Quick Introduction to Postman and API

Course notes

Version: November 2021

<u>Introdu</u>	ction
Aq	uick introduction to APIs
Hov	w to install Postman
	Resources
	Your notes
You	ır first Postman request
	Resources
	Your notes
The	e HTTP protocol explained
	<u>Your notes</u>
Creatin	g requests in Postman
Pos	stman collections
	<u>Your notes</u>
Que	<u>ery parameters</u>
	Your notes
Ass	signment #1
	Your observations
<u>Pat</u>	<u>h variables</u>
	<u>Your notes</u>
Que	ery parameters and path variables
	<u>Your notes</u>
<u>API</u>	Authentication
	<u>Your notes</u>
Tro	ubleshooting HTTP status codes
	<u>Your notes</u>
HT	TP headers
	<u>Your notes</u>
<u>JSC</u>	ON format explained
	<u>Your notes</u>
Ass	signment #2
	Your observations
<u>GE</u>	T vs POST
	<u>Your notes</u>
<u>Usi</u>	<u>ng random data in requests (random variables)</u>
	Resources
	Your notes
Hov	w not to use Postman
	Your notes

Assignment #3 Your observations PATCH request method Your notes **DELETE** request method Your notes Preparing for automation **Automation basics** Your notes Your first API test Your notes Assignment #4 - Status code for all other requests Your observations Postman variables Your notes Working with Postman variables from scripts Your notes Extracting data from the response Resources Your notes Assignment #5 Your observations Assertions on objects Your notes Assignment #6 Your observations Assignment #7 Your observations Assignment #8 Your observations Automated collection runs Running the collection manually Your notes Collection Runner Your notes Request execution order Your notes Postman monitors Your notes

Newman - the Postman CLI tool

Your notes
HTML reports
Resources
Automation overview
Resources

Conclusion

Conclusion and next steps

Introduction

A quick introduction to APIs

- API stands for Application Programming Interface.
- The last word, interface, is the most important one to understand.
- An API is an interface to some data on a server, typically stored in a database. This interface allows a program to communicate and thus exchange data with that server. Without this interface, the server would be inaccessible to the outside world.
- In this course we talk about web APIs, which work over the internet. It is no wonder you are now learning about APIs. They are being used everywhere.
- an API is an interface to some data stored somewhere remotely, on a different server.
- Postman can connect to a server through an API and exchange data.

Your notes				

How to install Postman

- Postman uses a freemium pricing model, and for many use-cases, including this course, it is free to use.
- There are two ways of running Postman:
 - in your browser by going to postman.com
 - as a standalone app that you need to install on your computer (Postman is available for Windows, macOS, or Linux)
- DO NOT USE the deprecated Google Chrome extension
- Go to postman.com and create an account.

Resources

- Download Postman
 https://www.postman.com/downloads/
- Postman installation guide https://learning.postman.com/docs/getting-started/installation-and-updates/

Your notes			

Your first Postman request

- Through the course, we will be using a simple API of a tool rental store which allows us to view tools & place an order
- To know how to use the API, we need to study the API documentation
- Not possible to know how to use an API without some kind of documentation. It is like if you buy a complex machine but get no instruction on how to use it.
- **Tip:** Copy/pasting URLs/params/data from the API documentation ensures you make fewer mistakes.
- **Heads-up!** Make sure you don't add any newlines or spaces when pasting text in Postman

Resources

API documentation:

https://github.com/vdes	<u>pa/quick-introductior</u>	<u>n-to-postman/blob/</u>	<u>main/simple-tool</u>	<u>-rental-ap</u>
<u>.md</u>				
				
/aa.ta.a				
Your notes				

The HTTP protocol explained

- Postman is the client and has sent a message to the server running the tool rental API
- We call this message a request, as it is requesting some data.
- The message that the server sends in response is called a response
- To make this communication possible, we have used HTTP
- HTTP is a protocol that enables the client, in this case, Postman, and the server which runs the API to communicate.
- A protocol is essentially a set of rules that both parties need to follow.
- **Heads-up!** It is essential to understand some basics around HTTP to be able to read any API documentation and use APIs.
- HTTPS is the secure & encrypted version of HTTP; use HTTPS whenever possible.

The HTTP request has:

- Request method (sometimes called HTTP verb)
- Address / URL
- Headers
- Body

The HTTP response has:

- Status code
- Headers
- Body

Your notes			

Creating requests in Postman

Postman collections

- To save a request, click on save and create or select a collection
- In Postman, we try to avoid having configurations in your requests, just in case something changes.
- Save the baseUrl in a Postman collection variable
 - Works only if you have saved the request in a collection
- The variable name is between curly brackets {{baseUrl}}
- Initial value
 - This is used by Postman when submitting a request
 - Private to you / your Postman account
- Current value
 - Exposed to others when sharing the collection
 - Not used by Postman

Your notes			

Query parameters

- **Heads-up!** Postman collection variables are unresolved if the request is not saved in the same collection where the variable is defined.
- Response body: this way of formatting data is called JSON
- Query parameters are a way to send data to the API
- For this API, query parameters in this case are a way to filter data, to get a subset of the data
- Query parameters can be optional or mandatory (as specified by the API documentation)
- Which query parameters are available can only be know by reading the APi
- Mistake that every beginners does: Category vs category
- **Tip**: Always copy / paste names from the documentation to avoid making mistakes
- What are [] empty brackets: this is not an error, it is just an empty list

Your notes			

- Add the results parameter to the request
- Try different values
- If you are learning about APIs for work for quality assurance purpose, this is a very important activity
- Can you find any bugs?

Your observations			

Path variables

- Path parameters are required if the endpoint mentions them
- The notation for path variables is :variableName (don't forget the colon!)
- Path variables in Postman are just a placeholder
- The name of the variable is NOT being sent with the request
- You can have both query parameters and path parameters
 - No question mark
- **Tip**: use the Postman console to inspect the requests and responses

Your notes			

Query parameters and path variables

Path parameters

- Mandatory
- Sends data to the APIs
- Part of the endpoint / path

Query

- Mandatory or optional
- Sends data to the APIs
- Start after the question mark?

Your notes			

API Authentication

- API can be public or private
- Private API require authentication
- Even public API may require authentication when creating new data or updating existing one
- The purpose of the API client registration is to obtain an access token, which is like a password
- The term client does not refer to a customer (think about client-server)
- For us, the API client is Postman
- when working with APIs, we will not get a login form where we can enter a username and password
- We use tokens which are like a temporary password
- Tokens are usually added to headers or as query parameters (see the API documentation)

Your notes			

Troubleshooting HTTP status codes

- Typical errors
 - 404 check the URL or the HTTP request method
 - 400 check your request body, ensure that JSON is valid
 - 409 client registered

Your notes			

HTTP headers

- HTTP Headers are found in the request and in the response
- Typical request headers
 - Content Type it is telling the API that the request body is in JSON format
 - Authorization contains authentication information
- Typical response headers
 - Content Type it is telling the client (Postman) that the response body is in JSON format

Your notes			

JSON format explained

- In practical terms, we use JSON to transfer data from one machine to the other
- JSON has a simple key-value format
- The advantage of JSON is that it is both readable by humans as well as by computers.
- { } curly brackets denote an object
- [] square brackets denote a list (an array of elements)

- Make sure you write valid JSON, otherwise the API won't understand you.
- Typical JSON errors
 - No quotes for strings
 - Simple quotes
 - No comma between lines
 - Comma at the end

Your notes			

Assignment #2 | Find a valid tool id. | Create a valid JSON request body for the POST /orders request. Inspect the response. | Adapt your JSON request body by specifying a tool that is NOT in stock. Inspect the response. Your observations

GET vs POST

GET

- no data should be changed with GET
- You can call GET multiple times with no effect
- While technically possible, it does not carry a payload.

POST

- Each time you call POST, new data will be created
- Usually has a payload (request body)

Your notes			

Using random data in requests (random variables)

- Postman offers a long list of random variables
- Go to any Postman request and start typing {{\$ and select an item from the list
- For example: \${{randomFullName}}
- In JSON, keep the double quotes if the returned values is a string
- Show the Postman console to inspect which values has been sent

ப	es	\sim 1	Ir	00	0
		()I		(.⊏	-

•	Dynamic variables in Postman
	https://postman-quick-reference-guide.readthedocs.io/en/latest/dynamic-variables.html

Your notes			

How not to use Postman

What is Postman NOT?

- Not for dealing with user-interactions, like filling out forms, clicking buttons.
- Not a good tool for performance testing or any other kinds of tests where you send to send a lot of requests in a short time-frame

It can be used for security testing, but this is not the primary focus of the tool.

Your notes			

Assignment #3 | Find the endpoint for getting all orders and create a request. | Find the endpoint for getting a single order and create a request. Your observations

PATCH request method

- The PATCH request method (if supported by the API), allows you to change existing data
- With a PATCH request, you don't need to provide the entire data object, only the properties that need to be changed.

Your notes			

DELETE request method

- Use DELETE to remove data (if the API supports this)
- Typically no request body is required
- Use a GET request to see if the delete was successful.

Your notes			

Preparing for automation

Automation basics

- Manually testing an API is a lot of work
- When someone makes a change to the API, we have to manually test all endpoints and parameters to see if the API is working as before.
- We can let Postman test the API by writing API tests.
- Automation means that we let Postman do the testing work, and we only step in if something goes wrong.

Your notes			

Your first API test

- Postman has no idea if a request was successful or not
- We typically write tests to assert if the response contains something that we expect
- We already know the request, so it is less interesting to write tests for that
- Postman uses JavaScript for writing scripts
- The most basic test is to check for the status code

```
pm.test("Status code is 200", () => {
 pm.response.to.have.status(200);
});
```

- Heads-up! Always make your test fail
- To make assertions on the response body, you need to parse the JSON response

```
const response = pm.response.json();
```

This is a typical test structure:

```
pm.test("Basic test structure", () => {
 pm.expect(1).to.eql(1);
});
```

- Use Postman console to show the value of the property
- Use both response.status and response['status']

```
pm.test("Status is UP", () => {
 const response = pm.response.json();
 pm.expect(response.status).to.eql("OK");
});
```

Your notes

Assignment #4 - Status code for all other requests

Make sure the tests will fail, if needed

them.

Your observations		

Go through all the requests in the collection and create a status code test for each of

Postman variables

- copy/pasting data from one request to the other is annoying and time-consuming.
- Postman allows you to create different variable types:
 - Collection variables
 - Available only for a collection
 - Environment variables
 - Available only for an environment
 - Useful when you wish to reuse the same collection against different servers running the API, like localhost, testing, production.
 - Global variables
 - Available for the entire workspace

Your notes			

Working with Postman variables from scripts

- You can define or set a variable value manually, through the Postman UI or from scripts.
- Getting a collection variable:

pm.collectionVariables.get("apiToken")

- If the Postman variable does not exist, the value of the expression above will be undefined.
- To set a collection variable, you can use an expression like the following:

pm.collectionVariables.set("firstName", "John")

- **Heads-up!** Don't confuse set with get!
- To get or set a global variable, just replace collectionVariables with globals in the expressions above.

_		

Extracting data from the response

- Setting variables from scripts is most useful when we use data from the response, instead of hard-coding a value

```
const response = pm.response.json();
const tools = response.filter((tool) => tool.available === true);
pm.globals.set("toolId", tools[0].id);
```

Resources

 JavaScript filter function <u>https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global Objects/Array/filter</u>

Your notes			

 Go to the Create order request and dynamically set the order id from the response book 	y.
Your observations	

Assertions on objects

- If no book is being found, it makes sense to write a test to ensure the request will fail

```
pm.globals.set("toolId", tool.id);

pm.test("Tool found", () => {
 pm.expect(tool).to.be.an('object');
 pm.expect(tool.inStock).to.be.true;
 pm.expect(tool.inStock).to.eql(true);
});
```

Your notes			

- Check that the category of the tool is *electric-generators*
- Store the value *electric-generators* as a collection variable called *category*
- Replace all occurrences of *electric-generators* with the Postman variable.

Your observations	<u>;</u>			

Use the toolld global variable in all requests.

Your observations		

For the "Get single tool" endpoint write the following assertions:

- check if the id of the tool in the response matches the request
- check if current-stock is greater than 0

```
- Hints:

pm.expect(1).to.be.above(2);

Your observations
```

Automated collection runs

Running the collection manually

- We have all elements in place that ensure we can do proper test automation:
 - We have tests that ensure the API works as expected
 - We have variables that ensure we don't need to copy/paste data
- Go from request to request and run the collection
- If some tests are still failing, I recommend you pause the video and take a minute to fix them.

Your notes			

Collection Runner

- The collection runner is a tool built-in Postman that allows us to execute the entire collection with just one click, instead of going through each request.
- You can drag and drop requests to change the execution order
- You can disable requests from the execution
- Iterations: how man times to run the collection (default 1)

Your notes			

Request execution order

- The default execution order is the one given by the collection
- We can skip the request "Register API client" by using:

postman.setNextRequest("Create order");

- **Heads-up!** Use postman.setNextRequest and not pm.setNextRequest (the latter won't work).
- Alternative: move Register API client at the end

postman.setNextRequest(null);

- DON't create an endless loop!

postman.setNextRequest("Status");

Your notes			

Postman monitors

- With the collection runner, we still need to open Postman and manually run the collection
- Another easy way to automate your collection run is by setting up a Postman monitor. You can create a monitor from the context menu of the collection
- Postman monitors are decoupled from your Postman installation
- Postman collection are executed in the Postman cloud infrastructure
- The Postman monitor will use the INITIAL VALUE of any variables you have defined.

Your notes			

Newman - the Postman CLI tool

- Newman is a CLI tool that can run a Postman collection.
- To use newman on your computer, you need to have Node.js installed.
- How to install Node.js?
- Go to https://nodeis.org/en/download/
- Always use the LTS (Long time support) version
- Next, you need to install newman from the terminal

npm install -g newman

- Getting WARN deprecated messages in your logs is normal

newman --version

- How to get the collection in Newman?
 - File export
 - Public link
 - Postman API (not covered in the tutorial)

Resources

- Newman CLI documentation https://github.com/postmanlabs/newman
- Postman API https://learning.postman.com/docs/developer/intro-api/
- Postman API Public workspace
 https://www.postman.com/postman/workspace/postman-public-workspace/documentatio
 <a href="https://www.postman/workspace/postman-public-workspace/postman-

Your notes			

HTML reports

- Quite often we wish to generate reports for the collection run.
- Htmlextra reporter is loved by the Postman community

npm install -g newman-reporter-htmlextra

- Warnings during the installation are normal and you can ignore them
- We will use --reporters to specify additional reporters
- Heads-Up!
 - Is not reporters = ,
 - no space before or after reporters in the comma-separated list

Resources

Htmlextra documentation
 https://www.npmjs.com/package/newman-reporter-htmlextra

Automation overview

- We have used Postman to manually test the API and write API tests.
- With a tool like the collection runner we can check with a single click if your collection can run without any manual intervention.
- With newman you can use a professional server that deals with building and testing software, like Jenkins, GitLab CI, Circle CI, TeamCity or anything else you wish to use.

Resources

Gitlab CI pipeline tutorial for beginners
 https://www.youtube.com/watch?v=Jav4vbUrqII

Conclusion

Conclusion and next steps

- If you want to get a certificate for completing this course, **ensure that all lectures have** a marked checkbox.
- The certificate will be automatically generated by Udemy
- Take the free JavaScript programming course for Postman https://www.youtube.com/watch?v=juuhb3W8xT4
- Learn about **data-driven testing** where you use an external CSV or JSON file to feed different data sets in your request
 - Part I https://www.youtube.com/watch?v=fr7UpFNQbLw
 - Part II https://www.youtube.com/watch?v=MOdMKrjTOi4
- Schema validation where you essentially test the structure of the response in one go, instead of doing property by property
 - Part I https://www.youtube.com/watch?v=haDQBmQii2q
 - Part II https://www.youtube.com/watch?v=P So0vpNJCQ
- Authentication with OAuth2
 https://www.youtube.com/watch?v=YpmEkNJubHA
- Feel free to reach out anytime you have questions. I am still there to help you, even after completing the course.
 - Allow me to keep you up-to-date by email:
 - https://sendfox.com/lp/1dv56d
 - Connect on LinkedIn (please introduce yourself in the note): https://www.linkedin.com/in/vdespa/
 - Subscribe on YouTube: http://www.youtube.com/channel/UCUUI_HXJjU--iYjUklgEcTw?sub_confirmat ion=1
 - Follow me on Twitter: https://twitter.com/vdespa

Take care and bye-bye!