	0
	0.
	0
	10
	2
•	13
ı v	13
•	13
	13 14
·	14 14
	14 14
	14 14
	4
	5
1 1	5
±	5
, , , , , , , , , , , , , , , , , , , ,	15
	6
The second secon	6
1 0	6
	6
	17
	17
Sending User-Agent Header with REST Assured	17

Accept Header	. 18
Sending Accept Header with REST Assured	. 18
HTTP Status Codes	. 18
Common HTTP Status Codes	. 19
HTTP Status code references	. 19
Common HTTP Status codes in response to a GET	
Basic Auth Header	. 19
Basic Auth with REST Assured	. 20
How else might we authenticate API calls?	
HTTP POST Verb	. 20
HTTP POST Verb Request Example	
HTTP POST Verb Response Example	
HTTP POST Request with REST Assured	
Common HTTP Status codes in response to a POST	
HTTP Message Body Format - JSON	
JSON Example Explained	. 22
Basic JSON Parsing in REST Assured	. 22
REST Assured can also parse response with JSON Path	
XML Example Explained	
HTTP Message Body Format - XML	. 24
Basic XML Parsing in REST Assured	
REST Assured can also parse response with XML Path	
HTTP DELETE Verb	
HTTP DELETE Request Example	
HTTP DELETE Response Example	
HTTP Delete using REST Assured	. 26
Common HTTP Status codes in response to a DELETE	
URI - Universal Resource Identifier	
URI vs URL vs URN	
Scheme(s)	
Query Strings	
More About Query Strings	
HTTP Standards?	. 28
HTTP PUT Verb	. 28
HTTP PUT Request Example	
HTTP PUT Response Example	
HTTP PUT REST Assured Example	
HTTP OPTIONS Verb	. 29
HTTP OPTIONS Request Example	
HTTP OPTIONS Response Example	
HTTP Options REST Assured Example	
Common HTTP Status codes in response to a OPTIONS	
HTTP OPTIONS Verb - Example swapi.co	
Verb - Head	
HEAD REST Assured Example	
Verb - Patch	. 32

SECTION - REST API BASICS	32
Overview of Section - REST API BASICS	32
What is a REST API?	32
REST Standards?	32
Guidance	33
CRUD	33
Endpoints vs URL	33
Payloads vs Body	34
Requesting Formats	34
Authentication	34
Common Authentication Approaches	35
Common Authentication Approaches	35
Authentication vs Authorization	35
Real World vs Standards	35
How to test with this information	36
SECTION - GUI Tools GUI Clients Postman Collections Postman Collections Insomnia Workspaces Insomnia Workspaces Environment Variables Postman Create Environment Postman Add Environment Variables Insomnia Environment Management	36 36 36 37 37 37 38 38 38
SECTION - HTTP Proxies Overview of Section - HTTP Proxies	38 40 40 40 41 41 41

Optional Exercises: Or Test REST Listicator in Buggy mode	42
SECTION - PAYLOAD OBJECTS	42
What are Payload Objects?	42
Why Payload Objects?	42
Over-reliance on REST Assured and Groovy	43
REST Assured Marshalling with POJO	43
REST Assured Marshalling with POJO	43
REST Assured UnMarshalling with POJO	44
Exercises - Payload Object Abstractions	44
SECTION - ALTERNATIVE MARSHALLING STRATEGIES	45
REST Assured is a wrapper	45
REST Assured JsonPath and Jaxb	45
We could use Gson directly	45
Rest Assured using XmlPath and Jaxb	46
Pure Jaxb implementation	46
Xstream Implementation	46
Xstream Implementation for Conversion	47
Why?	47
Demos using the marshalling package	47
Demos doing the marshaming package	
SECTION - ALTERNATIVE HTTP STRATEGIES	48
	48 48
REST Assured provides HTTP abstractions	
REST Assured provides HTTP abstractions	48
REST Assured provides HTTP abstractions	48 48
REST Assured provides HTTP abstractions	48 48 49 49
REST Assured provides HTTP abstractions	48 48 49 49
REST Assured provides HTTP abstractions	48 48 49 49 49 50
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response	48 48 49 49 49 50 50
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient	48 48 49 49 49 50 50
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions	48 48 49 49 50 50 50 50
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example	48 48 49 49 50 50 50 50 51
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Example Usage	48 48 49 49 50 50 50 51 51
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Example Usage Example Usage	48 48 49 49 50 50 50 51 51 52
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Usage Example Usage Demo - Custom Http Client using java.net	48 48 49 49 50 50 50 51 51 52 52
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Example Usage Example Usage Demo - Custom Http Client using java.net Discuss Pros and Cons of Http Level Abstractions	48 48 49 49 50 50 50 51 51 52 52 52
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Usage Example Usage Demo - Custom Http Client using java.net	48 48 49 49 50 50 50 51 51 52 52
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Example Usage Example Usage Demo - Custom Http Client using java.net Discuss Pros and Cons of Http Level Abstractions	48 48 49 49 50 50 50 51 51 52 52 52
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Example Usage Example Usage Demo - Custom Http Client using java.net Discuss Pros and Cons of Http Level Abstractions Exercise	48 48 49 49 50 50 50 51 51 52 52 52 52
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Example Usage Example Usage Demo - Custom Http Client using java.net Discuss Pros and Cons of Http Level Abstractions Exercise SECTION - ABSTRACTIONS	48 48 49 49 50 50 50 51 51 52 52 52 52 52
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Example Usage Example Usage Demo - Custom Http Client using java.net Discuss Pros and Cons of Http Level Abstractions Exercise SECTION - ABSTRACTIONS Dijkstra - On Abstractions Any Abstractions Here? Abstractions Present Were	48 48 49 49 50 50 50 51 51 52 52 52 52 52
REST Assured provides HTTP abstractions REST Assured wraps Apache httpclient Apache HTTPClient Use Client to issue requests Converting Body Json to object using GSON Example Post Request with authentication Example getting headers from response Demo - Apache HTTPClient Custom HTTP Abstractions Example Example Example Usage Example Usage Demo - Custom Http Client using java.net Discuss Pros and Cons of Http Level Abstractions Exercise SECTION - ABSTRACTIONS Dijkstra - On Abstractions Any Abstractions Here?	48 48 49 49 50 50 50 51 51 52 52 52 52 53 53

What Abstractions might we want?	54
Possible Abstractions	54
Example Abstraction - Constants	55
Example Abstraction - Request & Response Payloads	55
Why Request and Response Payloads?	56
Payload Builders	56
Example Abstraction - Environment/Server classes	57
Example Abstraction - User - representation, actions, workflows	57
Example Abstraction - Listicator Api	57
Example Abstraction - HTTP Abstractions - remove dependency on RESTAssured	58
Example Abstraction - DSL for making testing easier	58
Abstractions are there too	59
Example Abstractions - REST Listicator Automating	59 59
- · · · · · · · · · · · · · · · · · · ·	59
Exercises - Expand the Abstractions Test	
Exercises - Expand the Abstractions Test	59
uk.co.compendiumdev.advancedrestautomating.exercises.abstrac in the code-answers folder	60
Exercises - Improve the custom HTTP Abstraction	60
Exercises - Create an Abstraction for the RestListicator API	60
SECTION - COVERAGE	60
What does coverage mean in terms of API testing?	61
Possible Points	61
Automating Coverage Tracking	61
SECTION - PERFORMANCE TESTING	61
Performance Testing	62
Possible Open Source Tools	62
Artillery Example	62
Artillery Example - example.yml	62
JavaScript Helpers .js	63
Model Based Testing Approaches - Bots	63
A Simple Model Based Test Bot	64
A Simple Model Based Test Bot Continued	64
Code Structure Walkthrough	65
Performance / Stress Testing Recap	65
Suggested Exercises	65
SECTION - REST MUD Challenge	66
RestMud is a Browser Based Text Adventure Game	66
/user/verb/noun	66
Hoard	67
Tips	67
Demo of GUI	67
API	68
API GET Requests	68
5	

API POST Requests	68
API Register	68
API Login	69
Message Authentication	70
Recommended API Usage Tool	70
API Demo	70
Overview of API for REST Mud API Challenge	70
Resources to learn from Alan Richardson	71
Resources to learn from Mark Winteringham	7 1
Bas Dijkstra & James Willett	71
Resources to learn from Bas Dijkstra	71
Resources to learn from James Willett	72
Recommended Books	72
Recommended Libraries and Tools	72
About Alan Richardson	72
SECTION - HTTP Proxies Reference	73
Which proxies?	73
Using a Proxy with Postman	73
Using a Proxy with Postman	73
Setting Postman proxy from commandline	74
Using a Proxy with Insomnia	74
Use of Proxies	74
Fiddler Filter Requests	75
Fiddler Inspect Traffic	76
Fiddler listens on port 8888 by default	76
Replay Request in Fiddler	76
Charles Filter Requests	76
Charles Inspect Traffic	77
Charles Replay Traffic	77
Charles port settings	77
BurpSuite Port Config	82
BurpSuite Inspect Traffic	82
BurpSuite Replay Request	82
Owasp Zap Port Config	84
Owasp Zap Inspect Traffic	84
Owasp Zap Replay Request	84
Fuzzing in BurpSuite	84
Fuzzing in Owasp ZAP	86

Automating REST API Workshop

"Advanced" REST API Automating Tutorial/Workshop

Alan Richardson

• www.eviltester.com

• twitter: @eviltester

Workshop Overview

Slides and Handouts and Links

compendiumdev.co.uk/page/atautorest

• Also on the bottom of every slide.

Description

Workshop/Tutorial means that we will have discussions and do exercises to experiment and learn.

Not all the answers are found in the presenter or the slides. The answers are in the room and in the discussions.

You take control of your workshop.

- If exercises are too easy:
 - try the different serialisation exercises
 - try working through the abstraction exercises early

We aim to cover

- Overview of the basics to achieve common understanding:
 - basics of: API, HTTP, REST
 - tooling interaction: Postman, Insomnia, Proxies

- automating basics: REST Assured

We will then look at the 'advanced' content...

Advanced Content

- Automating through an HTTP Proxy
- parsing JSON and XML
- using JAVA HTTP libraries
- Abstraction layers: payload objects, API abstraction, HTTP library abstraction
- Performance/Stress testing of API
- Coverage of API Testing and approaches to support this
- Writing Bots for interleaved API functional testing

Anything else we need to discuss?

Hands on Experience

You will gain hands on experience with:

- Automating a REST API
- Creating Abstraction Layers for a REST API
- Refactoring code to abstraction layers
- Writing bots for an API

Requirements

Requirements to attend workshop:

- You will need a laptop to take part
- Wifi connection
- You will need the ability to install software on to your laptop
- During the workshop we will use REST Client and an HTTP Proxy

Requirements

- REST Client
 - Postman (https://www.getpostman.com/)
 - Insomnia (https://insomnia.rest/)
 - any other client
- An HTTP Proxy: Fiddler or Charles or ZAP Proxy or BurpSuite Community Edition
 - BurpSuite Community Edition (https://portswigger.net/burp/)
 - Owasp ZAP (https://www.zaproxy.org/)

Requirements

- Some sample applications are written in Java 1.8 these will only work if you have Java 1.8 (or higher) installed (run java -version)
- You need Java Development Kit installed
 - JDK >= 1.8 (javac -version)
 - maven (mvn -version)
 - -Intelli J
 IDEA (https://www.jetbrains.com/idea/)

Introduction

About Alan Richardson

www.compendium dev.co.uk

Blogs: javafortesters.com, seleniumsimplified.com, eviltester.com, testerhq.com

- Linkedin [@eviltester](https://uk.linkedin.com/in/eviltester)
- Twitter [@eviltester](https://twitter.com/eviltester)
- Instagram [@eviltester](https://www.instagram.com/eviltester)
- $\bullet \ \ Facebook [@eviltester] (https://facebook.com/eviltester/) \\$
- Youtube EvilTesterVideos
- Pinterest [@eviltester](https://uk.pinterest.com/eviltester/)
- Github [@eviltester](https://github.com/eviltester/)
- Slideshare [@eviltester](https://www.slideshare.net/eviltester)

Who are we and what do we do?

- name
- level of knowledge about automating APIs in Java?
- level of experience with automating APIs in Java?
- do we build APIs or test APIs?

What is advanced?

- Simple
- Controlled
- Abstractions for design and maintenance
- Abstractions which support ease of writing
- Not relying on a specific library freedom to absorb and generate variety
- What else?

SECTION - BASICS

Overview - Browser - Web Application

Example - A Web Application

- Diagram showing browser making GET, POST requests to Server

What is HTTP?

- Verbs GET, POST, DELETE, PUT, HEAD, OPTIONS, PATCH
- URL (URI)
- Headers cookies, accept formats, user agent, content of message, authentication, etc.
- Data contained in message body Form, JSON, XML $\,$

Web Browser Browser Sends Request Web Application Web Application Processes Request Application Sends Response Web Browser Displays Response Web Browser Web Application

Figure 1: Browser to Web Application

Figure 2: A Web Application

Example HTTP Request

use browser to GET http://compendiumdev.co.uk/apps/api/mock/reflect

Formatted for readability - headers are normally on one line.

GET http://compendiumdev.co.uk/apps/api/mock/reflect HTTP/1.1

Host: compendiumdev.co.uk
Connection: keep-alive
Cache-Control: max-age=0

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64)

AppleWebKit/537.36 (KHTML, like Gecko) Chrome/60.0.3112.90 Safari/537.36

Upgrade-Insecure-Requests: 1

Accept: text/html,application/xhtml+xml,

application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8

Accept-Encoding: gzip, deflate Accept-Language: en-US,en;q=0.8

HTTP Requests - Human or System

- Human
 - user types URL into browser search bar (GET)
 - user submits form (POST)
- • System -System automatically polls server for new content via JavaScript - AJAX (Asynchronous JavaScript and XML) - XHR (XML HTTP Request)
 - GET / POST often returns JSON

View Browser Requests in Dev Tools Network Tab

Figure 3: View Browser Requests in Dev Tools Network Tab

What is a Web API?

- Web Service
 - w3.org/TR/ws-gloss
- API
 - wikipedia.org/wiki/Application_programming_interface

Web Application with an interface designed for use by other software.

13

Why an API?

- Other systems to access
- Customisation
- Mobile Apps often use API
 - bag a SNES classic

JavaScript Using API Via AJAX/XHR

- AJAX/XHR requests have security protocols for same domain
- JSONP for cross domain access
- Very often API is used under covers, e.g. a serverside script/app on same domain uses an API on server side rather than client side

We Need Tools

Because Web Service designed for software, we need tools to access them.

Tools

- cURL
 - command line based
 - API examples often shown in cURL
 - recommended that you learn this eventually
 - download
- GUI Clients
 - Postman
 - Insomnia

What is a Web Service / Web Application?

- A web hosted HTTP accessed application without a GUI

What is an API?

• Application Programming Interface designed for use by software

Note: error messages need to be human readable - useful to be machine parsable when automating

Overview of Section - HTTP Requests and Responses

- HTTP Verbs GET, POST, DELETE
- Headers
- Responses
 - Status Codes e.g. 200, 404, 500
- This is the foundation for most web, HTTP, REST testing and automating.

HTTP GET Request sent from Postman

GET http://localhost:4567/heartbeat HTTP/1.1

cache-control: no-cache

Postman-Token: ddf30bfe-b7e2-4d3c-b478-1103a5a174e5

User-Agent: PostmanRuntime/6.2.5

Accept: */*

Host: localhost:4567

accept-encoding: gzip, deflate

Connection: keep-alive

• important stuff: Verb (GET), Http version (1.1), User-Agent, Accept, Host, endpoint

HTTP Response to Postman GET /heartbeat request

HTTP/1.1 200 OK

Date: Thu, 17 Aug 2017 10:34:32 GMT Content-Type: application/json Transfer-Encoding: chunked Server: Jetty(9.4.4.v20170414)

- cURL response was same but content-type was application/xml
- important stuff: Status Code (200 OK), Http version (1.1), Date, Content-Type

Automating with REST Assured

- https://github.com/rest-assured/rest-assured
- Java/Groovy library
- HTTP Abstraction
- Assertions Abstraction
- Given When Then Abstraction
- JSON Path and XML Path for adhoc assertions and extract
- Marshalling Serialization/Descrialization

Add REST Assured to pom.xml

```
<dependency>
 <groupId>io.rest-assured</groupId>
 <artifactId>rest-assured</artifactId>
 <version>3.2.0</version>
 <scope>test</scope>
</dependency>
```

GET request using REST Assured

```
String rootUrl = "http://localhost:4567/listicator";

@Test
public void canCheckThatServerIsRunning(){

 RestAssured.
 get(rootUrl + "/heartbeat").
 then().assertThat().
 statusCode(200);
}
see RestAssuredBasicsTest.java
```

Basic HTTP Verbs

• GET - retrieve data

- POST amend/create from partial information
- PUT create or replace from full information
- DELETE delete items
- OPTIONS verbs available on this url

References

- W3c Standard
- IETF standard
- httpstatuses.com
- $\bullet \ \ http://www.restapitutorial.com/lessons/httpmethods.html$

User-Agent Header

- Often not sent when accessing an API
- Marks request as coming from a browser

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/60.0.3112.90 Safari/537.36

Sending User-Agent Header with REST Assured

```
@Test
public void canSetHeaders(){
 RestAssured.
 given().
 header("User-Agent",
 "Mozilla/5.0 (Windows NT 10.0; Win64; x64)").
 get(rootUrl + "/heartbeat").
 then().assertThat().
 statusCode(200);
}
see RestAssuredBasicsTest.java
```

17

Accept Header

- Defines the payload types that the receiver will accept
- If this was an API call it would likely return XML

Accept: text/html,application/xhtml+xml,application/xml; q=0.9,image/webp,image/appg,*/*;q=0.8

Common values:

- text/html
- application/json
- application/xml

Sending Accept Header with REST Assured

```
final Response response =
 RestAssured.
 given().
 auth().preemptive().
 basic("admin", "password").
 accept("application/json").
 when().
 get(rootUrl + "/users")
 .andReturn();
```

 $see \ {\tt RestAssuredBasicsTest.java} \ method \ {\tt getUsersAsJSON}$

HTTP Status Codes

- 1xx Informational
 - 100 Continue
- 2xx Success
 - e.g. 200 OK
- 3xx Redirection
 - e.g. 301 Moved Permanently
- 4xx Client Error
 - e.g. 404 Not Found
- 5xx Server Error
 - e.g. 500 Internal Server Error

Common HTTP Status Codes

Status Code	Status Code
200 OK 201 Created	405 Method Not Allowed 409 Conflict
301 Moved Permanently	500 Internal Server Error
307 Temporary Redirect	501 Not Implemented
400 Bad Request	502 Bad Gateway
401 Unauthorized	503 Service Unavailable
403 Forbidden 404 Not Found	504 Gateway Timeout

HTTP Status code references

- https://httpstatuses.com/
- $\bullet \ \ https://moz.com/blog/response-codes-explained-with-pictures$
- https://http.cat/
- https://httpstatusdogs.com/

Common HTTP Status codes in response to a GET

- 200 OK, found the url, returned contents
- 301, 307, 308 content has moved, new url in location header
- 404 url not found
- 401 you need to give me authorisation details see WWW-Authenticate header
- 403 url probably exists but you are not allowed to access it

Basic Auth Header

- This application uses Basic Auth Authentication
- Authorization Header

e.g. Authorization: Basic dXNlcjpwYXNzd29yZA== dXNlcjpwYXNzd29yZA== is base64 encoded "user:password" see base64decode.org

- cURL you need to add the header
- Postman & Insomnia use the Authorization and Auth tabs

Basic Auth with REST Assured

```
RestAssured.
 given().
 auth().preemptive().
 basic("admin", "password").
 accept("application/json").
 when().
 get(rootUrl + "/users")
see RestAssuredBasicsTest.java method getUsersAsJSON
How else might we authenticate API calls?
```

Discuss

HTTP POST Verb

- POST amend/create from partial information
- send a 'body' format of content in the 'content-type' header
- usually used to create or amend data
- browser will usually send a POST request when submitting a form

HTTP POST Verb Request Example

POST http://localhost:4567/lists HTTP/1.1 User-Agent: curl/7.39.0 Host: localhost:4567 Connection: Keep-Alive accept: application/json content-type: application/json

Authorization: Basic dXNlcjpwYXNzd29yZA==

```
Content-Length: 22
{title:'a list title'}
```

HTTP POST Verb Response Example

```
HTTP/1.1 201 Created
Date: Thu, 17 Aug 2017 12:11:12 GMT
Content-Type: application/json
Location: /lists/f8134dd6-a573-4cf5-a6c6-9d556118ed0b
Server: Jetty(9.4.4.v20170414)
Content-Length: 171

{"lists":[{
 "guid":"f8134dd6-a573-4cf5-a6c6-9d556118ed0b",
 "title":"a list title",
 "description":"",
 "createdDate":"2017-08-17-13-11-12",
 "amendedDate":"2017-08-17-13-11-12"}]}
```

HTTP POST Request with REST Assured

```
RestAssured.
  given().
 auth().preemptive().
 basic("admin", "password").
 body("{title : 'my title'}").
  when().
 post(rootUrl + "/lists").
  then().assertThat().
 statusCode(201);
```

Common HTTP Status codes in response to a POST

- 200 OK, did whatever I was supposed to
- 201 OK created new items
- 202 OK, I'll do that later
- 204 OK, I have no more information to give you

- 400 what? that request made no sense
- 404 I can't post to that url it is not found
- ullet 401 need authorisation see WWW-Authenticate header
- ullet 403 url probably exists but you are not allowed to access it
- 409 can't do that, already exists
- 500 your request made me crash

HTTP Message Body Format - JSON

- JSON JavaScript Object Notation
- an actual Object in JavaScript
- common data transfer and marshalling format for other languages
- https://en.wikipedia.org/wiki/JSON
- http://json.org
- http://countwordsfree.com/jsonviewer
- schema exists for JSON http://json-schema.org/

JSON Example Explained

- An object, which has an array called "users".
- $\bullet\,$ the users array contains an object with field: username.

Basic JSON Parsing in REST Assured

@Test

REST Assured can also parse response with JSON Path

```
final Response response =
RestAssured.
given().
 auth().preemptive().
 basic("admin", "password").
 accept("application/json").
when().get(rootUrl + "/users")
 .andReturn();
List<String> usernames =
 response.jsonPath().getList("users.username");
Assert.assertTrue(usernames.contains("superadmin"));
Assert.assertEquals("superadmin",
 response.jsonPath().getString("users[0].username"));
```

XML Example Explained

```
</user>
 <user>
 <username>admin</username>
 </user>
 <user>
 <username>user</username>
 </users>
</users>
```

- elements, nested elements
- tags, values

HTTP Message Body Format - XML

- XML eXtended Markup Language
- HTML is often XML
- another common marshalling format
- can be validated against XML schema
- http://countwordsfree.com/xmlviewer

Basic XML Parsing in REST Assured

```
@Test
public void getUsersWithXML(){
 RestAssured.
 given().
 auth().preemptive().
 basic("admin", "password").
 accept("application/xml").
 when().
 get(rootUrl + "/users").
 then().
 body("users.users.user[0].username",
 equalTo("superadmin")).
 and().body("users.users.user[1].username",
 equalTo("admin"));
}
```

see RestAssuredBasicsTest.java method getUsersWithXML

REST Assured can also parse response with XML Path

HTTP DELETE Verb

• DELETE - delete items

HTTP DELETE Request Example

```
DELETE http://localhost:4567/lists/{guid} HTTP/1.1
User-Agent: curl/7.39.0
Host: localhost:4567
Accept: */*
Connection: Keep-Alive
Authorization: Basic YWRtaW46cGFzc3dvcmQ=
```

HTTP DELETE Response Example

```
HTTP/1.1 204 No Content
Date: Thu, 17 Aug 2017 12:20:35 GMT
Content-Type: application/json
```

Server: Jetty(9.4.4.v20170414)

HTTP Delete using REST Assured

```
RestAssured.
 given().
 auth().preemptive().
 basic("admin", "password").
 body("{title : 'my new title'}").
 when().
 delete(rootUrl + "/lists" + "/" + aGuid).
 then().assertThat().
 statusCode(204);
```

Common HTTP Status codes in response to a DELETE

- 200 OK, did whatever I was supposed to
- 202 OK, I'll do that later
- 204 OK, I have no more information to give you
- 404 I can't post to that url it is not found
- ullet 401 you need to give me authorisation details see WWW-Authenticate header
- 403 url probably exists but you are not allowed to access it
- 500 your request made me crash

URI - Universal Resource Identifier

scheme:[//[user[:password]@]host[:port]][/path][?query][#fragment]

http://compendiumdev.co.uk/apps/api/mock/reflect

 scheme = http
 host = compendiumdev.co.uk
 path = apps/api/mock/reflect

 wikipedia.org/wiki/Uniform_Resource_Identifier

A URL is a URI

URI vs URL vs URN

- URI Universal Resource Identifier
 - 'generic' representation might not include the 'scheme'
 - http://compendiumdev.co.uk/apps/api/mock/reflect
 - compendiumdev.co.uk/apps/api/mock/reflect
 - /apps/api/mock/reflect
- URL Universal Resource Locator
 - http://compendiumdev.co.uk/apps/api/mock/reflect
 - defines how to locate the identified resource
- URN Universal Resource Name
 - not often used uses scheme urn

Scheme(s)

- http
- https
- ftp
- mailto
- file

Query Strings

GET /lists/{guid}?without=title,description
GET http://localhost:4567/lists/f13?without=title,description

Query String:

?without=title,description

- starts with?
- params separated with &

More About Query Strings

GET /lists/{guid}?without=title,description

- usually name=value pairs separate by '&'
 - convention since anything after the $\boldsymbol{?}$ is the Query string
 - app then parses as required

- can be used with any verb
- GET request all params are send as query strings

https://en.wikipedia.org/wiki/Query_string

HTTP Standards?

• rfc7231 (HTTP/1.1): Semantics and Content

• rfc7230 (HTTP/1.1): Message Syntax and Routing

HTTP PUT Verb

• PUT - create or replace from full information

Full information means it should be idempotent - send it again and get exactly the same request

HTTP PUT Request Example

```
PUT http://localhost:4567/lists HTTP/1.1
```

User-Agent: curl/7.39.0 Host: localhost:4567

Accept: */*

Connection: Keep-Alive

Authorization: Basic dXNlcjpwYXNzd29yZA==

Content-Length: 180

Content-Type: application/json

```
{"title":"title added with put", "description":"list description",
```

"guid": "guidcreatedwithput201708171440",

"createdDate": "2017-08-17-14-40-34", "amendedDate": "2017-08-17-14-40-34"}

HTTP PUT Response Example

HTTP/1.1 201 Created

Date: Thu, 17 Aug 2017 13:41:46 GMT Content-Type: application/json Server: Jetty(9.4.4.v20170414)

Content-Length: 0

HTTP PUT REST Assured Example

```
String aGuid = UUID.randomUUID().toString();
String aTitle = "My Put Title";
String aDescription = "My mini description";
String createdDate="2018-12-08-13-50-40";
String amendedDate=createdDate;
String message = String.format(
 "{guid: '%s',title: '%s',description: '%s'," +
 " createdDate:'%s', amendedDate:'%s'}",
 aGuid, aTitle, aDescription, createdDate, amendedDate);
RestAssured.
 given().
 auth().preemptive().
 basic("admin", "password").
 body(message).
 when().
 put(rootUrl + "/lists").
 then().assertThat().
 statusCode(201);
```

HTTP OPTIONS Verb

- OPTIONS verbs available on this url
- returns an Allow header describing the allowed HTTP Verbs

HTTP OPTIONS Request Example

OPTIONS http://localhost:4567/lists HTTP/1.1 User-Agent: curl/7.39.0 Host: localhost:4567 Accept: */*

Connection: Keep-Alive

HTTP OPTIONS Response Example

HTTP/1.1 200 OK

Date: Thu, 17 Aug 2017 12:24:39 GMT

Allow: GET, POST, PUT

Content-Type: text/html; charset=utf-8

Server: Jetty(9.4.4.v20170414)

Content-Length: 0

HTTP Options REST Assured Example

```
@Test
public void options(){
 RestAssured.
 given().
 auth().preemptive().
 basic("admin", "password").
 when().
 options(rootUrl + "/lists").
 then().
 assertThat().
 statusCode(200).
 header("Allow",
 "GET, POST, PUT");
}
```

Common HTTP Status codes in response to a OPTIONS

- 200 OK, did whatever I was supposed to
- 404 I can't post to that url it is not found

30

HTTP OPTIONS Verb - Example swapi.co

```
e.g. swapi.co
OPTIONS - https://swapi.co/api/people/1/
{
 "name": "People Instance",
 "description": "",
 "renders": [
 "application/json",
 "text/html",
 "application/json"
 ],
 "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
 ]
}
```

Verb - Head

- HEAD
- same as GET but does not return a 'body'
- can be useful for checking 'existence' of an endpoint or entity

HEAD REST Assured Example

```
RestAssured.
  given().
 auth().preemptive().
 basic("admin", "password").
  when().
 head(rootUrl + "/lists").
  then().
 assertThat().
 statusCode(405);
```

Verb - Patch

- PATCH An 'Update' method which provides a set of changes
- Contentious see
- Proposed standard for JSON Merge Patch format
- Promosed standard for XML Patch Using XPath

Most web services just use POST or PUT

SECTION - REST API BASICS

Overview of Section - REST API BASICS

- What is a REST API?
- CRUD and REST
- HTTP Verbs HEAD, PATCH
- Authentication and Authorisation
- Postman collection runner

What is a REST API?

- HTTP API generic, anything goes
- REST API
 - the HTTP Verbs mean something specific e.g. should not Delete with a POST request
 - URI are 'nouns' and describe entities

REST Standards?

 ${\bf Representational\ State\ Transfer}$

- Loose standards
- Lots of disagreement on teams and online

- DISSERTATION: "Architectural Styles and the Design of Network-based Software Architectures" by Roy Fielding
 - ics.uci.edu/~fielding/pubs/dissertation/top.htm

Guidance

- Idempotent same request, same result (on server, not necessarily in response)
- Stateless server does not need to maintain state of client requests between requests e.g.
 - request 1: select these files,
 - request 2: delete files selected in previous request
- Cacheable on the server side e.g. GET can be cacheable until entities in GET are updated
- Does it comply with HTTP Standard Guidance?

CRUD

• Verbs are not as simple as Create, Read, Update, Delete

CRUD Action	Verb
Create	POST, PUT
Read	GET
Update	POST, PUT, PATCH
Delete	DELETE

Endpoints vs URL

Very often when discussing REST APIs we talk about 'endpoints'.

Basically the 'path' part of the URL.

The following are the same Endpoint

- /lists
- /lists?title="title"

Payloads vs Body

A Payload is the content of the body of the HTTP request.

- XML and JSON
- Tends not to be Form encoded
- Request defined by content-type header
- Response requested in accept header
- usually unmarshalled into an object in the application

Requesting Formats

Header	Means
Accept: application/json	Please return JSON
Accept: application/xml	Please return XML
Content-Type: application/json	This payload is JSON
Content-Type: application/xml	This payload is XML

- XML might also be : text/xml
- The server might not support a particular format it might default to JSON or XML and ignore the header

Authentication

If you make a request to a server and receive a 401 then you are not authenticated. WWW-Authenticate header should challenge you with the authentication required.

- Generally avoid header sending by known authenticating information in request.
- Common bug is WWW-Authenticate not sent back in response.

Common Authentication Approaches

- Basic Auth Header
 - Authorization: Basic Ym9i0mRvYmJz
 - base 64 encoded username:password
- Cookies
 - when 'login' server sends back a 'session cookie'
 - send 'session cookie' in future requests
- Custom Headers
 - API secret codes
 - $-\ \mathrm{e.g.}\ \mathtt{X-API-AUTH:}\ \mathtt{thisismysecretapicode}$

Common Authentication Approaches

- URL authentication
 - https://username:password@www.example.com/
 - deprecated
 - used to be very common when automating web GUIs

 $Recommended\ reading\ developer.mozilla.org/en-US/docs/Web/HTTP/Authentication$

Authentication vs Authorization

Authentication

- Are you authenticated?
- Does the system know who you are?
- Are your auth details correct?

Authorization

- you are authenticated
- do you have permission to access this endpoint?

Real World vs Standards

Teams debate this all the time.

• Login? stackoverflow.com/questions/13916620

- Put vs Post stackoverflow.com/questions/630453
- ullet see discussions on restcookbook.com

As a Tester:

- Refer to HTTP standards
 - headers, idempotency, response recommendations

Expect 'discussions' and 'debates' on a team.

How to test with this information

- Read the standards for the verbs and the status codes.
- Projects often argue about interpretations.
- Some of the standards are exact enough that it is possible to say "I observed X" it does not match the standard include links and quotes to the standards.

SECTION - GUI Tools

GUI Clients

- Postman GetPostman.com
- Insomnia insomnia.rest

Benefits - Collections/Workspaces, Environment variables, Visual, Easy to send through proxy

Postman Collections

- "save as" requests to collections for re-use
- can share collections or export to file

Figure 4: Postman Collections

Postman Collections

Insomnia Workspaces

- create new Workspace
- create new Request in Workspace
- changes automatically saved to workspace
- can export workspace to files

Insomnia Workspaces

Environment Variables

Postman:

- use environment variables e.g. {{host}} instead of localhost:4567
- GET httt://{{host}}/lists

Insomnia:

- use environment variables e.g. {'host':'localhost:4567'}
- just type host for auto complete in URL editing

Figure 5: Insomnia Workspaces

Postman Create Environment Postman Add Environment Variables Insomnia Environment Management SECTION - HTTP Proxies

Figure 6: Postman Create Environment

Figure 7: Postman Add Environment Variables

Figure 8: Insomnia Environment Management

Overview of Section - HTTP Proxies

- What is an HTTP Proxy?
- Example HTTP Proxies?
- Why use an HTTP Proxy?
- How to direct REST Client through Proxy?
 - Inspect Traffic
 - Filter Traffic (System Proxies)
 - Port Config
 - Replay Request
- Fuzzing

What is an HTTP Proxy?

- HTTP Proxy captures HTTP Traffic
- Allows replay of requests
- Allows manipulation of responses

Which proxies?

- Fiddler
 - Windows (Beta: Linux, Mac)
- Charles
 - Commercial but allows 30 mins in 'shareware' mode

- BurpSuite
 - Free edition good enough for API Testing
- Owasp ZAP
 - Open Source

Fiddler & Charles act as System Proxies making them easy to use with Postman.

Why use when Testing API?

- Record requests
- Create evidence of your testing
- Replay requests outside of client tool
- Fuzzing

When Automating?

 $\bullet\,$ view requests sent to aid debugging and coverage

Using a Proxy When Automating with REST Assured

RestAssured.proxy("localhost", 8080);

- RestAssured is a singleton
- all requests will be made through proxy after this is run
- setting multiple times does not matter

see RestAssuredProxyTest

Exercises: Basic Concepts and Tooling

- assuming the Testing App Running at [http://localhost:4567/listicator/]
- run the example tests RestAssuredBasicsTest
- get used to the API
 - read the docs and experiment with Postman, Insomnia
 - GET, POST, DELETE, OPTIONS and POST
- run the example tests through a proxy ${\tt RestAssuredProxyTest}$
- replay requests through a proxy
- get used to the app and explore the HTTP Client functionality and explore the API based on its documentation

41

Optional Exercises: Or Test REST Listicator in Buggy mode

java -jar compendium-of-test-apps-1-3-3.jar -bugfixes=false

- The system has been coded with some known bugs
- these are all fixed by default.
- start with -bugfixes=false to have known bugs
- See if you can find them

You can run the app twice on different ports to compare output, use the command line argument -port to start up the application on a different port e.g. -port=1234 would start the app on port 1234

SECTION - PAYLOAD OBJECTS

What are Payload Objects?

- Java Classes which represent payload sent or response received
- We can convert the received JSON or XML into Java Objects to Process them
 - Marshalling/Unmarshalling
 - Serialising/De-serialising
- This is a fundamental Abstraction layer used for automating API systems

Why Payload Objects?

But we already have the ability to perform queries on the responses in RESTAssured to get the details we need:

e.g.

```
body("shopping.category.find { it.@type == 'groceries' }.item"
 ,hasItems("Chocolate", "Coffee"));
```

from official REST Assured Documentation

then().

body("users[0].username",

Over-reliance on REST Assured and Groovy

- complicated query syntax
- need to learn Groovy GPath groovy-lang.org/processing-xml.html#_gpath
- hard to debug
- hard to maintain

NOTE: personal opinion

 $\bullet~$ I would rather convert to Java Objects and write simple Java code

REST Assured Marshalling with POJO

- REST Assured uses GSON and JAXB to marshall/unmarshall objects
- create normal POJO
- JSON requires no annotations
- XML requires JAXB annotations

```
@XmlRootElement(name="list")
private static class AListPayload{

 public String guid;
 public String title;
 public String description;
 public String owner;
 public String amendedDate;
 public String amendedDate;
}
github.com/rest-assured/rest-assured/wiki/Usage#object-mapping
```

REST Assured Marshalling with POJO

```
AListPayload desiredList = new AListPayload();
desiredList.title = "my list " + System.currentTimeMillis();
```

REST Assured UnMarshalling with POJO

```
@XmlRootElement(name = "lists")
@XmlAccessorType(XmlAccessType.FIELD)
private static class AListsCollectionResponse{
 @XmlElement(name="list")
 public List<AListPayload> lists;
}

final AListsCollectionResponse lists =
 RestAssured.
 when().
 get(rootUrl + "/lists").
 as(AListsCollectionResponse.class);

int currentNumberOfLists = lists.lists.size();
see RestAssuredMarshallingTest.java
```

Exercises - Payload Object Abstractions

- $\bullet \ \ Using \ {\tt RestAssuredMarshallingTest}$
- Run tests and make sure you understand them
- It might help to run them through a proxy
- see exercises at the bottom of the class file

SECTION - ALTERNATIVE MARSHALLING STRATEGIES

REST Assured is a wrapper

- REST Assured is a wrapper around Jaxb and GSON
- We could use alternative marshalling/unmarshalling if we wanted
- Might avoid reliance on REST Assured

REST Assured JsonPath and Jaxb

```
Converting to an object - uses Gson under the covers
AListsCollectionResponse lists =
 new JsonPath(getLists.body().asString()).
 getObject(".", AListsCollectionResponse.class);
Converting from an object uses Groovy JsonBuilder
final String payload =
 new JsonBuilder(payloadObject).toString();
 see RestAssuredJsonPathMarshallingTest
```

We could use Gson directly

```
Converting to an Object
AListsCollectionResponse lists =
 new Gson().fromJson(
 getLists.body().asString(),
 AListsCollectionResponse.class);
Coverting Object to Json
AListPayload payloadObject =
 new AListPayload("my list title");
String payload = new Gson().toJson(payloadObject);
Benefit - Gson is widely used and documented
```

Rest Assured using XmlPath and Jaxb

Pure Jaxb implementation

I had to remove the BOM (Byte order mark) to allow Jaxb to process the message

Xstream Implementation

- XStream is from thoughtworks
- requires no annotations to class configured from within code
- http://x-stream.github.io/

Xstream Implmentation for Conversion

Why?

If we ever want to split our code into:

- HTTP Abstractions
- Domain Abstractions

Then we may be able to avoid RestAssured 'bleeding' into the other areas.

-

Demos using the marshalling package

- RestAssuredMarshallingTest
 - -uses Rest Assured to convert to/from objects
- RestAssuredJsonPathMarshallingTest
 - uses JsonPath and JsonBuilder directly
- GsonMarshallingTest
 - uses Gson directly
- RestAssuredXmlPathMarshallingTest

- uses XmlPath and Jaxb directly
- JaxbXmlMarshallingTest
 - uses Jaxb directly
- XstreamXmlMarshallingTest
 - uses Xstream directly

SECTION - ALTERNATIVE HTTP STRATEGIES

REST Assured provides HTTP abstractions

```
final Response response =
 RestAssured.
 given().
 accept("application/xml").
 when().
 get(rootUrl + "/lists").andReturn();
```

- Response is a REST Assured HTTP response
- accept creates and HTTP header
- get issues an HTTP GET request

REST Assured wraps Apache httpclient

- REST Assured usess Apache HTTP Client
- we could use HTTP Client directly
- if we wanted to avoid external libraries we could use <code>java.net</code> directly
 - but we would have to write more code

Why?

- more control
- fewer dependencies
- avoid mixing HTTP with @Test code
- separation of Abstraction Layers

Apache HTTPClient

```
Create an HTTP Client
CredentialsProvider credentialsProvider =
 new BasicCredentialsProvider();
UsernamePasswordCredentials credentials
 = new UsernamePasswordCredentials("admin", "password");
credentialsProvider.
 setCredentials(AuthScope.ANY, credentials);
CloseableHttpClient client = HttpClientBuilder.create().
 setDefaultCredentialsProvider(credentialsProvider).
 build();
see \ {\tt GsonMarshallingHttpClientsExampleTest}
Use Client to issue requests
HttpResponse getLists =
 client.execute(new HttpGet(rootUrl + "/lists"));
Assert.assertEquals(200,
 getLists.getStatusLine().getStatusCode());
Get Body
EntityUtils.toString(getLists.getEntity()
see \ {\tt GsonMarshallingHttpClientsExampleTest}
Converting Body Json to object using GSON
```

```
HttpResponse getLists =
 client.execute(new HttpGet(rootUrl + "/lists"));
Assert.assertEquals(200,
 getLists.getStatusLine().getStatusCode());
final AListsCollectionResponse lists =
 new Gson().fromJson(
 EntityUtils.toString(getLists.getEntity()),
 AListsCollectionResponse.class);
see \ {\tt GsonMarshallingHttpClientsExampleTest}
```

Example Post Request with authentication

Example getting headers from response

```
Header[] headers = response.getHeaders(HttpHeaders.LOCATION);
payloadObject.guid =
 headers[0].getValue().replace("/lists/","");
see GsonMarshallingHttpClientsExampleTest
```

Demo - Apache HTTPClient

 $see \ {\tt GsonMarshallingHttpClientsExampleTest}$

Custom HTTP Abstractions

- it can be more work to create a Custom HTTP Abstraction
- benefits:
 - no additional dependencies
 - $-\,$ can wrap other HTTP libraries

- no 'library' classes in tests, HTTP Domain objects instead
- allows swapping between HTTP or REST Libraries without impacting test code

Example

package uk.co.compendiumdev.http

- a crude HTTP library uses Java.net classes
- HttpMessageSender a wrapper which can send requests
- CanSendHttpRequests interface for getLastRequest and send and getLastResponse
- HttpRequestSender actually sends requests (using java.net)
- HttpRequestDetails represents a logical HTTP Request
- HttpResponseDetails represents a logical HTTP Response

'logical' classes can be used in Test, then physical libraries can be replaced or switched between, provided a wrapper around the libary is created which implements CanSendHttpRequests

Example Usage

Example Usage

Demo - Custom Http Client using java.net

 ${\tt see}~{\tt GsonMarshallingCustomHttpExampleTest}$

Discuss Pros and Cons of Http Level Abstractions

Discuss			

Exercise

- Create a constructor for HttpMessageSender which takes a CanSendHttpRequests to allow switching between HTTP transport libraries
- \bullet Create an implementation of CanSendHttpRequests which uses RestAssured as the implementor rather than java.net
- Create an implementation of CanSendHttpRequests which uses Apache HttpClient as the implementor rather than java.net

SECTION - ABSTRACTIONS

Dijkstra - On Abstractions

The purpose of abstraction is not to be vague, but to create a new semantic level in which one can be absolutely precise

- Edsger Dijkstra (as part of his ACM Turing Lecture on 1972: the Humble Programmer
- cs.utexas.edu/ \sim EWD/transcriptions/EWD03xx/EWD340.html

Any Abstractions Here?

```
@Test
public void options(){
 RestAssured.
 given().
 auth().preemptive().
 basic("admin", "password").
 when().
 options("http:4567/listicator/lists").
 then().
 assertThat().
 statusCode(200).
 header("Allow",
 "GET, POST, PUT");
}
```

Abstractions Present Were

- wrapper around HTTP messaging
- Assertion abstractions
- Given/When/Then

No Abstractions for:

- \bullet our Domain
- our API
- our Environments

Writing at the REST Assured Semantic Level

We want to:

- write at the level of the test
- our domain
- our business language
- · our physical model

To make it:

- easy to maintain
- code completion to help writing
- easy to read and understand

REST Assured

- is a very capable library
- has a lot of advanced functionality (see docs)
- has added features for 'reuse' e.g. reusing validation rules, static configuration
- is very easy to start using
- great for Automating Tactically
- \bullet can impact your ability to create effective abstractions if you use all its features at the ${\tt QTest}$ level

Strategically we might want a mix of libraries and abstractions.

What Abstractions might we want?

- What might we want?
- What have you used before?

Discuss

Possible Abstractions

- Request Payloads
- Response Payloads
- Environment/Server classes
- User representation, actions, workflows

- Listicator Api
 e.g. getLists(), getList(aGUID),
- HTTP Abstractions remove dependency on RESTAssured
- DSL for making testing easier?

Example Abstraction - Constants

- Constants for server urls
- Variable names

- This is as simple as you can get, but needs code changes to configure
- would probably want to wrap in a class with constructor to set by environment defaults etc.

Example Abstraction - Request & Response Payloads

Class to serialise/deserialise responses and request payloads.

package uk.co.compendiumdev.restlisticator.payloads;

import javax.xml.bind.annotation.XmlRootElement;

@XmlRootElement(name="list")

public class ListPayload {
 private String title;
 private String guid;
 private String description;

public String getGuid() { return guid;}

public String getTitle() { return title; }

public String getDescription() {return description; }

public void setTitle(String title) {this.title = title;}

Why Request and Response Payloads?

- easily create/parse responses
- support json/xml
- no more String concatenation etc.
- multiple payload objects for different config
- seperate locial domain from physical messages

Payload Builders

• normal 'builder' pattern to make payload creation easier

```
public class ListPayloadBuilder {
 private ListPayload listPayload;

public static ListPayloadBuilder create(){
 return new ListPayloadBuilder();
 }

public ListPayloadBuilder(){ listPayload =
 new ListPayload(); }

public ListPayload build() {return listPayload;}

public ListPayloadBuilder with() { return this; }

public ListPayloadBuilder and() { return this; }

public ListPayloadBuilder title(String title) {
 listPayload.setTitle(title);
 return this;
 }

// etc.
}
```

Example Abstraction - Environment/Server classes

• make it easy to configure environment to run tests against

```
public class RestListicatorServer {
 private final String host;
 private final int port;
 private String apiroot="";
 private scheme = "http";
 public RestListicatorServer(
 final String httpHost,
 final int port,
 final String apipath) {
 this.host = host;
 this.port = port;
 apiroot = apipath;
 }
 public String getHTTPHost() {
 return String.format("%s://%s:%d/%s",
 scheme, host, port, apiroot);
 }
}
```

Example Abstraction - User - representation, actions, workflows

- a very high level abstraction to model the user and actions a user can make
- would delegate off to an API abstraction to do the work

```
User user = new User("admin","password");
user.createList("my new list");
```

Example Abstraction - Listicator Api

Example Abstraction - HTTP Abstractions - remove dependency on RESTAssured

• seen previously in "Alternative HTTP" section

Example Abstraction - DSL for making testing easier

Abstractions are there too...

- make it easy to write code, harness code completion
- make it easy to maintain, single responsibility
- write at the appropriate level of abstraction
 - easy to read and understand
 - easy to expand
- avoid clutter (too many methods on one class)
- etc

The purpose of abstraction is not to be vague, but to create a new semantic level in which one can be absolutely precise - Edsger Dijkstra

Example Abstractions - REST Listicator Automating

- Server abstractions
- Request Payload Abstractions
- Request Payload Factory Abstractions
- Response Payload Abstractions
- JSON & XML parsing with Payload Abstractions
- Static API wrappers around a dynamic API abstraction
- Basic RestAssured Usage

github.com/eviltester/rest-listicator-automating-examples

Exercises - Expand the Abstractions Test

remember

- keep existing code working
- refactor in small steps
- this is a 'real world exercise' it is not 'easy'
- there are no 'right' answers
- there are no 'final' answers keep refactoring
- if it works, its probably "good enough"

Exercises - Expand the Abstractions Test

- create a RestListicatorServer abstraction
 - to avoid hardcoding "http://localhost:4567" $\,$

- create an End Points abstraction
 - to avoid hardcoding "\heartbeat", etc.
- separate API calls from Assertions
- perhaps create Http level abstractions as well as API abstractions
- use Payload Objects instead of hardcoded message strings
- perhaps create payload builder objects
- perhaps add random data generators

For 'an answer' see package

•

uk.co.compendiumdev.advancedrestautomating.exercises.abstractions; in the code-answers folder

Exercises - Improve the custom HTTP Abstraction

- headers on response is current a map that is accessible by anything
 - create a 'getHeader' method on response which is not case sensitive
 e.g. getHeader("location"), getHeader("Location") should both
 return the "Location" header details if present

Exercises - Create an Abstraction for the Rest Listicator $\ensuremath{\mathbf{API}}$

- Create a RestListicatorApi class
- it should have methods like:
 - getLists() which returns a ListCollectionResponse
 - getList(guid) which returns a ListPayload for a specific list
 - amendList(aList) which takes a ListPayload and returns a ListPayload representing the changed list
 - the RestListicatorApi should store the last response and allow the user to retrieve it e.g. getLastResponse() would return an HttpResponse object to allow checking status codes etc.

SECTION - COVERAGE

A discussion	section.	

What does coverage mean in terms of API testing?

- what does coverage mean?
- is coverage important?
- how would you measure it?
- could you automate tracking?
- discuss

Possible Points

- verbs have all verbs been used?
- endpoints has each end point been hit? with all verbs?
- query parameters have all combinations of query params been tried?
 query params from other end points?
- headers
- authentication approaches
- etc.

Automating Coverage Tracking

In the past I have:

- run all API tests through a proxy
- Browsermob proxy https://bmp.lightbody.net/
- exported a HAR file
- read HAR file and processed it to check:
 - what verbs used?
 - have all verbs been used on all endpoints?
 - etc.
- generate a report

This was all custom code for client projects, no public source code.

SECTION - PERFORMANCE TESTING

A discussion section

Performance Testing

- is performance testing an API important?
- what does it mean?
- what risks are there for APIs?
- what tools have you used?
- how would you performance test an API?

Possible Open Source Tools

- Artillery
 - https://artillery.io/docs/getting-started/
- JMeter
 - https://jmeter.apache.org/
 - https://github.com/flood-io/ruby-jmeter
 - http://gettaurus.org/
- Gatling
 - https://gatling.io/

Artillery Example

- brew install node
- npm install -g artillery
- To run through a proxy

HTTP_PROXY='http://localhost:8080' artillery run example.yml

• to generate output

 $\verb|artillery run example.yml -o output.json| \\$

• to generate a report

artillery report output.json

Artillery Example - example.yml

```
config:
  target: 'http://localhost:4567/listicator'
  phases:
 - duration: 20
```

```
arrivalRate: 10
 processor: "./javascript-helpers.js"
scenarios:
  - flow:
 - get:
 url: "/lists"
 - function: "millisTitle"
 - post: # create a list
 headers:
 Authorization: "Basic YWRtaW46cGFzc3dvcmQ="
 url: "/lists"
 json:
 title: "{{ title }}"
 capture:
 - header: "location"
 as: "newlistguid"
 - get:
 url: "{{ newlistguid }}"
 ifTrue: "newlistguid"
```

JavaScript Helpers .js

Model Based Testing Approaches - Bots

- \bullet custom approach
- can potentially be performed in other tools when you understand how they work
- for RestMud I created player bots
 - implement different play strategies
 - maintain their own state
 - run in separate threads

• I use for exploratory multi user testing see github.com/eviltester/restmudbots

A Simple Model Based Test Bot

A Simple Model Based Test Bot Continued

Code Structure Walkthrough

- RestMudTestBot basic object that represents a player
- ThreadedRestMudTestBot represents a player as a thread
- Bots use strategies which are either
 - Action strategies RestMudBotStrategy
 - Waiting strategies RestMudBotWaitingStrategy
- A Simple API abstraction RestMudApi
- A generic command abstraction CommandExecutor
- I used also for testing end point case testing with the ChangeCaseifier

see github.com/eviltester/restmudbots

Performance / Stress Testing Recap

- Can be a very 'static' process
- Strategic Performance Testing can be hard to maintain
- Code Based DSLs:
 - easy to version control and maintain
 - support tactical testing
- Performance Testing can be exploratory
- Continuous Testing should limit variation to allow comparison between runs
- Bot Modelling custom, flexible

Suggested Exercises

- Experiment with Artillery
 - install node
 - install Artillery
 - try the script in the performance/artillery folder
 - run it through a proxy
 - expand the script, create a new script
 - * make more calls
 - * create new users
 - * etc.
- $\bullet~$ Examine the bots in github.com/eviltester/rest mudbots

SECTION - REST MUD Challenge

RestMud is a Browser Based Text Adventure Game

A normal text adventure game would look like:

> look

You Look: There is an exit to the east and a torch on the ground.

> take torch

You take the torch.

> go e

You go east. It is too dark to see.

> illuminate

You switch on the torch and can see exits to the west and east.

A RestMud session would look like:

> GET /player/bob/look

You look

> GET /player/bob/take/torch

You took: torch. You now have the A Torch

> GET /player/bob/go/e

You Go East

> GET /player/bob/illuminate

Good work. You illuminated the 'A Torch

/user/verb/noun

Verbs:	Nouns
- illuminate, darken	
- go, open, close	e, w, n, s
- inventory	
- hoard, polish, use	item id
- say	something
- take, drop	itemid
- help	

There may	be	other	verbs
-----------	----	-------	-------

Hoard

When you see your 'hoard' in the location you can hoard treasure to score points e.g.

/player/bob/hoard/_treasureid_

Some treasures are 'junk' and score -ve points

- /score
- /scores

Polish things for more points when hoarding.

- /inspect/_itemid_ to find out what it scores - but this costs points

Tips

- use dev tools and inspect the code
- make a map (the wiz might turn off the lights)
- hoard to score points

Demo of GUI

- start game
 - http://http://restmud.herokuapp.com
- register or login
 - http://http://restmud.herokuapp.com/register
 - http://http://restmud.herokuapp.com/login
- use GUI to 'click' on verbs
- look at the URL
- inspect the DOM
 - look for span with IDs
- change URL directly when no link on screen

API

```
The 'Rest' in RestMud means it has a 'REST' interface.
```

- GET
- POST

API GET Requests

```
GET
```

```
• http://_host_/api/player/_username_/_verb_/_noun_
e.g.
GET http://localhost:4567/api/player/user/messages
GET http://localhost:4567/api/player/user/take/crown_1
```

API POST Requests

POST

```
 http://host/api/player/username

 body
 "verb":"inspect", "nounphrase":"cloth_2"}
 "verb":"look"}

 e.g.
 POST http://localhost:4567/api/player/user
```

API Register

POST Register

```
 http://host/api/register
 body
 - {"username":"user", "displayname":"Mighty User", "password":"password"}
 if game requires a 'secret code'
 * add field secret
 e.g. POST http://localhost:4567/api/register {"username":"user", "displayname":"Mighty User", "password": "password", "secret":"iwejwjwjw"}
```

• session cookie automatically logged in for user after registering

```
API Register Response
```

• can add a custom header "X-RESTMUD-USER-AUTH" with GUID above as security to not require login

API Login

```
POST Login
```

http://host/api/login

 body
 "username":"user", "password":"password"}

 e.g.
 POST http://localhost:4567/api/login

API Login Response

```
{
  "status": "success",
  "data": {
 "resultoutput": {
 "lastactionstate": "success",
 "lastactionresult": "user bob2 is now logged in"
 },
 "userDetails": {
 "displayName": "Mighty User",
 "userName": "user",
}
```

• login response has a cookie that can be used for authentication

Message Authentication

• send the JSESSIONID cookie set on register or login or from GUI Session

- ullet send the X-RESTMUD-USER-AUTH custom header in the HTTP request
- use basic auth with registerd username and password

Recommended API Usage Tool

I use postman for most of my interactive REST API usage.

• https://www.getpostman.com

API Demo

- login
- look
- take stuff
- etc.

see also github.com/eviltester/restmudbots

Overview of API for REST Mud API Challenge

- download github.com/eviltester/restmudbots
- open as project in IntelliJ
- RestMudAPI is a simple API abstraction for the game API
 - this could be used directly to automate the API
 - see RestRoomsTest as an example
- Challenge if you choose to accept it
 - write a ChallengeBot that achieves a high score
 - CreateAHighScoreBot

Resources to learn from Alan Richardson

Github code samples using REST Assured

- https://github.com/eviltester/rest-listicator-automating-examples
- https://github.com/eviltester/tracksrestcasestudy
- https://github.com/eviltester/libraryexamples

Using JSoup

• https://github.com/eviltester/restmudbots

Automating and Testing a REST API

- support page (videos) https://www.compendiumdev.co.uk/page/tracksrestsupport
- book https://compendiumdev.co.uk/pag/tracksrestapibook

Resources to learn from Mark Winteringham

http://www.mwtestconsultancy.co.uk/

Mark Winteringham has some useful study material on REST and automating Web Services.

- https://github.com/mwinteringham/api-framework
 - code in different languages and frameworks demonstrating REST API automated execution
- https://github.com/mwinteringham/restful-booker
 - Test Web API
 - live at https://restful-booker.herokuapp.com/
- https://github.com/mwinteringham/presentations
 - Mark's REST Presentations

Bas Dijkstra & James Willett

Resources to learn from Bas Dijkstra

- https://github.com/basdijkstra/rest-assured-workshop/
 - API REST Assured Code and slides

- $\bullet \ \ http://www.ontestautomation.com/open-source-workshops/$
 - Info on Bas's open source workshops
- http://www.ontestautomation.com/category/api-testing/
 - Bas's Blog posts on API Testing

Resources to learn from James Willett

 $\bullet \ \, \rm https://james-willett.com/tag/rest-assured/$

- blog posts on REST Assured

Recommended Books

• "Automating and Testing a REST API" by Alan Richardson

• "Web Application Hacker's Handbook" by Dafydd Stuttard, Marcus Pinto

Recommended Libraries and Tools

- https://insomnia.rest/Insomnia REST Client
- https://www.getpostman.com/ Postman REST Client
- https://portswigger.net/burp/ BurpSuite Proxy
- https://www.zaproxy.org/ OWasp ZAP Proxy
- http://rest-assured.io/ REST API Automating library
- https://jsoup.org/ Simple HTML parser and HTTP library
- https://artillery.io/ Lightweight performance testing
- https://github.com/google/gson JSON serialiser
- http://x-stream.github.io/ XML serialiser
- https://jmeter.apache.org/ JMeter
- https://gatling.io/ Gatling

About Alan Richardson

www.compendiumdev.co.uk

Blogs: javafortesters.com, seleniumsimplified.com, eviltester.com, testerhq.com

- Linkedin [@eviltester](https://uk.linkedin.com/in/eviltester)
- Twitter [@eviltester](https://twitter.com/eviltester)
- Instagram [@eviltester](https://www.instagram.com/eviltester)

- Facebook [@eviltester](https://facebook.com/eviltester/)
- Pinterest [@eviltester](https://uk.pinterest.com/eviltester/)
- Github [@eviltester](https://github.com/eviltester/)
- Slideshare [@eviltester](https://www.slideshare.net/eviltester)

SECTION - HTTP Proxies Reference

Which proxies?

- Fiddler
 - Windows (Beta: Linux, Mac)
- Charles
 - Commercial but allows 30 mins in 'shareware' mode
- BurpSuite
 - Free edition good enough for API Testing
- Owasp ZAP
 - Open Source

Fiddler & Charles act as System Proxies making them easy to use with Postman.

Using a Proxy with Postman

- Change Proxy Settings with "File Settings" and then "Proxy" tab
 on Mac use "Postman Preferences" and then "Proxy" tab
- Postman can use a Global Proxy by setting the IP address and Port
 e.g. BurpSuite, OWasp Zap (or Fiddler and Charles)
- Postman can hook into System Proxy e.g
 - Charles, Fiddler
- Otherwise start postman with --proxy-server

Using a Proxy with Postman

Figure 9: Using a Proxy with Postman

Setting Postman proxy from commandline

For full details see blog post

• Mac (type all on one line):

• Windows:

cd C:\Users\Alan\AppData\Local\Postman\app-4.9.3\
postman.exe --proxy-server=localhost:8888

Using a Proxy with Insomnia

- Application Preferences
- on Mac "Insomnia preferences"

Use of Proxies

- Examples of Fiddler with screenshots
- Examples of Charles with screenshots
- Examples of Owasp Zap with screenshots

Figure 10: Using a Proxy with Insomnia

• Examples of BurpSuite with screenshots

Fiddler Filter Requests

- ctrl+X to clear traffic history
- filter by process

Figure 11: Fiddler Filter Requests

Fiddler Inspect Traffic

• Traffic shown in list - use inspectors to view request and response

Figure 12: Fiddler Inspect Traffic

Fiddler listens on port 8888 by default

• find out/change port in tools \ options

Replay Request in Fiddler

 $\bullet\,$ drag request from history to Composer to edit and replay

Charles Filter Requests

• Quick filter to localhost

Figure 13: Fiddler listens on port 8888 by default

Charles Inspect Traffic

• inspect traffic

Charles Replay Traffic

• right click 'compose'

Charles port settings

• tools \ proxy settings

Figure 14: Replay Request in Fiddler

Figure 15: Charles Filter Requests

Figure 16: Charles Inspect Traffic

Figure 17: Charles Replay Traffic

Figure 18: Charles port settings

BurpSuite Port Config

• tabs proxy \ options

Figure 19: BurpSuite Port Config

BurpSuite Inspect Traffic

• Ensure intecept is off, view HTTP History

BurpSuite Replay Request

 $\bullet\,\,$ right click and use repeater

Figure 20: BurpSuite Inspect Traffic

Figure 21: BurpSuite Replay Request

Owasp Zap Port Config

• tools \ options \ local proxy

Figure 22: Owasp Zap Port Config

Owasp Zap Inspect Traffic

• history and 'sites', view in top right

Owasp Zap Replay Request

 $\bullet\,$ right click 'Resend', edit and send

Fuzzing in BurpSuite

• right click, intruder, hightlight and add position, edit payload, start attack

Figure 23: Owasp Zap Inspect Traffic

Figure 24: Owasp Zap Replay Request

Figure 25: Fuzzing in BurpSuite

Fuzzing in Owasp ZAP

 $\bullet\,$ right click, attack, fuzz, highlight and add location, add payload, start fuzzer

Figure 26: Fuzzing in Owasp ZAP