Test the REST

Testing RESTful web services using REST Assured

An open source workshop by ...

What are we going to do?

```
RESTful web services
```

```
REST Assured
```

_Get your hands dirty

Preparation

```
_Install JDK 1.8 (examples and exercises are not guaranteed to work on other JDK versions)
```

```
_Install IntelliJ (or any other IDE)
```

```
_Import Maven project into IDE _https://github.com/basdijkstra/rest-assured-workshop
```

What are RESTful web services?

```
HTTP request methods (GET, POST, PUT, ...)
URI's
CRUD operations on data
 POST
 Create
 GET
 Read
 PUT Update
 DELETE Delete
```

An example

```
_GET http://api.zippopotam.us/us/90210
```

Result:

```
post code: "90210",
country: "United States",
country abbreviation: "US",
places: [
 place name: "Beverly Hills",
 longitude: "-118.4065",
 state: "California",
 state abbreviation: "CA",
 latitude: "34.0901"
```

Usage of RESTful web services

```
Mobile applications
```

```
Internet of Things
```

```
_API Economy
```

Web applications

Why I * testing at the API level

Tests run much faster than UI-driven tests

Tests are much more stable than UI-driven tests

_Tests have a broader scope than unit tests

_Business logic is often exposed at the API level

Tools for testing RESTful web services

Browser (using plugins like Postman for Chrome)

Open source (SoapUI, REST Assured)

- _COTS (Parasoft SOAtest, SoapUI Pro)
- _Build your own (using HTTP libraries for your language of choice)

REST Assured

- _Java DSL for writing tests for RESTful APIs
- _Removes a lot of boilerplate code
- _Runs on top of common unit testing frameworks JUnit, TestNG
- Developed and maintained by Johan Haleby

Configuring REST Assured

```
Download from http://rest-assured.io
Add as a dependency to your project
Maven < dependency >
 <groupId>io.rest-assured</groupId>
 <artifactId>rest-assured</artifactId>
 <version>3.3.0
 <scope>test</scope>
 </dependency>
```

REST Assured documentation

```
_Usage guide
_https://github.com/rest-assured/rest-assured/wiki/Usage
_Links to other documentation (JavaDoc, getting
started, release notes)
_http://rest-assured.io
```

A sample test

REST Assured features

```
_Support for HTTP methods (GET, POST, PUT, ...)
_Support for BDD / Gherkin (Given/When/Then)
_Use of Hamcrest matchers for checks (equalTo)
_Use of Jsonpath/GPath for selecting elements
from JSON response
```

```
@Test
public void validateCountryForZipCode() {
 given().
 when().
 get(S: "http://api.zippopotam.us/us/90210").
 then().
 assertThat().
 body(S: "country", equalTo(operand: "United States"));
}
```

About Hamcrest matchers

Express expectations in natural language

_Examples:

```
equalTo(X) Does the object equal X?
hasItem("Rome") Does the collection contain an item "Rome"?
hasSize(3) Does the size of the collection equal 3?
not(equalTo(X)) Inverts matcher equalTo()
```

_ http://hamcrest.org/JavaHamcrest/javadoc/1.3/org/hamcrest/Matchers.html

About GPath

```
_JsonPath is a query language for JSON documents _REST Assured using the GPath implementation
```

_Similar aims and scope as XPath for XML

```
_Documentation and examples:
 _http://groovy-lang.org/processing-xml.html#_gpath
 http://groovy.jmiguel.eu/groovy.codehaus.org/GPath.html
```

GPath example

```
"post code": "90210",
"country": "United States",
"country abbreviation": "US",
"places": [
 "place name": "Beverly Hills",
 "longitude": "-118.4065",
 "state": "California",
 "state abbreviation": "CA",
 "latitude": "34.0901"
```

body("places[0].'place name'", equalTo("Beverly Hills");

Validating technical response data

```
HTTP status code
```

MIME-type of received responses

```
Cookies and their value
```

__•••

```
@Test
public void checkResponseHeaders() {
 given().
 when().
 get(S: "http://api.zippopotam.us/us/90210").
 then().
 assertThat().
 statusCode(200).
 and().
 contentType(ContentType.JSON);
}
```

Our API under test

Zippopotam.us

Returns location data based on country and zip code

_http://api.zippopotam.us/

RESTful API

Demo

```
_API documentation
_Starting the stub server
_How to use the test suite
_Executing your tests
_Reviewing test results
```

Get your hands dirty!

```
_RestAssuredExercises1
```

```
_Simple checks
_Validating individual elements
_Validating collections and items therein
_Validating technical response properties
```

```
_Stubs are predefined
_You only need to write the tests using REST Assured
```

_RestAssuredExamples contains the examples shown so far

Parameters in RESTful web services

```
Path parameters
  http://api.zippopotam.us/us/90210
  http://api.zippopotam.us/ca/B2A
Query parameters
  http://md5.jsontest.com/?text=testcaseOne
  http://md5.jsontest.com/?text=testcaseTwo
There is no official standard!
```

Using query parameters

GET http://md5.jsontest.com/?text=testcase

Using path parameters

_GET http://api.zippopotam.us/us/90210

```
@Test
public void usePathParameter() {
 given().
 pathParam( S: "countryCode", 0: "us").
 pathParam( s: "zipCode", o: "90210").
 when().
 get( s: "http://api.zippopotam.us/{countryCode}/{zipCode}").
 then().
 assertThat().
 body ( S: "country", equal To ( operand: "United States"));
```

Using parameters in REST Assured

```
_Create test data
_country code and zip code are input values
_country name is an value expected in the response
```

Using parameters in REST Assured

Use test data for input and output parameters:

```
@Test
@UseDataProvider("zipCodeData")
public void checkCountryForCountryCodeAndZipCode
 (String countryCode, String zipCode, String expectedCountry) {
 given().
 pathParam( s: "countryCode", countryCode).
 pathParam( S: "zipCode", zipCode).
 when().
 get( s: "http://api.zippopotam.us/{countryCode}/{zipCode}").
 then().
 assertThat().
 body( s: "country", equal To (expectedCountry));
```

Get your hands dirty!

RestAssuredExercises2

```
_Data driven tests
_Creating a test data object
_Using test data to call the right URI
Using test data in assertions
```

_RestAssuredExamples contains all examples from the presentation

Authentication

```
_Securing web services
_Most common authentication schemes:
_Basic authentication (username / password)
OAuth(2)
```

Basic authentication

_Username/password sent in header for every request

_In many APIs, Basic auth. is typically only used to retrieve an (OAuth) authentication token

```
@Test
public void useBasicAuthentication() {
 given().
 auth().
 preemptive().
 basic(S: "username", S1: "password").
 when().
 get(S: "https://my.secure/api").
 then().
 assertThat().
 statusCode(200);
}
```

OAuth (2)

_Request of authentication token based on username and password (Basic authentication)

_Include authentication token in header of all

subsequent requests

```
@Test
public void useOAuthAuthentication() {
 given().
 auth().
 oauth2(S: "myAuthenticationToken").
 when().
 get(S: "https://my.very.secure/api").
 then().
 assertThat().
 statusCode(200);
}
```

Sharing variables between tests

```
Example: authentication tests
```

```
Copy / paste required for OAuth2 token
```

This results in added maintenance burden

Preferably: store and retrieve for reuse!

Sharing variables between tests

_REST Assured supports this with extract()

```
private static String myAuthenticationToken;
@BeforeClass
public static void retrieveToken() {
 qiven().
 auth().
 preemptive().
 basic(S: "username", S1: "password").
 when().
 get(S: "https://my.secure/api").
 then().
 extract().
 path(S: "");
@Test
public void usePreviouslyStoredAuthToken() {
 given().
 auth().
 when().
 get( S: "https://my.very.secure/api").
 then().
 assertThat().
 statusCode (200);
```

Sharing checks between tests

_Example: checking status code and MIME type for all responses

_Another maintenance burden if specified individually for each test

_What if we could specify this once and reuse throughout our tests?

Sharing checks between tests

Solution: ResponseSpecification

```
private static ResponseSpecification responseSpec;
@BeforeClass
public static void createResponseSpec() {
 new ResponseSpecBuilder().
 expectStatusCode (200).
 expectContentType (ContentType. JSON).
 build();
@Test
public void useResponseSpec() {
 given().
 when().
 get(S: "http://api.zippopotam.us/us/90210").
 then().
 spec(responseSpec).
 and().
 body (S: "country", equalTo (operand: "United States"));
```

Reusing request properties

The same can be done for request properties

Example: set the base URI for the tests

```
private static RequestSpecification requestSpec;

@BeforeClass
public static void createRequestSpec() {

 requestSpec =
 new RequestSpecBuilder().
 setBaseUri("http://api.zippopotam.us").
 build();
}
```

```
@Test
public void useRequestSpec() {
 given().
 spec(requestSpec).
 when().
 get(s: "/us/90210.json").
 then().
 assertThat().
 statusCode(200);
}
```

Get your hands dirty!

RestAssuredExercises3

Try it for yourself

_Can you think of additional applications for reuse ?

_RestAssuredExamples contains all examples from the presentation

XML support

- _So far, we've only used REST Assured on APIs that return JSON
- _It works just as well with XML-based APIs
- _Identification of response elements uses XmlPath instead of JsonPath
- No need for additional configuration
 - _REST Assured uses response content type header value to determine how to process a response body

```
@Test
public void checkCountryForFirstCar() {
 given().
 when().
 get(S: "http://path.to/cars/xml").
 then().
 assertThat().
 body(S: "cars.car[0].country", equalTo(operand: "Italy"));
}
```

Check country for the first car in the list

```
@Test
public void checkYearForLastCar() {
 given().
 when().
 get(S: "http://path.to/cars/xml").
 then().
 assertThat().
 body(S: "cars.car[-1].year", equalTo(operand: "2012"));
}
```

Check year for the last car in the list

```
@Test
public void checkModelForSecondCar() {
 given().
 when().
 get(S: "http://path.to/cars/xml").
 then().
 assertThat().
 body(S: "cars.car[1].@model", equalTo(operand: "DB11"));
}
```

Check model for the second car in the list

```
<?xml version="1.0" encoding="UTF-8" ?>
 <car make="Alfa Romeo" model="Giulia">
 <country>Italy</country>
 @Test
 public void checkTheListContainsOneJapaneseCar() {
 <year>2016
 <car make="Aston Martin" model="DB11">
 given().
 <country>UK</country>
 when().
 <year>1949
 get(S: "http://path.to/cars/xml").
 then().
 <car make="Toyota" model="Auris">
 assertThat().
 <country>Japan</country>
 body(S: "cars.car.findAll{it.country=='Japan'}.size()", equalTo(operand: 1));
 <year>2012
```

Check there's only one car from Japan in the list

```
@Test
public void checkTheListContainsTwoCarsWhoseMakeStartsWithAnA() {
 given().
 when().
 get(S:"http://path.to/cars/xml").
 then().
 assertThat().
 body(S:"cars.car.@make.grep(~/A.*/).size()", equalTo(operand:2));
}
```

Check there are two cars in the list whose make starts with 'A'

Get your hands dirty!

- RestAssuredExercises4
- _Communicating with an API returning an XML document
- _Use XmlPath to select the right nodes
- _Use filters, in, grep() where needed
- _All examples can be reviewed in RestAssuredExamplesXml.java

(De-) serialization of POJOs

_REST Assured is able to convert POJO instances directly to XML or JSON (and back)

Useful when dealing with test data objects

_Requires additional libraries on the classpath

Jackson or Gson for JSON

JAXB for XML

```
<dependency>
 <groupId>com.fasterxml.jackson.core</groupId>
 <artifactId>jackson-databind</artifactId>
 <version>2.9.8</version>
 <scope>test</scope>
</dependency>
```

Example: serialization

POJO representing an address

```
public class Address {
 private String street;
 private int houseNumber;
 private int zipCode;
 private String city;
 public Address(String street, int houseNumber, int zipCode, String city) {
 this.street = street;
 this.houseNumber = houseNumber;
 this.zipCode = zipCode;
 this.city = city;
 public String getStreet() { return this.street; }
 public int getHouseNumber() { return this.houseNumber; }
```

Example: serialization

_Instantiating it in a test and sending it as a request body for a POST method:

```
@Test
public void serializeAddressToJson() {

 Address myAddress = new Address( street: "My street", houseNumber: 1, zipCode: 1234, City: "Amsterdam");

 given().
 body(myAddress).
 when().
 post( S: "http://localhost:9876/address").
 then().
 assertThat().
 statusCode(200);
}
```

```
Body:
{"street":"My street", "houseNumber":1, "zipCode":1234, "city": "Amsterdam"}
```

Example: deserialization

_We can also convert a JSON (or XML) body back to an instance of a POJO

After that, we can do some verifications on it:

```
@Test
public void deserializeJsonToAddress() {

 Address myAddress =

 given().
 when().
 get(S: "http://localhost:9876/address").
 as(Address.class);

 Assert.assertEquals( expected: "Amsterdam", myAddress.getCity());
}
```

Get your hands dirty!

```
RestAssuredExercises5
```

```
_Practice (de-)serialization for yourself
```

_You don't need to create or adapt the Car POJO

```
_All examples can be reviewed in RestAssuredExamples.java
```

Questions

Contact

```
Email:
 bas@ontestautomation.com
Blog:
 https://www.ontestautomation.com
LinkedIn: https://www.linkedin.com/in/basdijkstra
Twitter: @ basdijkstra
```