

Welcome to Postman Quick Reference Guide’s documentation!

Cheatsheet

Contents:

	Postman Cheatsheet
	Variables

	Assertions

	Postman Sandbox

	Postman Echo

	Workflows

Dynamic variables

	Dynamic variables

Simple solutions to common problems

	Request creation
	I have an environment variable as {‌{url}}. Can I use it inside a script (like pm.sendRequest)?

	How to use pre-request script to pass dynamic data in the request body?

	How can I create or modify the request body?

	How can I modify the request headers?

	How to generate random data?

	How to trigger another request from pre-request script?

	How to send request with XML body from a script?

	How to pass arrays and objects between requests?

	How to read external files?

	How to add a delay between Postman requests?

	Assertions
	How find object in array by property value?

	How find nested object by object name?

	How to compare value of a response with an already defined variable?

	How to compare value of a response against multiple valid values?

	How to parse a HTML response to extract a specific value?

	How to fix the error “ReferenceError: jsonData is not defined”?

	How to do a partial object match assertion?

	Schema validation
	Response is an object

	Object has optional property

	Object has required property

	Nested objects

	JavaScript libraries
	Built-in JavaScript libraries

	Node.js libraries

	Custom libraries

	Workflows
	How to extract value of an authentication token from a login response body and pass in subsequent request as ‘Bearer Token’?

	How to read links from response and execute a request for each of them?

	How to create request parameterization from Excel or JSON file?

	Newman
	How to set delay while running a collection?

	Jenkins is showing wierd characters in the console. What to do?

	How to pass machine name and port number dynamically when running the tests?

About

Additional resourses:

	Legal

	Contributions

	Postman online course

Postman Cheatsheet

Thank you for downloading this cheat sheet. This guide refers to the Postman App, not the Chrome extension. Please report any problems with it.

Postman Cheat Sheet is based on the official Postman documentation and own experience.

For a detailed documentation on each feature, check out https://www.getpostman.com/docs.

Variables

All variables can be manually set using the Postman GUI and are scoped.

The code snippets can be used for working with variables in scripts (pre-request, tests).

Learn more about the different variables scopes in this tutorial [https://medium.com/@vdespa/demystifying-postman-variables-how-and-when-to-use-different-variable-scopes-66ad8dc11200].

Getting variables in the Request Builder

Depending on the closest scope:

Syntax: {{myVariable}}

Examples:

Request URL: http://{{domain}}/users/{{userId}}

Headers (key:value): X-{{myHeaderName}}:foo

Request body: {"id": "{{userId}}", "name": "John Doe"}

Global variables

General purpose variables, ideal for quick results and prototyping.

Please consider using one of the more specialized variables below. Delete variables once they are no longer needed.

When to use:

	passing data to other requests

Setting

pm.globals.set('myVariable', MY_VALUE);

Getting

pm.globals.get('myVariable');

Alternatively, depending on the scope:

pm.variables.get('myVariable');

Removing

Remove one variable

pm.globals.unset('myVariable');

Remove ALL global variables (rather unusual)

pm.globals.clear();

Collection variables

When to use:

	good alternative to global variables or environment variables

	for URLs / authentication credentials if only one environment exists

Setting

pm.collectionVariables.set('myVariable', MY_VALUE);

Getting

pm.collectionVariables.get('myVariable');

Removing

pm.collectionVariables.unset('myVariable');

Environment variables

Environment variables are tied to the selected environment. Good alternative to global variables as they have a narrower scope.

When to use:

	storing environment specific information

	URLs, authentication credentials

	passing data to other requests

Setting

pm.environment.set('myVariable', MY_VALUE);

Getting

pm.environment.get('myVariable');

Depending on the closest scope:

pm.variables.get('myVariable');

Removing

Remove one variable

pm.environment.unset("myVariable");

Remove ALL environment variables

pm.environment.clear();

Examples:

pm.environment.set('name', 'John Doe');
console.log(pm.environment.get('name'));
console.log(pm.variables.get('name'));

** Detecting the environment name **

If you need to know inside scripts which environment is currently active (locahost, production, …) you can use the name property:

pm.environment.name

Data variables

Exist only during the execution of an iteration (created by the Collection Runner or Newman).

When to use:

	when multiple data-sets are needed

Setting

Can only be set from a CSV or a JSON file.

Getting

pm.iterationData.get('myVariable);

Depending on the closest scope:

pm.variables.get('myVariable');

Removing

Can only be removed from within the CSV or JSON file.

Local variables

Local variables are only available withing the request that has set them or when using Newman / Collection runner during the entire execution.

When to use:

	whenever you would like to override all other variable scopes — for whatever reason. Not sure though then this is needed.

Setting

pm.variables.set('myVariable', MY_VALUE);

Getting

pm.variables.get('myVariable', MY_VALUE);

Removing

Local variables are automatically removed once the tests have been executed.

Dynamic variables

All dynamic variables can be combined with strings, in order to generate dynamic / unique data.

Example JSON body:

{"name": "John Doe", "email": "john.doe.{{$timestamp}}@example.com"}

If you want to use dynamic variables in scripts, you can use the replaceIn starting with Postman v7.6.0.

pm.variables.replaceIn('{{$randomFirstName}}'); // returns a String

For more details please see the section dedicated to Dynamic variables

Logging / Debugging variables

Open Postman Console and use console.log in your test or pre-request script.

Example:

var myVar = pm.globals.get("myVar");
console.log(myVar);

Assertions

Note: You need to add any of the assertions inside a pm.test callback.

Example:

pm.test("Your test name", function () {
 var jsonData = pm.response.json();
 pm.expect(jsonData.value).to.eql(100);
});

Status code

Check if status code is 200:

pm.response.to.have.status(200);

Checking multiple status codes:

pm.expect(pm.response.code).to.be.oneOf([201,202]);

Response time

Response time below 100ms:

pm.expect(pm.response.responseTime).to.be.below(9);

Headers

Header exists:

pm.response.to.have.header('X-Cache');

Header has value:

pm.expect(pm.response.headers.get('X-Cache')).to.eql('HIT');

Cookies

Cookie exists:

pm.expect(pm.cookies.has('sessionId')).to.be.true;

Cookie has value:

pm.expect(pm.cookies.get('sessionId')).to.eql('ad3se3ss8sg7sg3');

Body

Any content type / HTML responses

Exact body match:

pm.response.to.have.body("OK");
pm.response.to.have.body('{"success"=true}');

Partial body match / body contains:

pm.expect(pm.response.text()).to.include('Order placed.');

JSON responses

Parse body (need for all assertions):

const response = pm.response.json();

Simple value check:

pm.expect(response.age).to.eql(30);
pm.expect(response.name).to.eql('John');

Nested value check:

pm.expect(response.products.0.category).to.eql('Detergent');

XML responses

Convert XML body to JSON:

const response = xml2Json(responseBody);

Note: see assertions for JSON responses.

Skipping tests

You can use pm.test.skip to skip a test. Skipped tests will be displayed in reports.

Simple example

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

Conditional skip

const shouldBeSkipped = true; // some condition

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

Failing tests

You can fail a test from the scripts without writing an assertion:

pm.expect.fail('This failed because ...');

Postman Sandbox

pm

this is the object containing the script that is running, can access variables and has access to a read-only copy of the request or response.

pm.sendRequest

Allows to send simple HTTP(S) GET requests from tests and pre-request scripts. Example:

pm.sendRequest('https://httpbin.org/get', (error, response) => {
 if (error) throw new Error(error);
 console.log(response.json());
});

Full-option HTTP POST request with JSON body:

const payload = { name: 'John', age: 29};

const options = {
 method: 'POST',
 url: 'https://httpbin.org/post',
 header: 'X-Foo:foo',
 body: {
 mode: 'raw',
 raw: JSON.stringify(payload)
 }
};
pm.sendRequest(options, (error, response) => {
 if (error) throw new Error(error);
 console.log(response.json());
});

Form-data POST request (Postman will add the multipart/form-data header):

const options = {
 'method': 'POST',
 'url': 'https://httpbin.org/post',
 'body': {
 'mode': 'formdata',
 'formdata': [
 {'key':'foo', 'value':'bar'},
 {'key':'bar', 'value':'foo'}
]
 }
};
pm.sendRequest(options, (error, response) => {
 if (error) throw new Error(error);
 console.log(response.json());
});

Sending a file with form-data POST request

Due to security precautions, it is not possible to upload a file from a script using pm.sendRequest. You cannot read or write files from scripts.

Postman Echo

Helper API for testing requests. Read more at: https://docs.postman-echo.com.

Get Current UTC time in pre-request script

pm.sendRequest('https://postman-echo.com/time/now', function (err, res) {
 if (err) { console.log(err); }
 else {
 var currentTime = res.stream.toString();
 console.log(currentTime);
 pm.environment.set("currentTime", currentTime);
 }
});

Workflows

Only work with automated collection runs such as with the Collection Runner or Newman. It will NOT have any effect when using inside the Postman App.

Additionaly it is important to note that this will only affect the next request being executed. Even if you put this inside the pre-request script, it will NOT skip the current request.

Set which will be the next request to be executed

postman.setNextRequest(“Request name");

Stop executing requests / stop the collection run

postman.setNextRequest(null);

Dynamic variables

Dynamic variables can be used in the request builder like this:

[image: _images/dynamic-variables.png]
If you want to use dynamic variables in scripts, you can use the replaceIn starting with Postman v7.6.0.

pm.variables.replaceIn('{{$randomFirstName}}');

pm.variables.replaceIn('{{$randomFirstName}} {{$randomLastName}}');

The replaceIn method will return a String with the resolved variables.

Before Postman 7.2, only the following dynamic variables were available:

	Variable name

	Description

	Example

	$guid

	Generates a GUID (Globally Unique Identifier) in v4

	15aacbb1-1615-47d8-b001-e5411a044761

	$timestamp

	Returns the current timestamp

	1561013396

	$randomInt

	Generates random integer between 0 and 1000

	764

Starting with version 7.2, Postman is using the faker.js library and added more variables. If used multiple times, they can return different values per request.
Note: the autocomplete support in the Request Builder might be missing.

	Variable name

	Description

	Examples

	Comment

	$randomCity

	City

	East Ryanfurt, Jenkinsview

	

	$randomStreetName

	Street name

	Mckenna Pines, Schiller Highway, Vandervort Pike

	[1]

	$randomStreetAddress

	Street with number

	98165 Tanya Passage, 0695 Monahan Squares

	[2]

	$randomCountry

	Country

	Belgium, Antarctica (the territory South of 60 deg S)

	

	$randomCountryCode

	Country code (2-letter)

	GY, TK, BG

	

	$randomLatitude

	Latitude

	-79.9881, 87.8072

	

	$randomLongitude

	Longitude

	-41.5763, 10.4960

	

	$randomColor

	Color

	lime, azure, maroon, gold, violet

	

	$randomDepartment

	Departments in a store

	Garden, Clothing, Grocery, Kids

	

	$randomProductName

	Product name

	Intelligent Steel Sausages, Awesome Rubber Cheese

	

	$randomPrice

	Price

	244.00, 301.00

	[3]

	$randomProductAdjective

	Product adjective

	Refined, Handcrafted, Handmade, Sleek

	

	$randomProductMaterial

	Product material

	Frozen, Cotton, Wooden, Soft

	

	$randomProduct

	Simple product name

	Salad, Cheese, Bike, Soap

	

	$randomCompanyName

	Company name

	Christiansen LLC, Corwin Inc, Fahey - Boyer

	

	$randomCompanySuffix

	Company suffix

	LLC, Group, Inc, and Sons

	

	$randomCatchPhrase

	Catch phrase

	Centralized upward-trending attitude

	

	$randomBs

	BS

	one-to-one unleash communities

	

	$randomCatchPhraseAdjective

	Catch phrase adjective

	Total, Diverse, Horizontal

	

	$randomCatchPhraseDescriptor

	Catch phrase descriptor

	leading edge, dynamic, attitude-oriented

	

	$randomCatchPhraseNoun

	Catch phrase noun

	Graphical User Interface, matrix, benchmark

	

	$randomBsAdjective

	BS adjective

	compelling, vertical, revolutionary

	

	$randomBsBuzz

	BS buzz

	strategize, redefine, streamline

	

	$randomBsNoun

	BS noun

	systems, bandwidth, paradigms

	

	$randomDatabaseColumn

	Database column

	status, title, name, password, createdAt

	

	$randomDatabaseType

	Database column type

	enum, mediumint, double, timestamp

	

	$randomDatabaseCollation

	Database collation

	utf8_general_ci, utf8_bin

	

	$randomDatabaseEngine

	Database engine

	MEMORY, InnoDB, CSV, MyISAM

	

	$randomDatePast

	Date in the past

	Wed Mar 06 2019 04:17:52 GMT+0800 (WITA)

	

	$randomDateFuture

	Date in the future

	Wed Nov 20 2019 20:26:40 GMT+0800 (WITA)

	

	$randomDateRecent

	Recent date

	Thu Jun 20 2019 13:29:11 GMT+0800 (WITA)

	

	$randomMonth

	Month

	February, April

	

	$randomWeekday

	Weekdat

	Saturday, Monday

	

	$randomBankAccount

	Bank account (8-digit)

	58484223, 18983115

	

	$randomBankAccountName

	Bank account name

	Home Loan Account, Investment Account

	

	$randomCreditCardMask

	Masked credit card number (4-digit)

	7333, 6202

	

	$randomCurrencyAmount

	Amount

	297.80, 529.26

	

	$randomTransactionType

	Transaction type

	invoice, deposit, withdrawal, payment

	

	$randomCurrencyCode

	Currency code

	THB, HTG USD, AUD

	

	$randomCurrencyName

	Currency name

	Pound Sterling, Bulgarian Lev

	

	$randomCurrencySymbol

	Currency symbol

	$, лв, Kč

	

	$randomBitcoin

	???

	1URwKxDpfEkTYNGYfKBZUWcuavqbSL

	

	$randomBankAccountIban

	IBAN

	PK46Y5057900541310025311

	[6]

	$randomBankAccountBic

	BIC

	YQCIFMA1762

	[7]

	$randomAbbreviation

	Abbreviation

	RSS, SQL, TCP, HTTP, SMS

	

	$randomAdjective

	Adjective

	virtual, solid state, digital

	

	$randomNoun

	Noun

	microchip, interface, system, firewall

	

	$randomVerb

	Verb

	connect, parse, navigate, synthesize

	

	$randomIngverb

	Verb with -ing

	bypassing, copying, programming

	

	$randomPhrase

	Phrase

	We need to copy the online CSS microchip!

	

	$randomAvatarImage

	Avatar image URL

	https://s3.amazonaws.com/uifaces/faces/twitter/jacksonlatka/128.jpg

	

	$randomImageUrl

	Image URL

	http://lorempixel.com/640/480

	

	$randomAbstractImage

	Abstract image

	http://lorempixel.com/640/480/abstract

	

	$randomAnimalsImage

	Image with animals

	http://lorempixel.com/640/480/animals

	

	$randomBusinessImage

	Business-related image

	http://lorempixel.com/640/480/business

	

	$randomCatsImage

	Image with cats

	http://lorempixel.com/640/480/cats

	

	$randomCityImage

	Image with a city

	http://lorempixel.com/640/480/city

	

	$randomFoodImage

	Image with food

	http://lorempixel.com/640/480/food

	

	$randomNightlifeImage

	Image with nightlife

	http://lorempixel.com/640/480/nightlife

	

	$randomFashionImage

	Image with fashion

	http://lorempixel.com/640/480/fashion

	

	$randomPeopleImage

	Image with people

	http://lorempixel.com/640/480/people

	

	$randomNatureImage

	Image with nature

	http://lorempixel.com/640/480/nature

	

	$randomSportsImage

	Image with sport

	http://lorempixel.com/640/480/sports

	

	$randomTransportImage

	Image with transportation

	http://lorempixel.com/640/480/transport

	

	$randomImageDataUri

	Image as data URI

	data:image/svg+xml;charset=UTF-8,%3Csvg%20 …

	

	$randomEmail

	Email from popular email providers

	Mable_Crist@hotmail.com, Ervin47@gmail.com

	[8]

	$randomExampleEmail

	Example email

	Ayla.Kozey27@example.net, Adrian.Hickle@example.com

	

	$randomUserName

	Username

	Minerva42, Shania_Nitzsche

	

	$randomProtocol

	HTTP Protocol

	http, https

	

	$randomUrl

	URL

	http://daphney.biz, https://ansley.com

	

	$randomDomainName

	Domain name

	adaline.org, murray.name, abdul.biz

	

	$randomDomainSuffix

	Top Level Domain (TLD) extension

	com, net, biz, name, org

	

	$randomDomainWord

	Word that can be used within a domain name

	guadalupe, willa, jose

	

	$randomIP

	IP v4

	147.236.215.88, 139.159.148.94

	

	$randomIPV6

	IP v6

	64d7:f61e:d265:167f:3971:9ae3:6853:3c48

	

	$randomUserAgent

	Browser User-agent

	Mozilla/5.0 (compatible; MSIE 10.0; Windows NT 5.2; Trident/5.1)

	

	$randomHexColor

	Color in hex format

	#010638, #010638

	

	$randomMACAddress

	MAC address

	15:12:78:1e:96:fe, 99:f4:aa:40:49:59

	

	$randomPassword

	Password

	v_Ptr4aTaBONsM0, 8xQM6pKgBUndK_J

	

	$randomLoremWord

	Lorem ipsum word

	ipsa, dolor, dicta

	

	$randomLoremWords

	Lorem ipsum words

	debitis tenetur deserunt

	

	$randomLoremSentence

	Lorem ipsum phrase

	Qui fugiat necessitatibus porro quasi ea modi.

	

	$randomLoremSlug

	Lorem ipsum slug

	sint-dolorum-expedita, modi-quo-ut

	

	$randomLoremSentences

	Lorem ipsum sentance

	Voluptatum quidem rerum occaecati …

	

	$randomLoremParagraph

	Lorem ipsum paragraph

	Asperiores dolor illo. Ex …

	

	$randomLoremParagraphs

	Lorem ipsum paragraphs

	Saepe unde qui rerum …

	[9]

	$randomLoremText

	Lorem ipsum text

	Ipsam repellat qui aspernatur …

	[10]

	$randomLoremLines

	Lorem ipsum text

	aliquid enim reiciendis …

	[11]

	$randomFirstName

	First name

	Dillan, Sedrick, Daniela

	

	$randomLastName

	Last name

	Schamberger, McCullough, Becker

	

	$randomFullName

	Full name

	Layne Adams, Bridget O’Reilly III

	

	$randomJobTitle

	Job title

	Product Usability Consultant, Product Mobility Architect

	

	$randomNamePrefix

	Personal title (used as prefix)

	Miss, Mrs., Mr., Ms

	

	$randomNameSuffix

	Title (used as suffix)

	I, II, Sr., MD, PhD

	

	$randomNameTitle

	Job title

	Product Markets Administrator, Internal Functionality Producer

	[12]

	$randomJobDescriptor

	Job title descriptor

	Corporate, Global, International, Chief, Lead

	

	$randomJobArea

	Job area

	Creative, Markets, Tactics

	

	$randomJobType

	Job type

	Administrator, Consultant, Supervisor

	

	$randomPhoneNumber

	Phone number

	946.539.2542 x582, (681) 083-2162

	[13]

	$randomPhoneNumberFormat

	Phone number

	840-883-9861, 353-461-5243

	[14]

	$randomPhoneFormats

	Phone number format

	###.###.####, 1-###-###-#### x###, (###) ###-####

	

	$randomArrayElement

	Random element from array [a,b, c]

	a, b, c

	

	$randomObjectElement

	Random object element

	car, bar

	

	$randomUUID

	UUID

	1f9a0bc0-582c-466f-ba78-67b82ebbd8a8

	

	$randomBoolean

	Boolean

	true, false

	[15]

	$randomWord

	Word or abbreviation

	transmitting, PCI, West Virginia

	

	$randomWords

	Words

	portal bypassing indigo, Cotton transmitting

	[16]

	$randomLocale

	Locale

	en

	

	$randomAlphaNumeric

	Alphanumeric character

	4, a, h

	

	$randomFileName

	Filename

	soft_smtp.wvx, calculate.grv

	

	$randomCommonFileName

	Common filename

	mall.pdf, chair.mp4, facilitator.mp3

	

	$randomMimeType

	MIME type

	application/x-font-bdf, application/omdoc+xml

	

	$randomCommonFileType

	Common filetype

	image, application, audio

	

	$randomCommonFileExt

	Common file extension

	png, mp3, mpeg, gif

	

	$randomFileType

	File type

	x-shader, font, audio, message

	

	$randomFileExt

	File extension

	xsm, zirz, xar

	

	$randomDirectoryPath

	Directory path

	
	

	$randomFilePath

	File path

	
	

	$randomSemver

	Version (using semantic version)

	6.3.4, 2.8.0, 1.7.6

	

[1]
Limited usability as you cannot specify a country.

[2]
Warning: it may generate invalid data, with street numbers starting with 0. Limited usability as you cannot specify a country.

[3]
Not possible to specify a format. It seems that the price is never with a subdivision (cents). Alternative: $randomCurrencyAmount.

[6]
May not be a valid IBAN.

[7]
May not be a valid BIC.

[8]
Better use example emails.

[9]
Includes \n \r characters (CR + LF).

[10]
Length is unpredictable. May include \n \r characters (CR + LF).

[11]
Length is unpredictable. May include \n characters (LF).

[12]
Seems to overlap with $$randomJobTitle.

[13]
Random format. Cannot specify a format / country.

[14]
Fixed format. Cannot specify another format / country

[15]
Warning: the output is still a string!

[16]
May return only one word.

Request creation

I have an environment variable as {‌{url}}. Can I use it inside a script (like pm.sendRequest)?

The following syntax will not work while writing scripts:

pm.sendRequest({‌{url}}/mediaitem/)

You are inside a script, so you need to use the pm.* API to get to that variable. The syntax {‌{url}} works only inside the request builder, not in scripts.

Example:

var requestUrl = pm.environment.get("url") + "/mediaitem/";

pm.sendRequest(requestUrl, function (err, res) {
 // do stuff
});

How to use pre-request script to pass dynamic data in the request body?

In the pre-request script you can simply create a JavaScript object, set the desired values and save it as a variable ()

For example if you want to send a request body that looks like:

{
 "firstName": "First Name",
 "lastName": "Last Name",
 "email": "test@example.com"
}

You can do the following in the pre-request script:

// Define a new object
var user = {
 "firstName": "First Name",
 "lastName": "Last Name",
 "email": "test@example.com"
}

// Save the object as a variable.
// JSON.stringify will serialize the object so that Postman can save it
pm.globals.set('user', JSON.stringify(user));

In the request body you can simply use {{user}}. This also works just as well for nested objects:

{
 "user": {{user}}
 "address": {
 "street": "Foo"
 "number": "2"
 "city": "Bar"
 }
}

How can I create or modify the request body?

You can use console.log(pm.request.body) to understand the current data structure of the request body.
With the method pm.request.body.update you can update the request.

Create/replace JSON request body

const body = {
 mode: "raw",
 raw: JSON.stringify(
 {
 name: "jane",
 age: 33
 }
),
 options: {
 raw: {
 language: "json"
 }
 }
}

pm.request.body.update(body);

Add property to JSON request body

const body = JSON.parse(pm.request.body.raw);
body.email = 'jane@example.com';
pm.request.body.raw = body;

Encode request body as base64

pm.request.body.update(btoa(pm.request.body.toString()));

Removing comments from JSON body

const jsonWithComments = pm.request.body.toString();
const jsonWithoutComments = jsonWithComments.replace(/\\"|"(?:\\"|[^"])*"|(\/\/.*|\/*[\s\S]*?*\/)/g, (m, g) => g ? "" : m)

// Regex from Stackoverflow: https://stackoverflow.com/a/62945875/766177
// & Postman issue tracker (@codenirvana): https://github.com/postmanlabs/postman-app-support/issues/4808

const body = {
 mode: "raw",
 raw: jsonWithoutComments,
 options: {
 raw: {
 language: "json"
 }
 }
}

pm.request.body.update(body);

How can I modify the request headers?

You can modify the request headers from the Pre-request script as follows.

Add header

pm.request.headers.add({
 key: 'X-Foo',
 value: 'Postman'
});

Remove header

pm.request.headers.remove('User-Agent'); // may not always work

Update header

pm.request.headers.upsert(
 {
 key: "User-Agent",
 value: "Not Postman"

 }
);

How to generate random data?

Option 1 Using existing Postman random generators

If you need to create an unique string (with every request) and pass it in the request body, in the example below there will be generated an unique GroupName everytime the request is executed.

You can use the variable {‌{$guid}} - this is automatically generated by Postman. Or you can use the current timestamp, {‌{$timestamp}}:

{
 "GroupName":"GroupName_{‌{$guid}}",
 "Description": "Example_API_Admin-Group_Description"
}

This will generate something like:

{
 "GroupName":"GroupName_0542bd53-f030-4e3b-b7bc-d496e71d16a0",
 "Description": "Example_API_Admin-Group_Description"
}

The disadvantage of this method is that you cannot use these special variables in a pre-request script or test. Additionally they will be only generated once per request, so using {‌{$guid}} more than once will generate the same data in a request.

Option 2 Using existing JavaScript random generators

Below you will find an exemple function that you can use to generate integer number between a specific interval:

function getRandomNumber(minValue, maxValue) {
 return Math.floor(Math.random() * (maxValue - minValue +1)) + minValue;
}

You can call the function like this:

var myRandomNumber = getRandomNumber(0, 100);

And the output will look similar to:

67

Below you will find an exemple function that you can use to generate random strings:

function getRandomString() {
 return Math.random().toString(36).substring(2);
}

You can call the function like this:

var myRandomNumber = getRandomString();

And the output will look similar to:

5q04pes32yi

How to trigger another request from pre-request script?

Option 1 You can trigger another request in the collection from the pre-request script using postman.setNextRequest.

That can be done with:

postman.setNextRequest('Your request name as saved in Postman');

The difficulty is returning to the request that initiated the call. Additionally you need to make sure you do not create endless loops.

Option 2 Another possibility is making an HTTP call from the pre-request script to fetch any data you might need.

Below I am fetching a name from a remote API and setting it as a variable for use in the actual request that will execute right after the pre-request script completed:

var options = { method: 'GET',
 url: 'http://www.mocky.io/v2/5a849eee300000580069b022'
};

pm.sendRequest(options, function (error, response) {
 if (error) throw new Error(error);
 var jsonData = response.json();
 pm.globals.set('name', jsonData.name);
});

Tip You can generate such requests by using the “Code” generator button right below the Save button, once you have a request that works. There you can Select NodeJS > Request and the syntax generated is very similar to what Postman expects.

You can import this example in Postman by using this link: https://www.getpostman.com/collections/5a61c265d4a7bbd8b303

How to send request with XML body from a script?

You can use the following template to send a XML request from a script. Notice that price is a Postman variable that will be replaced.

const xmlBody = `<?xml version="1.0"?>
<catalog>
<book id="bk101">
 <author>Gambardella, Matthew</author>
 <title>XML Developer's Guide</title>
 <genre>Computer</genre>
 <price>{{price}}</price>
 <publish_date>2000-10-01</publish_date>
 <description>An in-depth look at creating applications
 with XML.</description>
</book>
</catalog>`;

const options = {
 'method': 'POST',
 'url': 'httpbin.org/post',
 'header': {
 'Content-Type': 'application/xml'
 },
 body: pm.variables.replaceIn(xmlBody) // replace any Postman variables
}

pm.sendRequest(options, function (error, response) {
 if (error) throw new Error(error);
 console.log(response.body);
});

How to pass arrays and objects between requests?

Assuming your response is in JSON format, You can extract data from the response by using

var jsonData = pm.response.json();

After this you can set the whole response (or just a subset like this):

pm.environment.set('myData', JSON.stringify(jsonData));

You need to use JSON.stringify() before saving objects / arrays to a Postman variable. Otherwise it may not work (depending on your Postman or Newman version).

In the next request where you want to retrieve the data, just use:

	{{myData}} if you are inside the request builder

	var myData = JSON.parse(pm.environment.get('myData'));

Using JSON.stringify and JSON.parse methods is not needed if the values are strings or integers or booleans.

JSON.stringify() converts a value to a JSON string while JSON.parse() method parses a JSON string, creating the value described by the string.

How to read external files?

If you have some information saved on a file locally on your computer, you might want to access this information with Postman.

Unfortunately this is not really possible. There is a way to read a data file in JSON or CSV format, which allows you to make some variables dynamic. These variables are called data variables and are mostly used for testing different iterations on a specific request or collection.

Possible options:

	start a local server to serve that file and to get it in Postman with a GET request.

	use Newman as a custom Node.js script and read the file using the filesystem.

How to add a delay between Postman requests?

To add a delay after a request, add the following in your Tests:

setTimeout(() => {}, 10000);

The example above will add a delay of 10000 milliseconds or 10 seconds.

Assertions

Assertions in Postman are based on the capabilities of the Chai Assertion Library.
You can read an extensive documentation on Chai by visiting http://chaijs.com/api/bdd/

How find object in array by property value?

Given the following response:

{
 "companyId": 10101,
 "regionId": 36554,
 "filters": [
 {
 "id": 101,
 "name": "VENDOR",
 "isAllowed": false
 },
 {
 "id": 102,
 "name": "COUNTRY",
 "isAllowed": true
 },
 {
 "id": 103,
 "name": "MANUFACTURER",
 "isAllowed": false
 }
]
}

Assert that the property isAllowed is true for the COUNTRY filter.

pm.test("Check the country filter is allowed", function () {
 // Parse response body
 var jsonData = pm.response.json();

 // Find the array index for the COUNTRY
 var countryFilterIndex = jsonData.filters.map(
 function(filter) {
 return filter.name; // <-- HERE is the name of the property
 }
).indexOf('COUNTRY'); // <-- HERE is the value we are searching for

 // Get the country filter object by using the index calculated above
 var countryFilter = jsonData.filters[countryFilterIndex];

 // Check that the country filter exists
 pm.expect(countryFilter).to.exist;

 // Check that the country filter is allowed
 pm.expect(countryFilter.isAllowed).to.be.true;
});

How find nested object by object name?

Given the following response:

{
 "id": "5a866bd667ff15546b84ab78",
 "limits": {
 "59974328d59230f9a3f946fe": {
 "lists": {
 "openPerBoard": {
 "count": 13,
 "status": "ok", <-- CHECK ME
 "disableAt": 950,
 "warnAt": 900
 },
 "totalPerBoard": {
 "count": 20,
 "status": "ok", <-- CHECK ME
 "disableAt": 950,
 "warnAt": 900
 }
 }
 }
 }
}

You want to check the value of the status in both objects (openPerBoard, totalPerBoard). The problem is that in order to reach both objects you need first to reach the lists object, which itself is a property of a randomly named object (59974328d59230f9a3f946fe).

So we could write the whole path limits.59974328d59230f9a3f946fe.lists.openPerBoard.status but this will probably work only once.

For that reason it is first needed to search inside the limits object for the lists object. In order to make the code more readable, we will create a function for that:

function findObjectContaininsLists(limits) {
 // Iterate over the properties (keys) in the object
 for (var key in limits) {
 // console.log(key, limits[key]);
 // If the property is lists, return the lists object
 if (limits[key].hasOwnProperty('lists')) {
 // console.log(limits[key].lists);
 return limits[key].lists;
 }
 }
}

The function will iterate over the limits array to see if any object contains a lists object.

Next all we need to do is to call the function and the assertions will be trivial:

pm.test("Check status", function () {
 // Parse JSON body
 var jsonData = pm.response.json();

 // Retrieve the lists object
 var lists = findObjectContaininsLists(jsonData.limits);
 pm.expect(lists.openPerBoard.status).to.eql('ok');
 pm.expect(lists.totalPerBoard.status).to.eql('ok');
});

How to compare value of a response with an already defined variable?

Lets presume you have a value from a previous response (or other source) that is saved to a variable.

// Getting values from response
var jsonData = pm.response.json();
var username = jsonData.userName;

// Saving the value for later use
pm.globals.set("username", username);

How do you compare that variable with values from another API response?

In order to access the variable in the script, you need to use a special method, basically the companion of setting a variable. Curly brackets will not work in this case:

pm.test("Your test name", function () {
 var jsonData = pm.response.json();
 pm.expect(jsonData.value).to.eql(pm.globals.get("username"));
});

How to compare value of a response against multiple valid values?

Given the following API response:

{
 "SiteId": "aaa-ccc-xxx",
 "ACL": [
 {
 "GroupId": "xxx-xxx-xx-xxx-xx",
 "TargetType": "Subscriber"
 }
]
}

You want to check that TargetType is Subscriber or Customer.

The assertion can look like:

pm.test("Should be subscriber or customer", function () {
 var jsonData = pm.response.json();
 pm.expect(jsonData.ACL[0].TargetType).to.be.oneOf(["Subscriber", "Customer"]);
});

	where:

	
	jsonData.ACL[0] is the first element of the ACL array

	to.be.oneOf allows an array of possible valid values

How to parse a HTML response to extract a specific value?

Presumed you want to get the _csrf hidden field value for assertions or later use from the response below:

<form name="loginForm" action="/login" method="POST">
 <input type="hidden" name="_csrf" value="a0e2d230-9d3e-4066-97ce-f1c3cdc37915" />

 <label for="username">Username:</label>
 <input required type="text" id="username" name="username" />

 <label for="password">Password:</label>
 <input required type="password" id="password" name="password" />

 <input name="submit" type="submit" value="Login" />

</form>

To parse and retrive the value, we will use the cherrio JavaScript library:

// Parse HTML and get the CSRF token
responseHTML = cheerio(pm.response.text());
console.log(responseHTML.find('[name="_csrf"]').val());

Cheerio is designed for non-browser use and implements a subset of the jQuery functionality. Read more about it at https://github.com/cheeriojs/cheerio

How to fix the error “ReferenceError: jsonData is not defined”?

If you have a script like this:

pm.test("Name should be John", function () {
 var jsonData = pm.response.json();
 pm.expect(jsonData.name).to.eql('John');
});

pm.globals.set('name', jsonData.name);

You will get the error ReferenceError: jsonData is not defined while setting the global variable.

The reason is that jsonData is only defined inside the scope of the anonymous function (the part with function() {...} inside pm.test). Where you are trying to set the global variables is outside the function, so jsonData is not defined. jsonData can only live within the scope where it was defined.

So you have multiple ways to deal with this:

	define jsonData outside the function, for example before your pm.test function (preferred)

var jsonData = pm.response.json(); <-- defined outside callback

pm.test("Name should be John", function () {
 pm.expect(jsonData.name).to.eql('John');
});

pm.globals.set('name', jsonData.name);

	set the environment or global variable inside the anonymous function (I would personally avoid mixing test / assertions with setting variables but it would work).

pm.test("Name should be John", function () {
 var jsonData = pm.response.json();
 pm.expect(jsonData.name).to.eql('John');
 pm.globals.set('name', jsonData.name); // <-- usage inside callback
});

Hope this helps and clarifies a bit the error.

How to do a partial object match assertion?

Given the reponse:

{
 "uid": "12344",
 "pid": "8896",
 "firstName": "Jane",
 "lastName": "Doe",
 "companyName": "ACME"
}

You want to assert that a part of the reponse has a specific value. For example you are not interested in the dynamic value of uid and pid but you want to assert firstName, lastName and companyName.

You can do a partial match of the response by using the to.include expression. Optionally you can check the existence of the additional properties without checking the value.

pm.test("Should include object", function () {
 var jsonData = pm.response.json();
 var expectedObject = {
 "firstName": "Jane",
 "lastName": "Doe",
 "companyName": "ACME"
 }
 pm.expect(jsonData).to.include(expectedObject);

 // Optional check if properties actually exist
 pm.expect(jsonData).to.have.property('uid');
 pm.expect(jsonData).to.have.property('pid');
});

Schema validation

This section contains different examples of validating JSON responses using the Ajv schema validator. I do not recommend using the tv4 (Tiny Validator for JSON Schema v4).

Response is an object

This is the JSON response:

{}

This is the JSON schema:

const schema = {
 "type": "object"
};

And here is the test:

pm.test("Validate schema", () => {
 pm.response.to.have.jsonSchema(schema);
});

Object has optional property

This is the JSON response:

{
 "code": "FX002"
}

This is the JSON schema with a property named code of type String:

const schema = {
 "type": "object",
 "properties": {
 "code": { "type": "string" }
 }
};

	Possible types are:

	
	string

	number

	integer

	boolean

	null

	object

	array

Object has required property

Given this JSON response:

{
 "code": "FX002"
}

This is the JSON schema with a property named “code” of type String that is mandatory:

const schema = {
 "type": "object",
 "properties": {
 "code": { "type": "string" }
 },
 "required": ["code"]
};

Nested objects

Given this JSON response:

{
 "code": "2",
 "error": {
 "message": "Not permitted."
 }
}

This is the JSON schema with the an nested object named “error” that has a property named “message” that is a string.

const schema = {
 "type": "object",
 "properties": {
 "code": { "type": "string" },
 "error": {
 "type": "object",
 "properties": {
 "message": { "type": "string" }
 },
 "required": ["message"]
 }
 },
 "required": ["code", "error"]
};

JavaScript libraries

Postman comes with a few built-in libraries. If you prefer to add additioal JavaScript libraries, please take a look at the Custom libraries section.

Built-in JavaScript libraries

cheerio

Simple library for working with the DOM model. Useful if you are getting back HTML.

responseHTML = cheerio(pm.response.text());
console.log(responseHTML.find('[name="firstName"]').val());

Example fetching a CSRF code form the meta tag:

const $ = cheerio.load('<meta name="csrf" Content="the code">');
console.log($("meta[name='csrf']").attr("content"));

Read more: https://github.com/cheeriojs/cheerio

Moment.js

Moment.js is already built into Postman and can make your life easier if you are working with dates.

Here is a basic usage example:

const moment = require('moment');
moment('2021-08-15').add(1, 'days').format('DD.MM.YYYY')

This script will parse a date, will add one day and will reformat the date.

Read more: https://momentjs.com/docs

crypto-js

Library which implements different crypto functions.

Hash string using SHA256

CryptoJS.SHA256("some string").toString()

HMAC-SHA1 encryption

CryptoJS.HmacSHA1("Message", "Key").toString()

AES Encryption

const encryptedText = CryptoJS.AES.encrypt('message', 'secret').toString();

AES Decryption

const plainText = CryptoJS.AES.decrypt(encryptedText, 'secret').toString(CryptoJS.enc.Utf8);

Read more: https://www.npmjs.com/package/crypto-js

Node.js libraries

NodeJS modules that are available inside Postman:

	path

	assert

	buffer

	util

	url

	punycode

	querystring

	string_decoder

	stream

	timers

	events

Custom libraries

There is no standard way of including 3rd party JavaScript libraries.

Currently the only way is to fetch (and optionally store) the content of the JavaScript library and to use the JavaScript eval function to execute the code.

Template:

pm.sendRequest("https://example.com/your-script.js", (error, response) => {
 if (error || response.code !== 200) {
 pm.expect.fail('Could not load external library');
 }

 eval(response.text());

 // YOUR CODE HERE
});

Example loading a library using unpkg as a CDN:

pm.sendRequest("https://unpkg.com/papaparse@5.1.0/papaparse.min.js", (error, response) => {
 if (error || response.code !== 200) {
 pm.expect.fail('Could not load external library');
 }

 eval(response.text());

 const csv = `id,name\n1,John`;
 const data = this.Papa.parse(csv); // notice the this
 console.log(data);
});

Notice: in order to load a library and use it in Postman, the JavaScript code needs to be “compiled” and ready for distribution. Usually the code will be available as a *.min.js file or within the dist or umd folder.

Workflows

How to extract value of an authentication token from a login response body and pass in subsequent request as ‘Bearer Token’?

Given the response from the authentication server:

{
 "accessToken": "foo",
 "refreshToken": "bar"
 "expires": "1234"
}

Extract the value of the token from the response in the Tests tab:

var jsonData = pm.response.json();
var token = jsonData.accessToken;

Set the token as a variable (global, environment, etc) so that it can used in later requests:

pm.globals.set('token', token);

To use the token in the next request, in the headers part the following needs to be added (key:value example below):

Authorization:Bearer {‌{token}}

How to read links from response and execute a request for each of them?

Given the following response:

{
 "links": [
 "http://example.com/1",
 "http://example.com/2",
 "http://example.com/3",
 "http://example.com/4",
 "http://example.com/5"
]
}

With the following code we will read the response, iterate over the links array and for each link will submit a request, using pm.sendRequest. For each response we will assert the status code.

// Parse the response
var jsonData = pm.response.json();

// Check the response
pm.test("Response contains links", function () {
 pm.response.to.have.status(200);
 pm.expect(jsonData.links).to.be.an('array').that.is.not.empty;
});

// Iterate over the response
var links = jsonData.links;

links.forEach(function(link) {
 pm.test("Status code is 404", function () {
 pm.sendRequest(link, function (err, res) {
 pm.expect(res).to.have.property('code', 404);
 });
 });
});

How to create request parameterization from Excel or JSON file?

TODO

Newman

How to set delay while running a collection?

You have a collection and have a requirement to insert a delay of 10 secs after every request.

In order to do that you can use the --delay parameter and specifiy a delay in miliseconds.

newman run collection.json --delay 10000

Jenkins is showing wierd characters in the console. What to do?

[image: _images/jenkins-unicode.png]
If the Newman output in your CI server is not properly displayed, try adding following flags: --disable-unicode or / and --color off

Example:

newman run collection.json --disable-unicode

How to pass machine name and port number dynamically when running the tests?

Suppose, the URL to the server under the test may be different every time you get a new environment for testing, which is common with cloud environments. i.e. the part machine_name:port_number may be different.

There can be multiple way to do it, so below is one possible solution:

You can set global variables using newman from the CLI.

newman run my-collection.json --global-var "machineName=mymachine1234" --global-var "machinePort=8080"

In your request builder, just use them as https://{machineName{}}:{‌{machinePort}}.

Legal

POSTMAN is a registered trademark of Postman, Inc.

This product (the Postman Quick Reference Guide) is not created, licensed, endorsed, or affiliated with Postman, Inc. in any way. This product is neither endorsed by nor in partnership with Postman Inc.

Contributions

This is an open-source project. The code is available on Github:

https://github.com/vdespa/postman-quick-reference-guide/

Thank you for all who have contributed to making this guide better.

	Christophe Gesché (@Moosh-be)

	Khanh Do (@khanhdodang)

	Bernard Vander Beken (@jawn)

	Joseph Klos (@joeklos)

	Florian Mayer (@flomayer)

	Zuba Zenovka (@EzikMarconi)

	sweetnoods (@sweetnoods)

	gassims (@gassims)

	Carl Bray (@carlbray)

	Ahmed Fayez Salama (@A-Fayez92)

Postman online course

This document is part of the online course “Postman: The Complete Guide”.

If you are not already a student of this course you are missing on a lot of training on Postman, including:

	Introduction to Postman

	Creating requests and workflows

	Writing tests

	Continuous Integration / Delivery with Jenkins or other CI/CI tools (Gitlab, TeamCity)

	Practical assignments with personal feedback

	Q&A Forum where you can get answers to your Postman problems

	and much more

If you want to register for this course, you can find more details here:

https://vdespa.com/courses

Enjoy!

Index

 _static/up.png

_images/dynamic-variables.png
VALUE

{{$guid}}

_static/comment-bright.png

_images/jenkins-unicode.png
&t DELETE request

DELETE http://httpbin.org/delete [200 OK, 6058, 16@ms]
Status code is 200

Ve A €AV EA €S EA €AV ER €AV ER €AV ESVEAVESVEAVEAVEAVEAVEa Ea VA e

seaves e a9

8, 37, executed 3, failed &”,

BVEEEaTEAVEA €SV €A EA V€ ES V€AV E8 €AV EA €SV € A EAVES €AV R €AV ER SV €SV ER €SS
sresvesresvean

8, iterations 87, 18, 0 &,

BEE RN €A A €A EA €A €A S €A €A €A ER €S € R €AV ERVER R ERER S €SV ER €SV
seaveareavea

8, requests &%, a8, 0,

8RB €87 €87 A €A €AV €AV €V ES €AV €8 €AV EA €S €AV ER €AV ER €A ER €A ER A€V ER €SS
areaveareaiea

8, test-scripts 8”7, 8 8", o &

B7EE a7 €AV A €A €A €A €V A€V EA €AV EA €A €A €A €AV ER €A ER €AV EA €S € VA €K
sreavesreavean

8, prerequest-scripts 87, 5 87, 0 &,

BVEEUEa"EAVEA €SV EA €AV E S V€AV €A €AV ER €SV E A EAVES €AV ER €AV ER AV ER VA €S
sresvesresvea

5, assertions 87, 68", 0 &,

_static/ajax-loader.gif

_static/comment-close.png

_static/comment.png

_static/down-pressed.png

nav.xhtml

 Table of Contents

 		
 Welcome to Postman Quick Reference Guide’s documentation!

 		
 Postman Cheatsheet

 		
 Variables

 		
 Getting variables in the Request Builder

 		
 Global variables

 		
 Collection variables

 		
 Environment variables

 		
 Data variables

 		
 Local variables

 		
 Dynamic variables

 		
 Logging / Debugging variables

 		
 Assertions

 		
 Status code

 		
 Response time

 		
 Headers

 		
 Cookies

 		
 Body

 		
 Skipping tests

 		
 Failing tests

 		
 Postman Sandbox

 		
 pm

 		
 pm.sendRequest

 		
 Postman Echo

 		
 Workflows

 		
 Dynamic variables

 		
 Request creation

 		
 I have an environment variable as {‌{url}}. Can I use it inside a script (like pm.sendRequest)?

 		
 How to use pre-request script to pass dynamic data in the request body?

 		
 How can I create or modify the request body?

 		
 How can I modify the request headers?

 		
 How to generate random data?

 		
 How to trigger another request from pre-request script?

 		
 How to send request with XML body from a script?

 		
 How to pass arrays and objects between requests?

 		
 How to read external files?

 		
 How to add a delay between Postman requests?

 		
 Assertions

 		
 How find object in array by property value?

 		
 How find nested object by object name?

 		
 How to compare value of a response with an already defined variable?

 		
 How to compare value of a response against multiple valid values?

 		
 How to parse a HTML response to extract a specific value?

 		
 How to fix the error “ReferenceError: jsonData is not defined”?

 		
 How to do a partial object match assertion?

 		
 Schema validation

 		
 Response is an object

 		
 Object has optional property

 		
 Object has required property

 		
 Nested objects

 		
 JavaScript libraries

 		
 Built-in JavaScript libraries

 		
 Node.js libraries

 		
 Custom libraries

 		
 Workflows

 		
 How to extract value of an authentication token from a login response body and pass in subsequent request as ‘Bearer Token’?

 		
 How to read links from response and execute a request for each of them?

 		
 How to create request parameterization from Excel or JSON file?

 		
 Newman

 		
 How to set delay while running a collection?

 		
 Jenkins is showing wierd characters in the console. What to do?

 		
 How to pass machine name and port number dynamically when running the tests?

 		
 Legal

 		
 Contributions

 		
 Postman online course

_static/file.png

_static/down.png

_static/dynamic-variables.png
VALUE

{{$guid}}

_static/plus.png

_static/jenkins-unicode.png
&t DELETE request

DELETE http://httpbin.org/delete [200 OK, 6058, 16@ms]
Status code is 200

Ve A €AV EA €S EA €AV ER €AV ER €AV ESVEAVESVEAVEAVEAVEAVEa Ea VA e

seaves e a9

8, 37, executed 3, failed &”,

BVEEEaTEAVEA €SV €A EA V€ ES V€AV E8 €AV EA €SV € A EAVES €AV R €AV ER SV €SV ER €SS
sresvesresvean

8, iterations 87, 18, 0 &,

BEE RN €A A €A EA €A €A S €A €A €A ER €S € R €AV ERVER R ERER S €SV ER €SV
seaveareavea

8, requests &%, a8, 0,

8RB €87 €87 A €A €AV €AV €V ES €AV €8 €AV EA €S €AV ER €AV ER €A ER €A ER A€V ER €SS
areaveareaiea

8, test-scripts 8”7, 8 8", o &

B7EE a7 €AV A €A €A €A €V A€V EA €AV EA €A €A €A €AV ER €A ER €AV EA €S € VA €K
sreavesreavean

8, prerequest-scripts 87, 5 87, 0 &,

BVEEUEa"EAVEA €SV EA €AV E S V€AV €A €AV ER €SV E A EAVES €AV ER €AV ER AV ER VA €S
sresvesresvea

5, assertions 87, 68", 0 &,

_static/minus.png

_static/up-pressed.png

