

Web Services/ API Testing

Understand the utility and necessity of testing Web Services interfaces.

Types of testing performed

www.planittesting.com

Intro to testing WS interfaces

UNIT testing

END-to-END testing

The same service consumer uses different services in a controlled flow

Some reasons to perform API testing

- 1. Understand the WSDL file contract of the service
- 2. Determine the operations that particular web service provides
- 3. Determine the XML or JSON request format which we need to send
- 4. Determine the response XML or JSON format
- 5. Using a tool or writing code to send request and validate the response

Anatomy of automated API testing

Architecture for API Testing

All you need is REST

Soap vs Rest

SOAP

- Posts a message to a URL
- Uses XML messages
- Actions defined by a name in the WSDL
- Only one URL for the service

♦ REST

- ◆ Can GET resources, POST messages, PUT resources, DELETE resources
- Can use XML, Json messages
- ◆ Actions defined by the URL and the protocol – several URLs

REST request to SOAP service

Intro to (Rest projects in) SoapUI

REST Projects

- Service which is basically the server's URL (it can include a base path) e.g. http://www.webservicex.com
- Resource represented by the path needed to name the listener (code/page/...) / globalweather.asmx
 - A resource has parameters query, template, plain, header
- Methods GET, POST, PUT, DELETE
 - A method has parameters query, plain, header
- Request The actual message that is sent
 - It inherits parameters from its Method and its Resource
 - It contains some JSON or XML message

Problems with SoapUI

- Memory usage
 - Projects are saved in a single XML file
 - Size of projects size of requests messages, size of response messages
 - Changes in request messages do not propagate
 - If you create a test suite with 100 test cases from a single SOAP operation or REST resource/method and the XML message format changes you will have (somehow) to change 100 XML messages
 - Data driven execution

Solutions and Workarounds

- Groovy scripting
 - Project's Load and Save script
 - Test Suite's Setup and TearDown scripts
 - Test Cases's Setup and TearDown scripts
 - Groovy script Test Steps
- A custom Setup Script

How to propagate changes to XML messages Plan it

Plan it SOFTWARE TESTING

- We need to have a template XML message
 - It needs to be parameterized
- We need a mechanism that when we execute a test case it updates the XML message (Groovy script)
 - Only the structure but keeps our parameterised data
 - Probably we don't want to manually copy and paste the Groovy code (and if we change it we
 want to change it automatically everywhere)
- We need a (meta)mechanism that distributes our Setup Script

How to propagate changes to XML messages Plan it

16

www.planittesting.com © Planit Software Testing

- https://www.soapui.org/apidocs/com/eviware/soapui/impl/wsdl/WsdlProject.html
- https://www.soapui.org/apidocs/com/eviware/soapui/model/testsuite/TestSuite.html

The Project's Load script

import com.eviware.soapui.impl.wsdl.teststeps.registry.GroovyScriptStepFactory

```
for(child in project.getChildren()){
 if(child instanceof com.eviware.soapui.impl.wsdl.WsdlTestSuite){
  def testCases = child.getChildren()
  def script = """\
  //#DO NOT EDIT THIS SCRIPT - IT IS AUTO GENERATED#
 def setupTestStep = null
  for(testCase in testCases){
 try{setupTestStep = testCase.getTestStepByName('Setup Script')}catch(ex){}
 if(setupTestStep==null){
 def numberOfSteps = testCase.getTestStepCount()
 setupTestStep = testCase.addTestStep(GroovyScriptStepFactory.GROOVY TYPE, 'Setup Script')
 testCase.moveTestStep(numberOfSteps, -numberOfSteps)
 setupTestStep.setScript(script)
```

Dynamic parameterised properties

Dynamic properties

Dates, DOBs, age
 Setup script replace placeholders with values
 Generated values need to be inserted in the request parameters before Setup script runs
 That is why we need a custom Setup script and we do not use the TC's Setup script


```
def testsuites = project.testSuites
log.info testsuites.size()
for(tsentry in testsuites)
 ts = tsentry.getValue()
 testcases = ts.getTestCaseList()
 for(tc in testcases)
 steps = tc.getChildren()
 for(step in steps)
 if(step.hasProperty("Request"))
 step.setPropertyValue("Request", "")
```

Data driven execution

- Feature already available in Pro version
- It can be emulated in Community version
 - Use the Apache POI libraries
 - Disable your test steps
 - Except for the loop controller

Executing a data driven loop


```
def groovyUtils =
new com.eviware.soapui.support.GroovyUtils(context)
def myTestCase = context.testCase
def myTestSuite = context.testCase.getTestSuite()
def datafile = myTestSuite.getPropertyValue("DataFileName")
def statuses = []
def httpStatusCode = ""
ExcelReader excelReader = new ExcelReader(log:log);
List rows = excelReader.readData(datafile);
def headings = []
headings = rows.get(0):
def d = []
Iterator i = rows.iterator();
def z=0:
```

```
while( i.hasNext()){
//def \dot{z}=1
//while( z<17){
 d = i.next():
 while(headings[c]!=null)
 myTestSuite.setPropertyValue(headings[c], d[c])
 if(myTestSuite.getPropertyValue("Flag")=="Y")
 testRunner.runTestStepByName( "RandomizeIdentity");
 testRunner.runTestStepByName( "CalculateTimeInMonths");
testRunner.runTestStepByName( "CalculateMonthlyAmounts");
testRunner.runTestStepByName( "Setup Script");
testRunner.runTestStepByName( "REST Test Request");
 sleep(2000);
 httpResponseHeaders = context.testCase.testSteps["REST Test Request"].
 testRequest.response.responseHeaders
 httpStatus = httpResponseHeaders["#status#"]
httpStatusCode = (httpStatus =~ "[1-5]\\d\\d")[0]
 statuses[z]=httpStatusCode
 else
 statuses[z]="Not Run"
 Ź++:
```

www.planittesting.com 22

Running tests from command line

- 1. Open command prompt and got to your created soapui project.
- 2. Run command > testrunner {SoapProjectName}.xml
- 3. After running test you should see some text file is generated in root.
- We can run a specific TestSuite or TestCase testrunner –c "APITestCase" -r SampleTest-soapui-project.xml

Command line runner - options

usage: testrunner [options]

- -v Sets password for soapui-settings.xml file
- -t Sets the soapui-settings.xml file to use
- -A Turns on exporting of all results using folders instead of long filenames
- -D Sets system property with name=value
- -G Sets global property with name=value
- -I Do not stop if error occurs, ignore them
- -M Creates a Test Run Log Report in XML format
- -P Sets or overrides project property with name=value
- -S Saves the project after running the tests
- -a Turns on exporting of all results
- -c Sets the testcase
- -d Sets the domain
- -e Sets the endpoint

- -f Sets the output folder to export results to
- -h Sets the host
- -i Enables Swing UI for scripts
- -j Sets the output to include JUnit XML reports
- -m Sets the maximum number of TestStep errors to save for each testcase
- -p Sets the password
- -r Prints a small summary report
- -s Sets the testsuite
- -u Sets the username
- -w Sets the WSS password type, either 'Text' or 'Digest'
- -x Sets project password for decryption if project is encrypted

Executing SoapUI tests from C#/Java


```
public static bool ExecuteSoapUI(String ProjectPath, String TestSuite, String TestCase, string[] ts properties)
 string path = Directory.GetCurrentDirectory();
 string propsFile = path + "\\tsprops.properties";
 System.IO.File.WriteAllLines(propsFile.ts properties);
 ProcessStartInfo startInfo = new ProcessStartInfo();
 startInfo.UseShellExecute = false;
 startInfo.RedirectStandardOutput = true;
 startInfo.FileName = "C:\\Program Files\\SmartBear\\SoapUI-4.6.4\\bin\\testrunner.bat";
 startInfo.Arguments = " -Dsoapui.properties."+TestSuite.Trim()+"=\ ""+propsFile+"\ " -j -t soapui-settings.xml -s \
ConsoleLogger.LogInfo(startInfo.Arguments);
 using (System.Diagnostics.Process process = Process.Start(startInfo)) {
 using (StreamReader r = process.StandardOutput) {
 string result = r.ReadToEnd();
 ConsoleLogger.LogInfo(result);
 if (process.ExitCode == 0)
 return true;
 else
 return false;
```

Executing SoapUI from QTP

Const fsoForWriting = 2

datafile = "AlertsTestDataFile.txt"

Dim objFSO
Set objFSO = CreateObject("Scripting.FileSystemObject")

'Open the text file
Dim objTextStream
Set objTextStream =
objFSO.OpenTextFile(<SoapUl Project Path> & datafile,
fsoForWriting, True)

'Set parameters values in the text file objTextStream.WriteLine "DataFileName=" & DataTable("DataFileName",dtLocalSheet)

'Close the file and clean up objTextStream.Close Set objTextStream = Nothing Set objFSO = Nothing

```
Set objShell = CreateObject("Wscript.shell")
Endpoint = GetEnvironmentParameter("Endpoint")
testsuite = DataTable("TestSuite",dtLocalSheet)
testcase = DataTable("TestCase",dtLocalSheet)
Set exec = objShell.Exec("cmd /K cd <SoapUI-Project Path> & ""C:\\Program Files\\SmartBear\ \SoapUI-5.0.0\\bin\\testrunner.bat"" -Dsoapui.properties." & testsuite & "=" & datafile & " -e " & Endpoint & " -j -s " & testsuite & " -c " & testcase & " AlertsTest-soapui-project.xml")
wait(10)
DosWindowOutput = ""
Set oStdOut = exec.StdOut
While Not oStdOut.AtEndOfStream
 sLine = oStdOut.ReadLine
 print sLine
 DosWindowOutput = DosWindowOutput + sLine
 If inStr(1,"finished",sLine) Then
 Window("DOS Window").Close
 End If
Wend
httpRepCode = mid(DosWindowOutput, instr(DosWindowOutput, "Receiving response: HTTP/1.1") +
20, 12)
If (instr(DosWindowOutput, "HTTP/1.1 200 OK") > 1) Then
 Reporter.ReportEvent micPass, "Execute SoapUI Request", "Pass. " & httpRepCode
Else
 Reporter.ReportEvent micFail,"Execute SoapUI Request", "Fail. " & httpRepCode
End IF
```

www.planittesting.com

AU: 1300 992 967 infoau@planittesting.com

NZ: 0800 752 648 infonz@planittesting.com

UK: 0203 356 2870 infoau@planittesting.com